

The People Featured in Ryuho Okawa's Spiritual Messages

*People marked with an asterisk were alive at the time of the recordings, which means that the interviews were conducted with their guardian spirits.

Christianity & Judaism	Jesus Christ, Moses, Jan Hus, Saint Joan of Arc, Mother Teresa, Florence Nightingale, Kanzo Uchimura, St. Michael, John of Patmos (from the Book of Revelation), Judas Iscariot
Islam	Muhammad, Ali (the fourth caliph), Saladin, Osama bin Laden, Saddam Hussein
Buddhism	Shakyamuni Buddha, Shariputra, Manjusri, Kukai, Nichiren, Shinran, Saicho
Shintoism	Ameno Minakanushi No Kami, Amaterasu Omikami, Kunitokotachi No Kami, Emperor Meiji, Yamato Takeru No Mikoto, Emperor Jimmu, Himiko, Empress Komyo, Emperor Showa, *Emperor Heisei, *Crown Princess Masako
Mythology & Ancient Civilization	Gaea, Zeus, Manu, Thoth, Agasha, Isis, Zoroaster, Maitreya, Eros, Quetzalcoatl
New Religions & Spirituality	Edgar Cayce, Jeane Dixon, Joseph Smith, Brigham Young, Kamo No Mitsuyoshi, Abe No Seimei, *Sun Myung Moon, Tsunesaburo Makiguchi, *Daisaku Ikeda, Nikkyo Niwano, Shinjo Ito, Hideo Kishimoto
Confucianism & Taoism	Confucius, Lao Tzu, Chuang Tzu, Wang Yangming, Chu Hsi, Toju Nakae
Philosophy	Jean Jacques Rousseau, Immanuel Kant, Rudolf Steiner, Karl Marx, Friedrich W. Nietzsche, Baigan Ishida
Writers & Orators	Tolstoy, H.G. Wells, Yukio Mishima, Ryotaro Shiba, Ryunosuke Akutagawa, Seicho Matsumoto, *Kenzaburo Oe, *Kimindo Kusaka, *Shoichi Watanabe, *Kenichi Takemura, Eiichi Tanizawa, Ikutaro Shimizu, Naoki Komuro, Masao Maruyama
Management & Economics	Peter F. Drucker, Adam Smith, John Maynard Keynes, Friedrich Hayek, Joseph Schumpeter, Sontoku Ninomiya, Eiichi Shibusawa, Yozaan Uesugi, Konosuke Matsushita, Masaru Ibuka, Akio Morita, Sakichi Toyoda
Science	Thomas Edison, Albert Einstein, Galileo Galilei, Alfred Russel Wallace, Charles Darwin
Media	Tetsuro Tanba, *Tsuneo Watanabe, *Yoshibumi Wakamiya, Kan Kikuchi, *Takanobu Sato, *Makoto Shimada, Toshiyoshi Miyazawa
Politics (USA)	*Barack Obama, Franklin D. Roosevelt, Harry Truman, *Hillary Clinton, *Mitt Romney, *Newt Gingrich, *Rick Santorum, *Henry Kissinger
Politics (International)	*Vladimir Putin, *Benjamin Netanyahu, *Mahmoud Ahmadinejad, Sir Winston Churchill, Adolf Hitler, Montezuma II, *Xi Jinping, *Li Keqiang, *Hu Jintao, *Wen Jiabao, Sun Yat-sen, Mao Zedong, Zhou Enlai, *Kim Jong Il, *Kim Jong Un, Kim Il Sung, *Lee Myung-bak, *Park Geun-hye, *Ma Ying-jeou
Politics & Bureaucracy (Japan)	Jutaro Komura, Munemitsu Mutsu, Shigenobu Okuma, Toshimichi Okubo, *Shinzo Abe, *Shigeru Ishiba, Korekiyo Takahashi, Kakuei Tanaka, Toshio Doko, Nobusuke Kishi, Shin Kanemaru, Hayato Ikeda, Eisaku Sato, Osamu Shimomura, *Yoshihiko Noda, *Naoto Kan, *Yoshito Sengoku, Masaharu Gotoda, *Ichiro Ozawa, *Shintaro Ishihara, Kiichi Miyazawa, *Toru Hashimoto, *Hirokazu Nakaima, *Yukio Hatoyama, *Jun Azumi, Yasushi Mieno, *Eiji Katsu, *Masaaki Shirakawa, Kamekichi Takahashi
Military	Douglas MacArthur, Zhuge Liang, Nobunaga Oda, Ieyasu Tokugawa, Hideyoshi Toyotomi, Yoshitsune Minamoto, Heihachiro Togo, Saneyuki Akiyama
Meiji Restoration	Ryoma Sakamoto, Shoin Yoshida, Takayoshi Kido, Arimoto Yamagata, Kaishu Katsu, Takamori Saigo, Shonan Yokoi, Sanai Hashimoto, Yukichi Fukuzawa, Shozan Sakuma, Hirobumi Ito, Shinsaku Takasugi

