

**FRIENDSHIP
WITH THE
GODS**

Great Beings of the Fiery Element

PART TWO

Friendship

With

The Gods

PART TWO

M + THRU + Z

A BRIDGE TO FREEDOM PUBLICATION

Copyright 1978

Published by

THE BRIDGE TO FREEDOM, INC.
KINGS PARK, LONG ISLAND
NEW YORK 11754

Contents

PART TWO

WORDS OF LIGHT, WISDOM AND
LOVE BY GREAT COSMIC BEINGS
AND ASCENDED MASTERS LISTED
IN ALPHABETICAL ORDER.....

M + THRU + Z

Friendship With The Gods

MAHA CHOCHAN, BELOVED

Paul, The Venetian, -- Counselor to the Seven Chohans -- ACTIVITIES - Love and Adoration to God - Comfort and Peace...Lord of the Nature Kingdom.

Beloved Children:

The Office of the Holy Spirit in relation to the individual man... The personality, the body and the soul form the waking Consciousness of the average man today. In few, are the marks of "The Presence of the Spirit" discernible, physically, emotionally or mentally.

Today I say to you that My chela is no longer the average man. He has stepped from the masses and signified a heart-desire to entertain The "I AM" Presence of God. The Presence of God is instantly discernible to the alert consciousness, whether It rises from within the fount of his own prayer, or shines through the face and purpose of another. He who is seeking The Presence of God finds It often in the song of the bird, the color of the flower, the sweet fragrance of the new grass in Springtime, the beauty of the Autumn foliage, and in his own inner tranquility.

The quest becomes a joy, and the very seeking a Cosmic Service, because the Law of Magnetic attraction draws God's Presence into the vessels and manifestations which surround the seeker..It

is as though you stood on a balcony overlooking the blue waters of the Mediterranean, surrounded by the hills of Southern Greece, as many of you and I have done so often in the long past, and called to the Cherubim to come in countless numbers. Then we returned to the pillared halls, and every place we looked, behind every pillar, smiled the faces of the Cherubim Forms that had been invoked.

So you, My children, can call The Presence of God into your day, your associates, your problems and your experiences, and see that "I AM" Presence obedient, smiling through at you all day. It is an activity of transmutation and the manifestation of the Truth that what a man seeks he truly finds.

Prepare your Way before you tread it, by peopling it with God's Presence. May you be blessed upon your Pathway.

MAGNUS, BELOVED MIGHTY

Cosmic Being, Divine Complement of Beloved Mighty Polaris, South Pole of Earth's Axis.

I wish you to pay strict attention to what I have to say -- listen carefully for My words are well chosen.

As you know, last evening all attending this Conference and all the chelas of The Bridge to Freedom appeared before the Karmic Board, in a Special Session here at Shamballa. You, each one, walked up the aisle alone into the Presence of Beloved Serapis Bey of Luxor and Beloved Micah, Angel of Unity.

As the Mighty Serapis blazed His Light upon your lifestreams all within which is hidden in the secret places (at least you think they are secret) was externalized..... Viewing your garments the Karmic Board decided the Service you could give as you continue on your Pathway of Life.

Now please do not think I am personalizing in making the following statement --- for there are many avenues of service, but to serve in THE BRIDGE TO FREEDOM, you cannot mix vibrations! This is a special concentrated vibration which flows through The Bridge to Freedom and if you wish to serve under that Radiation you must be one-pointed in your Service. You must pledge your energies and enter into, with full heart, the feeling of carrying out the Directives which We give. Mind you, I say there are many, many constructive activities that are engaged in serving the Light at this time and We send Our Radiation through them, but the chelas under the Legions of God's Will must decide today what they will do in the future.

If you do not care for a rigorous discipline, go your chosen way, receive the Blessing of the Spiritual Hierarchy...all dedicated lifestreams, all orthodox religions and esoteric activities are under the Guidance of the Spiritual Hierarchy and great will be their reward.....but..in The Bridge to Freedom, from this day forward, the chela to receive and earn that name "chela" must follow one Path - and that is the vibration which flows through The Bridge to Freedom. There is a specific service to be given the Planet and Her evolutions through this Avenue.

THE CHOICE IS YOURS!!

MAITREYA, BELOVED LORD
(See Beloved Lord Divino)

MAJESTI, BELOVED
Silent Watcher of England

MANUEL, BELOVED
Formerly Director of The Bridge to Freedom
Sanctuary in Havana, Cuba.....