Answering Your Questions About Ryuho Okawa's Spiritual Messages

Answering Your Questions About Ryuho Okawa's

SPIRITUAL MESSAGES

IRH Press Printed in Japan

Ryuhō Okawa's Spiritual Interview Series

Master Ryuhō Okawa is capable of summoning any spirit from anywhere in the spirit world. He can then convey messages from these spirits through his vocal chords. These messages are recorded publicly, in front of an audience. In most cases, several interviewers engage in dialogue with the spirits by asking them questions. Master Okawa can also summon the guardian spirits of people who are living today and reveal their subconscious thoughts.

RYUHO OKAWA

Founder and CEO of Happy Science Group, Okawa was born on July 7th, 1956 in Tokushima, Japan. In 1981 he achieved Great Enlightenment, and discovered his true spiritual identity—that he is part of the consciousness called El Cantare—and his mission of bringing happiness to all humankind. In 1986, he founded Happy Science, a spiritual movement dedicated to creating the ideal world of peace and harmony. Since then, Happy Science has grown rapidly, and its activities extend throughout the world. Okawa has published over 2,600 books including best-selling titles such as *The Laws of the Sun* (Published by IRH Press). He is also the founder of the Happiness Realization Party and Happy Science Academy.

FAQS

**Spiritual Messages Are
Creating a World wide Sensation...
Now It's Your Turn to See for Yourself**

Over 500 Spiritual Messages Published

What Are Spiritual Messages?

World Religions Started with Spiritual Messages

Throughout history, religious leaders and psychics have been delivering spiritual messages. In fact, the world's major religions—Buddhism, Christianity, and Islam—all have their basis in spiritual messages.

Jesus Conveyed the Words of the Heavenly Father

According to the New Testament, Jesus Christ said, “The word that you hear is not mine, but is from the Father who sent me” (John 14:24). As you can see, Jesus was conveying the words of the heavenly Father.

Muhammad Received Revelations from Allah

Consider the case of the Prophet Muhammad, the founder of Islam. At the age of forty, when Muhammad was praying in a cave in Mount Hira, the angel Gabriel appeared before him and revealed the words of Allah (God). Muhammad continued to receive revelations throughout his life until his death. The words he received through Gabriel were compiled into the Koran, the sacred scriptures of Islam.

An Indian Deity's Plea to Shakyamuni Buddha

What about Buddhism? Various Buddhist sects were founded in Japan based on the scriptures which each of the founders believed best conveyed Buddha's true thoughts. Thus, Buddhism is considered to be a scripture-based religion. However, if you trace the origin of Buddhism, you will see that it all began when Shakyamuni Buddha attained enlightenment at the age of thirty. Buddhist scriptures describe the spiritual phenomenon of Brahma's plea to Buddha to preach the Truths. It is said that when Shakyamuni attained enlightenment, Brahma, an Indian deity, appeared before him and asked him to preach the noble Dharma to save all humankind. Buddha's discourses with gods and even with demons are also depicted in Buddhist scriptures.

Spiritualism in Christianity

Christianity has its roots in Judaism. According to the Old Testament, Moses, the Hebrew prophet and leader, received the Ten Commandments from Yahweh, the God of the Israelites, and set them as guidelines for people to live by. Even after Moses, other Hebrew prophets such as Elijah, Amos, Jeremiah, Isaiah and Deutero-Isaiah appeared one after another to receive and convey the words of God.

Prophets appeared in more recent times as well. In Christianity, various religious and philosophical movements called Gnosticism occurred. Gnostics believed in the mystical aspects of the world and conveyed the words of God; however, they were accused for being heretics and prosecuted. As a result, the movement and its literature were mostly wiped out in early medieval Christianity.

In spite of this, many psychics and mediums continued to appear to teach about reincarnation and the spirit world, which Christianity often didn't teach. Among them were Emanuel Swedenborg, who wrote about his experiences in the spiritual world; Edgar Cayce, who is known as the sleeping prophet; and Helena Blavatsky who founded the Theosophical Society. Since a series of supernatural events at a farmhouse in New York occurred in 1848, modern spiritualism began to spread mainly in the United States and the United Kingdom.

Shintoism Produced Many Spiritual Messages

Shinto, a religion native to Japan, was also founded based on spiritual messages. The central deities of Japan, Ameno Minakanushi No Kami and Amaterasu Ōmikami, constantly communicated with God and reflected His Will in their political policies. They were able to achieve the unity of religion and politics.

Japan's oldest chronicle, Kojiki, is believed to be a compilation of spiritual messages. The author of Kojiki, Ōno Yasumaro transcribed the words of gods that his psychic supporter, Hieda No Are, received. A new Shinto movement occurred after the Edo period (1607-1867) when new religions were founded one after another to convey the divine words through spiritual messages. The founders of the new religions, such as Munetada Kurozumi (1780-1850) of Kurozumi-kyō,

Miki Nakayama (1798-1887) of Tenrikyō, and Konkō Daijin (1814-1883) of Konkō-kyō, all received divine revelations and founded new religions based on them. Nao Deguchi (1836-1918) of Ōmoto-kyō transmitted the divine oracles from a Shinto deity, Kunitokotachi No Kami, through automatic writing, and her son-in-law, Onisaburō Deguchi (1871-1948) dictated *Tales of the Spirit World*, which was a compilation of spiritual messages.

As we have seen, prophets, psychics, and mediums who convey the messages from Heaven have existed all around the world throughout history. However, the levels of their spiritual awarenesses vary extensively. Among them are regional shamans and psychics that you would see on TV. Some of them are psychic mediums that are capable of preaching teachings to start their own sects. There are also prophets and messiahs who became the founders of world religions. History shows that the spiritual messages that these messengers conveyed have served as the guidelines for people's lives.

Timeline

13th Century BCE	Moses
9th-6th Century BCE	Prophets in the Old Testament (Elijah, Amos, Jeremiah, Isaiah, etc)
6th Century BCE	Shakyamuni Buddha
5th Century BCE	Socrates
1st Century CE	Jesus Christ
2nd -3rd Century	Gnostics
7th Century	Muhammad
10th Century	Cathars
16th Century	Nostradamus
17th-18th Century	Swedenborg
18th-19th Century	Munetada Kurozumi (Founder of Kurozumi-kyō) Miki Nakayama (Founder of Tenri-kyō) Konkō Daijin (Founder of Konkō-kyō) Nao Deguchi (Founder of Ōmoto-kyō)
*The year 1848 marks the beginning of modern spiritualism with the occurrences of supernatural events in Hydesville, N.Y. (In the same year, Karl Marx and Friedrich Engels wrote and published <i>The Communist Manifesto</i> .)	
19th Century	Helena Blavatsky (Founder of the Theosophical Society) Rudolf Steiner (Founder of Anthroposophy)

First Stage of Modern Spiritualism:

Late 19th Century-Early 20th Century

A variety of studies were conducted to verify the phenomena of spirit contact. The chemist Sir William Crookes investigated the materialization phenomena produced by medium Florence Cook, who held a séance in which a materialized spirit, Katie King appeared. Scottish writer Conan Doyle dedicated his later years into promoting spiritualism.

Second Stage of Modern Spiritualism:

Early-Mid 20th Century

Various efforts were made to disseminate the concept of the spirit world through communications with spirits. Allan Kardec published *The Spirits' Book* in 1857.

Third Stage of Modern Spiritualism:

Mid-Late 20th Century

Psychic healing and faith healing of incurable diseases were conducted by psychics such as Edgar Cayce as part of the fight against materialism. People who were active in this period include Jeane Dixon and Masaharu Taniguchi, a Japanese New Thought leader and founder of Seichō-No-Ie.

★ 1956

Master Ryuho Okawa was born.

The year 1956 marks the beginning of the Spiritual Century (the Age of Aquarius).