If you will forgive the personal reference, I am Manuel, formerly Director of The Bridge to Freedom Sanctuary in Havana, Cuba, and because of world events I have been given the privilege of speaking to you this evening.

I feel it is a great privilege to do this because I served through the years on the landed surface whereon was the Temple of Transmutation in all its beauty, and I feel with your assistance that I can draw the Violet Fire right into the substance of that land at this present time. I ask you dear chelas to ask for Light Eternal - God Illumination - for the situation in Angola. We must have Peace, and when these various activities that are not of the Light come forth, we should serve hand in hand... so we ask you to make Calls for Peace. Cuba is involved in the conflagration in Angola, and if you will - I feel sure you will - give your energies for God Illumination and Transmutation of all the hatred and

greed in the hearts of these Leaders, I believe that before the month is over we shall have a settlement of the warring conditions in Angola.

Ordinarily we would not ask for a specific activity of the Violet Fire during this cycle, however you know that the Violet Fire is very active during this year, and we feel we have chelas of sufficient illumination to use both activities, for when we transmute the imperfection, Light is present.

O Light Eternal, dear chelas, take a word from a man who so recently trod this Earth. Many times I have visited this blessed Long Island, and there are still a few chelas who will remember Me, and I anticipate that we can accomplish much this month.

Speaking of Light Eternal --- dear ones do not think of your dense garments ---- either yours or those of your fellow traveler --- think of the blazing Light of God that is anchored within the heart of each one. Light is all there is - all else is maya --- just the externalization of the thoughts and feelings of man --- Light is in everything, so-called inanimate and animate, no matter what clothing it wears..... Light, glorious Light is all there is!

Lovely ones, I do so appreciate the courtesy of your attention and at any time, if you might need the assistance of a teacher, particularly those of you who are Directors and Leaders, call to Me, for I had a beautiful experience in Havana of teaching and seeing the lifestreams blossom, as the Light expanded through them. Teaching is a very subtle art, but the most important thing to remember is that it isn't the little

self who teaches, it is the "I AM" within. If you feel that at any time I could assist you, all you need to do is call to Manuel, and it shall be My privilege to serve your Light! Thank you.

MARY, BELOVED MOTHER

Mother of Beloved Jesus - Divine Complement Archangel Raphael - Serves in the Sacred Heart Temple.

Hail Children of Light, I, Mary, come to you to express My feeling of Mother Love for each and everyone of you and all your brothers and sisters upon this Planet Earth.

When I say "all your brothers and sisters", I, of course, mean all life in every Kingdom, for the closer you come to the Heart of God the more will you realize the importance of blessing all life. Know you the beautiful elements imprisoned within your garments are the brothers and sisters of all the elements in every manifest and unmanifest form.

You are beginning to acquaint yourselves with the glorious Angel of Restoration...that is good. In order that He may render the great service to the evolutions of this Planet for which He has volunteered, it is necessary for the chelas to engage in the purification of the elements in the Kingdom of Earth, Air, Water and Fire. You are aware that this purification is essential, but I am merely setting these facts before you to impress upon your consciousness the necessity of lending your energy in this progress of Restoration, for which this Mighty Angel has volunteered.

You also are aware that before an individual takes embodiment he is given the 'blueprint' of what is to be accomplished during that particular span, - his lifestream having been carefully reviewed by the Karmic Council to see the amount of karma he is to transmute. In the freedom of the Inner Realms where he is not encumbered by the pressure of the fleshly garment, with high hopes and enthusiasm he anxiously awaits the opportunity of doing the Will of God through transmuting the karma which he has accumulated through the centuries.

Blessed, beautiful individualizations of the Father-Mother God may the veil which you must wear about your eyes be quickly removed as you journey forth on your given purpose. My Heart Prayer is that you will proceed through life in humility and grace.

I deem it a glorious privilege to serve in the Sacred Heart Temple, to lend the assistance of My Lifestream. No man could envision what is required in the preparation of the lifestreams selected for embodiment during a given year. The most perfect elements which bear the Pattern identifying each lifestream are chosen so that the physical garment will be as harmonious and symmetrical as possible, for it is but the reflection of the inner bodies.

Yes, you have thought upon and turned your attention to the Activities of the Sacred Heart Temple and many have read what transpires therein. It is not just the selection of the purest elements, but the specific training which is given for each and every lifestream who is to take embodiment.