"Margaret Thatcher's spiritual message was so inspiring and taught me about strong leadership, which is what the world needs right now."

Margaret Thatcher's Miraculous Message: An Interview with the Iron Lady 19 Hours After Her Death
- Male from Melbourne, Australia

Philosophy Originated from Spiritual Messages

Socrates and Plato Both Taught about the Spiritual

The concept of “spirits” serves the basis of not only religion, but also philosophy, which is said to have originated in Greece. Socrates, who is known as one of the founders of Western philosophy, also lived a life based on a spiritual perspective of the world. His awareness of his own ignorance, which is expressed by the phrase, “I know that I know nothing,” is said to have come from the oracle of Delphi. This means that God’s words were at the basis of Socrates’s philosophy. He taught a way of life and the path of righteousness based on the premise that the spirit world exists.

Socrates was known to be spiritually sensitive, and his frequent conversations with his own guardian spirit that he called “Daimon” were captured in Plato’s dialogues. Socrates turned down his disciple’s plea to escape from his execution, because Daimon didn’t send him a sign to escape. Socrates calmly accepted his death sentence and swallowed poison.

Socrates’s disciple Plato was also very much aware of the existence of the other world. In Plato’s work, *Phaedo*, Socrates describes the world of the afterlife and offers a clear ex-

planation of the system of reincarnation. For example, in *The Republic*, Socrates says that the soul of Orpheus chose to be born as a swan because of his hatred of women.

Plato’s conception of *ideas* was that the material world is not the real world, but only an image or reflection of the spirit world that exists beyond the material world. In other words, *ideas* refer to the real world that we go to after death.

Plato clearly understood and accepted the fact that souls exist. In his writings, he repeatedly talks about souls and spirits. Most modern philosophers, however, were not able to grasp these concepts and avoided discussing the topic of spirituality altogether.

Misunderstandings Started with Descartes and Kant

Among the most prominent philosophers in the modern era are Descartes and Kant. Descartes was, in fact, a psychic who was known to have had visions in his dreams. In his works, including *Discourse on Method*, he recounts his revelations in his dreams, which led to many of his discoveries.

Kant was impressed by the works of Swedenborg who lived in the same era, and he developed a strong interest in spiritual matters. Swedenborg wrote about his psychic ability to foresee the future and his clairvoyant experiences of visiting Heaven.

However, Kant separated spiritual matters from academic studies. Although he believed in God and did not deny the existence of the spirit world, he limited his research to the matters within the bounds of his field of study.

“This spiritual interview is real.”

*Forecasting the Second Korean War: How
Will the World Handle the Crisis?*
– Male, from Seoul, South Korea

Psychology Is A Study of The Inner Spirit

Many scholars have taken supernatural phenomena seriously as a subject of scientific research and analyzed various spiritual phenomena including spiritual messages.

Jung Conducted Research on Supernatural Phenomena

Carl G. Jung, a Swiss psychiatrist who founded analytical psychology, developed a number of innovative ideas. All of his concepts were based on the presumption that spiritual phenomena are real, and so they were constructed in ways that would enable him to explain supernatural phenomena.

Jung believed in the existence of the unconscious as Freud did, but he is most noted for developing the concept of the collective unconscious, a part of the unconscious mind which is shared by a society, people or all humankind. This concept seems to illustrate that we are influenced by different “beings” that exist in the vast world of the unconscious that the conscious mind is completely unaware of.

In Jung’s case, however, he complicated matters by explaining these concepts from a purely psychological way, without clarifying his stance on the existence of the spirit world.

In earlier times, for example, multiple personality disorder was often treated as a psychic phenomenon of possession by evil spirits. But Jung understood it as the conflicting impulses of repressed emotions that have been accumulated in the unconscious mind. He believed that multiple personality disorder was simply a case where the psychological disturbance comes to the surface and forms a separate personality.

He also developed the concept of the archetypes, which are inherited patterns of thought or symbolic imageries that are derived from past collective experience and are present in the individual unconscious. For example, he introduced an archetype of the wise old man as an indication of the Self—a totality consisting of the conscious and the unconscious—and explained that this archetype guides us to the right path.

In addition to this, Jung studied synchronicity—the experience of multiple events that appear meaningfully related, but are unlikely to be causally connected—such as prophetic dreams. However, it seems that he understood these coincidences as meaningful events that the Self causes to mirror its unconscious thoughts in the material world.

The Unconscious Exists in the Spirit World

The teachings of Happy Science explain these concepts much more thoroughly. Multiple personality disorder, for example, is a typical spiritual phenomenon of someone being possessed by an evil spirit. If the other “personality” begins to speak, then his or her words are none other than spiritual messages of the evil spirit that is possessing the person. The wise old man seems to represent Guiding Spirits from the higher worlds of Heaven, such as gods, buddhas or angels, that appear in our dreams or send us inspirations. Other Jungian archetypes seem to illustrate that we are influenced by a wide variety of spiritual beings. Synchronicity occurs when we come in contact with the spirit world, although whether the spirit is good or evil depends on individual factors.

Perhaps Jung need not have constructed such complicated theories, had he discussed the existence of the spirit world and spirits straightforwardly. Still, Jung made a great achievement by academically analyzing supernatural phenomena, instead of disregarding them. If you do a comparison study of the theories of depth psychology and numerous reports of psychic phenomena, you will be able to gain valuable knowledge.

Science Actually Researches The Spiritual

Isaac Newton Was a Great Occultist

Isaac Newton, the father of modern science, is also known to have been a great occultist. Newton was a scientific genius who discovered the laws of gravity and who worked in investigating the secrets of the cosmos. At the same time, he had a deep interest in mysticism and was known for his associations with secret societies and may have been the head of one.

Newton was a very capable man in the secular world; he was the warden of the Royal Mint and a scientist. But he was also a theologian and his perception of science included a deep understanding of the spiritual Truths of this world and the other world.

Emanuel Swedenborg Was a Christian Mystic and Scientific Genius

Swedenborg, the man who captured the interest of Kant, was a leading European scientist of his time. He studied a broad range of subjects including mathematics, physics, astronomy, space science, mineralogy, chemistry, metallurgy, anatomy, physiology, and geology. Swedenborg is also noted for pioneering in crystallography and credited for being the first person to sketch a blueprint of a flying machine with a theoretical potential to fly.

From around the age of fifty-seven, he started to have spiritual experiences. Since then, he wrote prolifically on mystical subjects, but the Christian Church charged him with heresy. Regardless, however, he continued his

activities as a mystic and eventually became a member of the Riksdag, the Swedish parliament.

Thomas Edison Valued His Inspirations

Edison is renowned for his work as an inventor and can be described as someone who developed practical uses for science. He coined the famous phrase, “Genius is one percent inspiration, and ninety-nine percent perspiration.” The inspiration that he talked about might as well be called, “spiritual epiphany.” Edison believed that the human soul is a part of the energy that is found in the universe. Since energy does not change, it is impossible for it to disappear when a person dies, and so the soul lives on even after death.

In a next life, our soul energy becomes housed in a body again; this would correspond to a new reincarnation. Or, otherwise it could become an inspiration. Edison called this intellectual energy the little people in his brain. They were the source of the 1 percent of inspiration that he so deeply valued. During his later years, Edison fully immersed himself in trying to invent a machine that would make communication between people and spirits possible, from his desire to develop a machine that could catch inspirations.

Four months before he died, Edison said in a radio address that his inventions were the results of valuable information that had been accumulated through his past lives, and that in the after-life he will continue to research on the things that he could not complete in the present life. Before passing away, as he was nodding off in his chair, Edison suddenly opened his eyes and said that the other side is a very beautiful place. In the closing years of his life, he had become the “little people” himself, and saw a glimpse of the vast universe that is full of energy.

“When she said, ‘I am a pencil of God. I am a pencil of Christ. I’m just a pencil,’ I knew that it had to be Mother Teresa.”

Mother Teresa Speaks on Her Religious Conception - Female, from the U. S.

How Do You Know That The Spiritual Messages Are Real?

There are many reasons why the spiritual messages can't be faked. You will see that the spiritual messages convey knowledge, information, thoughts, and feelings that can be known only by the spirit who is being summoned. For example, in an interview immediately after the (at that current period) President Obama's reelection, his own guardian spirit talked about the fiscal cliff issue.