Witness how all in this System are collaborating in raising the vibratory action of this Planet. There are Seven Volunteers coming from Uranus, one for each of the Rays. They are Beings Who have served in the Temple Worship under the direction of the beautiful Lady Esthesia and Beloved Hanuvah.

One has but to be in the presence of a young child these days to be aware of the maturity of the little babes who have recently come to Earth. This should prove to the illumined that the physical garment but encases highly developed life-streams who have been trained at Inner Levels to assist the Earth to achieve the goal of Perfection which is ordained for Her.

You have been aware through the years that Ceremonial Worship is part of the Service of the Seventh Ray. The time has arrived when Ceremonial Worship is coming to the fore and you will soon see this manifest. This is requisite that you may be ready to present this magnificent phase of service in order that Beloved Saint Germain's Seventh Ray shall manifest in all its exquisite beauty and the resultant expansion of consciousness.

Ritual in the Christian Dispensation was part of the Sixth Ray under the direction of the Master Jesus. With the Golden Age now dawning, Ritual is to be the predominant service of the Seventh Ray, and will include portions of various Rituals through the spectrum of the other six Rays. This will be brought forth for your edification and illumination at a specific time, according to a glorious Design held in the Heart of the Mighty Silent Watcher Immaculata. Our Lord and King Saint Germain will be the Guiding Presence of these magnificent ceremonies.

The pristine beauty of this Earth MUST manifest - and QUICKLY - and this will be accomplished through purification of all kingdoms. Then Light Eternal shall manifest in, on and around the Earth as She takes Her place in the Cosmic Plan of The Almighty.

Beloved of My Being, accept My kindly counsel, as I enfold you in My 'perpetual' embrace.

MERCEDES, BELOVED LADY

Sister of Kwan Yin, Her service is in the Violet Fire Temple over New Zealand.

Good evening, Ladies and Gentlemen...I am Mercedes...and I am very happy to be in your midst this evening.

I salute the Golden Man within you, seated this evening on a beautiful Lotus throne. You will find that I speak very deliberately, very slowly, for it is My desire to impress upon your consciousness - into your feeling worlds - every word which I am privileged to utter. You see, beloved ones, every breath, every word, which passes your lips is a living being, and may these little beings always be clothed in a garment of Light, carrying the message which your Holy Christ Self wishes to give to mankind... a blessing to your brothers and sisters.

I seldom talk to the children of Earth. It is only recently, say in the last ten years or so that I have again been serving on the Planet Earth, for I was in the Great Silence for Thousands of years. Because of the requirement for

added assistance for this Planet, all I had to do was look into the aura of My Beloved Sister, the beautiful Kwan Yin, and I knew that I must come and add My energies to the cause of restoring the Earth to Her Perfection.

I am not serving at Peking at the present time.... The majority of My service is from the Violet Fire Temple over New Zealandthat is all that I can say about myself this evening, for that is not the purpose of this talk. However, I wished you to know of the Love in My Heart for the children of Earth and of My privilege of serving with My dear Sister.

Since I know the children of Earth like little details, I shall tell you that Kwan Yin is garbed in a beautiful gown of deep violet silk. In Her hair which was piled high upon Her head, She wore two Jewels, which She loves very dearly --- two diamond butterflies. Her only other adornment were magnificent amethyst rings upon her fingers.

I thank you for your kindness in listening to My Narration and I bless you with My Love of the Light which flows so freely through me from the Heart of the Father-Mother God, to you and all life.

MERCURY, BELOVED

It has been said repeatedly that man is a precipitated Light Ray. The student who chooses to contemplate this as an actual fact rather than a fantasy will come into a great illumination

as to his Being, and as to the Power to which he is indebted for all so-called initiative and self-conscious action.

The axis of the body is a blazing pillar of Light, sheathed in the spinal cord and carried by the nervous system through the various members of the organism. Light is Life in motion, there is no activity that takes place in this system of worlds, or any other, except through the motivating power of Light. Light is the conductor which carries the energy wave, whether it is to raise a book or raise a continent. If the student would contemplate the fact that his capacity to even move a muscle is dependent upon the motivating power of Light, he would come to an understanding that his individual evolution cannot be separated from the Presence of Light, because there would be no motion, no intelligence, no sense activity, no being, except for the Presence of Light, which is the Life by which these experiences are vitalized and enjoyed.

Man's presence in the Universe is possible only because the Presence of Light has offered freely to animate and sustain the so-called free-will activities of the personal self. Man could not utter a prayer, nor commit a sin, without the Presence of Light, which is the Energizing Power of his being. Once man can recognize that his being exists only while LIGHT IS, he will become aware of the Silent Presence, and acknowledging that Presence as alive within him, he will open the door of his consciousness so that that Light which has served him without recognition for the most part can show him Its powers when consciously coupled with his will.