In cases when the summoned spirits are guardian spirits of living people, you will notice that their manner of speaking and ways of thinking are very similar to their living counterparts. In addition, it is impossible for Master Okawa to act out as many as *five hundred* different personalities. Finally, not

only have these spiritual messages been held publicly many times, but they have also been broadcasted live to many other locations; this means that tens of thousands of people have witnessed Master Okawa's spiritual messages.

The spiritual messages are taped in front of live audiences. Videos can be watched at the Happy Science centers listed in the back of this booklet.

How Do You Publish So Many Spiritual Messages, So Quickly?

Actually, there are many spiritual messages that have been videotaped but not published as books yet. All spiritual messages are held in front of audiences, are never scripted, and made available as unedited videos.

After the spiritual messages are taped, the two to three hours of footage are quickly transcribed and published in its original form. Then, they are compiled

and published at such a rapid rate because they have messages that need to be shared with the world immediately. The spirits have messages that they want to pass on to the world. Because these are real spirits that are talking, it is possible for us to provide these spiritual messages very quickly despite that an extremely diverse range of topics are covered, including politics, economics, and science.

What Makes Master Okawa Different from Other Psychics?

Master Okawa's way of receiving spiritual messages is fundamentally different from that of other psychic mediums who undergo trances and are thereby completely taken over by the spirits they are channeling. Master Okawa's attainment of a high level of enlightenment enables him to retain full control of his consciousness and body throughout the duration of the spiritual message. He conveys their words the

way that interpreters translate spoken words.

Sometimes, when necessary, Master Okawa is capable of asking the spirits his own questions while simultaneously conducting the spiritual messages. He is capable of this because his spiritual awareness is much higher and more powerful than the spirits, that they can never take full control of his body; he is always in full command.

How Do People from the Past Know Details About Modern Times?

Even after death, there are spirits that continue to watch what is happening in this world, especially those who made good contributions to society. After we die, our soul returns to the other world where it continues to exist. It is just a matter of course that compassionate souls who used to contribute good to society will continue to watch over this world.

Our souls continue to grow and evolve in the other world. It is impossible that the way our souls think would never change for hundreds of years. Some spirits who lived long ago are well-informed about the events of today

because in the afterlife, some spirits take on the duty of guiding people who are currently alive. These spirits therefore continue to watch over the events of this world so that they can gain valuable information about current events.

In contrast, there are also spirits whose beliefs and ideas stay the same. For example, Charles Darwin stated in his spiritual interview, held one hundred fifty years after his death, that he is still searching in a cave for a species that is between a human and an ape. Karl Marx's spirit was also in an unconscious state for more than one hundred twenty years since his death.

"What Putin's guardian spirit says in this spiritual interview mirrors Putin's opinion."

President Putin and the Future of Russia: An Interview with the Guardian Spirit of Vladimir Putin
- Male, from Russia

"This can't be a Japanese person speaking. I believe that it has to be Hillary herself."

Diplomatic Reading of Hillary Clinton - Male, 60s, from Japan

Why Do Non-Japanese Spirits Speak Japanese?

There have been cases in which spirits that have died relatively recently, such as John F. Kennedy and Florence Nightingale, speak in their native language. The Indian god, Vishnu, also spoke in an ancient language. In other cases, spirits who begin by speaking in their native language gradually gain the ability to use the channeler's speech center and speak in Japanese. Finally, there are also instances in which Master Okawa asks for the help of a translator spirit who then

mediates the conversation to him. Since the essence of our being is the soul, our words can be translated into other languages through thoughts.

Published in Japan.

Why Do Some of the Guardian Spirits Speak As If They Are the Person That's Alive?

The guardian spirit and the person who the guardian spirit is guiding are soul-siblings of the same soul. Because of this united structure of the soul, the soul-siblings' consciousnesses and memories are shared with each other. In addition, guardian spirits are always accompanying their living counterparts wherever they go and essentially have the same thoughts and behaviour patterns. They are connected to their liv-

ing counterparts through their subconscious. This is why they often speak as if they are the person themselves.

In some cases, the spirits do not realize that they are the guardian spirit, and believe themselves to be the actual person they are guiding, such as Kim Jong-il and Saddam Hussein. This is because their awarenesses are so close to each other that there is a complete unification between them.

What Is In Store in the Future?

The Spiritual Messages Will Keep Evolving

Master Ryuho Okawa has experienced spiritual messages well before the establishment of Happy Science. His communication with the spirit world began on March 23, 1981, when he was twenty-four. Through automatic writing, he received the message, "Good News." From then on, great spirits such as Jesus Christ, Shakyamuni Buddha, and Moses came to him to convey their messages while Master Okawa's father, Saburo Yoshikawa, asked them questions. All of these were eventually published and they became Master Okawa's first series of spiritual messages.

This series started with Nichiren, followed by messages from Jesus Christ,¹

A statue of Nichiren.

Kukai, and Ryoma Sakamoto, which created a wave of popularity for spiritual messages.² Then, after 1994, when Happy Science established a faith that is based on the devotion to the three treasures, new spiritual messages were not published for some time.

¹ The spiritual message from Jesus Christ is available in English as a booklet, at Happy Science centers.

² The spiritual messages from this period are printed in the Okawa Ryuho Reigen Zenshu series and made available to Happy Science members. There are a total of fifty volumes with five supplementary volumes.

"Wow, the spiritual messages series is amazing. I hope that we can learn about the future and prepare well for what's coming."

MacArthur's Testimony 65 Years After World War II - Female, 40s, from Japan

"When I read this book, I realized why we have had so many natural disasters of unprecedented extent. I now see that it's a sign of god's wrath."

The Wrath of Amaterasu - Male, 70s, from Japan

A second wave of spiritual messages came in 2009 when the Democratic Party of Japan took over the administration and Japan suffered national crises. The divine spirits became very active, the Happiness Realization Party was formed, and a second movement of spiritual messages began its course. One after the other, Ryoma Sakamoto, Kaishu Katsu, Takamori Saigo, Shoin Yoshida and other leaders of the Meiji Restoration, politicians from recent times such as Kakuei Tanaka, Eisaku Sato, Nobusuke Kishi, divine spirits from the field of management such as P. F. Drucker and Konosuke Matsushita, and famous women such as Himiko and Empress Komyo appeared to provide their messages to society. All of these messages have been videotaped in front of large audiences and are available at Happy Science centers.

Master Okawa's spiritual messages have continued to evolve. Since 2010, he also began conducting space-people readings. This requires the ability to draw out the space-people from deep within the consciousnesses of people who originally came from outer space. Many of these space-people readings have been published.

Just how far will Master Ryuho Okawa's reading abilities reach? It will probably reach out to the universe in its entirety and even extend into the *spiritual* universe. The mysteries of the universe only keep increasing. Master Okawa is providing spiritual messages in ways that humankind has never experienced before. We won't be able to tell what the future holds for us without reading and watching the valuable things they reveal. When you pick up one of the books at the bookstore, or watch the videos at one of our centers, you'll be taking the first step toward creating a new future for yourself.

Contributions to the contents were made in part by The Liberty magazine.

featured

Margaret Thatcher's Miraculous Message:

An Interview with the Iron Lady 19 Hours After Her Death

“The interviews are quite entertaining, for the guardian spirits don't hold anything back.”

The Next President: Spiritual Interviews with the Guardian Spirits of Newt Gingrich vs. Mitt Romney vs. Rick Santorum - Male, from Kingdom of Norway

17

Ryuho Okawa's Spiritual Interview Series

Have Faith in Great America

Liberty and World Justice for All
~ President Obama's Weak America
Could Trigger a Global Crisis ~

Margaret Thatcher's Miraculous Message

An Interview with the Iron Lady
19 Hours After Her Death

President Putin and the Future of Russia

An Interview with
the Guardian Spirit of Vladimir Putin

Exposing North Korea's Menacing Leader

Kim Jong Un's Plot for
a Psychological War

The Iran-Israel Crisis

Looking for a Way to Prevent
a Nuclear War

China's Secret Military Bases

A Remote-Viewing Investigation of
Suspicious Satellite Images

China's Hidden Agenda

The Mastermind Behind the Anti-
American and Anti-Japanese Protests

Forecasting the Second Korean War

How Will the World
Handle the Crisis?

The Next President

Spiritual Interviews with
the Guardian Spirits of
Newt Gingrich vs. Mitt Romney
vs. Rick Santorum

Space-People Readings

Breaking the Silence*

Interviews with Space People

The Next Great Awakening

A Spiritual Renaissance

* Not sold in stores. Available at Happy Science centers only.

These books are available at Amazon.com and Happy Science centers. Ebooks are also available for iPad, Nook, and Kindle.

Books by Ryuho Okawa

Master Okawa is also a spiritual leader and author. His spiritual books reveal the deeper spiritual principles that are behind the spiritual messages.

The Laws of the Sun

One Source, One Planet, One People

The Nine Dimensions

Unveiling the Laws of Eternity

Change Your Life, Change the World

A Spiritual Guide to Living Now

The Golden Laws

History through the Eyes of the Eternal Buddha

The Moment of Truth

Become a Living Angel Today

The Science of Happiness

10 Principles for Manifesting Your Divine Nature

Available at Amazon.com and Happy Science centers.

www.facebook.com/MasterOkawaBooks [@OkawaBooks](http://www.twitter.com/OkawaBooks)
www.okawabooks.com

Contact Information

International

Tokyo

1-6-7 Togoshi, Shinagawa Tokyo, 142-0041 Japan
P: 81-3-6384-5770 / F: 81-3-6384-5776 Email: tokyo@happy-science.org

London

3 Margaret Street London, W1W 8RE, United Kingdom
P: 44-20-7323-9255 / F: 44-20-7323-9344
Email: eu@happy-science.org

Sydney

516 Pacific Hwy Lane Cove North 2066 NSW Australia
P: 61-2-9411-2877 / F: 61-2-9411-2822 Email: aus@happy-science.org

Brazil Headquarters

R. Domingos de Moraes 1154 Vila Mariana, Sao Paulo, CEP 04009-002, Brazil
P: 55-11-5088-3800 / F: 55-11-5088-3806
Email: sp@happy-science.org

Hawaii (Kauai)

4504 Kukui Street Dragon Building Suite 21 P.O.Box 1060, Kapaa, HI 96746
P: 808-822-7007 / F: 808-822-6007
Email: kauai-hi@happy-science.org

Toronto

323 College Street Toronto ON M5T 1S2, Canada
P: 1-416-901-3747
Email: toronto@happy-science.org

Vancouver

#212-2609 East 49th Avenue Vancouver, V5S 1J9, Canada
P: 1-604-437-7735 / F: 1-604-437-7764 Email: vancouver@happy-science.org

United States and Canada

New York

79 Franklin Street New York, NY 10013
P: 212-343-7972 / F: 212-343-7973
Email: ny@happy-science.org

Los Angeles

1590 E. Del Mar Blvd., Pasadena, CA 91106 P: 626-395-7775 / F: 626-395-7776
Email: la@happy-science.org

San Francisco

525 Clinton Street Redwood City, CA 94062 P/F: 650-363-2777
Email: sf@happy-science.org

San Diego

Email: sandiego@happy-science.org

Atlanta

1893 Piedmont Road Atlanta, GA 30324 P: 404-963-6781
Email: atlanta@happy-science.org

Florida

12208 N 56th Street Temple Terrace, FL 33617 P: 813-914-7771 / F: 813-914-7710
Email: florida@happy-science.org

New Jersey

725 River Road, Suite 200 Edgewater, NJ 07025 P: 201-313-0127 / F: 201-313-0120
Email: nj@happy-science.org

Hawaii (Honolulu)

1221 Kapiolani Blvd Suite 920, Honolulu, HI 96814 P: 808-591-9772 / F: 808-591-9776
Email: hi@happy-science.org

Seoul

162-17 Sadang3-dong Dongjak-gu, Seoul, Korea P: 82-2-3478-8777 / F: 82-2-3478-9777 Email: korea@happy-science.org

Taipei

No.89, Lane 155 Dunhua N. Road Songshan District Taipei City 105, Taiwan
P: 886-2-2719-9377 / F: 886-2-2719-5570 Email: taiwan@happy-science.org

Uganda

Plot 877 Rubaga Road, Kampala P.O. Box 34130, Kampala Uganda
P: 256-78-4728-601
Email: uganda@happy-science.org

For more information:

www.happyscience-uk.org
www.happy-science.org

The Liberty Web Online Magazine for the Mind with Insights into the Future

Find out the latest news about Master's spiritual messages and teachings.

<http://eng.the-liberty.com/>

For inquiries contact IRH Press Co., Ltd. at inquiry@irhpress.co.jp