Let us take a practical example... a man determines in his feeling to raise his hand and

throw a stone. He draws on the Light, which is the Life in the arm and proceeds to the culmination of his act, thoroughly unaware that his arm, without the light current, would be as inanimate as a withered branch disconnected from a tree, lying upon the ground. He is an unconscious conductor of Light, living by the Grace of Light, moving through the Universe due to the Presence of Light, but unaware of his dependence on Light for every breath. Then we will take the Master Jesus determining to raise His Hand so that the current of the Almighty Father might flow through that hand in healing. The Master fully aware that the Light forms the wire or conductor, is a conscious Co-worker with the Light, which immediately tunes into the Healing Flame, or whatever masterful activity in which He is engaged, and the benediction falls upon the grateful receiver.

The student who would remind himself constantly that every activity is dependent upon the Presence of Light would see how no one, no matter how imperfect the manifestation, lives in darkness, and that when he is convinced that it is the Light Presence flowing through that performs every action, the individual truly rests in the Light's arms, and where Light has served him unconsciously, Light, when recognized, loved and acknowledged, will burst into Its Full Glory and consciously coursing through his vehicles, rush to fulfill his command.

Light is the Universal Messenger - whereby thought is translated into action. The Light Rays projected by the Ascended Master into the consciousness of the student is but an expanded activity of the direction of the Light through the body in the ordinary course of the human

events, and rise to a peak of mastery and efficiency when the individual precedes all action by acknowledging Light as the only Power and then visualizing the Light carrying the thought into form.

Remember, your presence in the Universe is a positive affirmation that a light Ray has been anchored upon the surface of the Globe where your physical vehicle abides, and that there could be no body, no form, no activity were the Light withdrawn. So you are constantly in the Presence of Light, and the more you accept it, the more will the Light do for you fulfilling your destiny.
MERCURY

MERU, MIGHTY GOD

Manu of the Sixth Root Race, Divine Complement the Beloved Goddess Meru -- Hierarchs of the Retreat near Lake Titicaca, South America and the guardians of the Flame of Illumination.

Blessed and beloved children of Life, seeking the way of Truth, welcoming the Flame of Illumination into your outer consciousness in order that you might enrich not only your own soul growth, but that of all whom you contact -- to you I come -- bringing all of the blessings from Our Holy Mountain, all of the blessings of the Brotherhood of Illumination and all of the individual blessings of My Lifestream!

For many, many ages now have we guarded that Focus of the Illumination Flame which We honor. Some few of the more advanced among the race

have found their way into the heart of the Mountain wherein that Flame abides. In the future when the spiritual pioneers have opened the emotional, mental and etheric pathways toward Our Mystic Retreat, more and more of mankind will become physically aware of the spiritual radiation which is held within the great Andes Mountains and you will see that those who have clung for many ages to the desire to enter into the great Himalayan Range will begin to turn their spiritual pilgrimages to the West.

We are in the process of preparation for such changes; for several years there have been transported from the great Retreat of My Brother Himalaya priceless scrolls and scripts which have been prepared by the Sages throughout many ages and which have been preserved unto this present day, and which will, when mankind is raised above the consciousness of greed and selfishness and the capacity of self-destruction, be released for the use of the masses; self-evident proof of the Truths as presented by the many Avatars, and Masters of Light and Wisdom under which the members of the race who will then be living on this Earth, have sat before. They can place their hands upon the parchments, they can place their fingers into the grooves made in the stones; they can feel the very substance of energy of their own Master of Light, Who ages before, made these written records and that contact with the physical substance of Earth, which has been so carefully preserved by the great Himalaya and His Brotherhood, and which now We have taken upon Us the responsibility and obligation here in the Andes. Such connections with the Ascended Masters substance and the physical substance of the world will revivify the etheric memories of the Truths which that Master or Avatar taught, and those individuals who are

coming into embodiment will enjoy the great Civilization being born in South America, will have the joy of these magnificent treasures of every kind and every description.

Many of you are those privileged to be in embodiment during this time of change because of the strength of your light, because of past associations with various Ones of Us, because of your capacity to understand the intricacies of the Spiritual Law and to cognize the requirements of the hour, utilizing the energies of your own individual and collective worlds to expand God's Kingdom here on Earth.

MERU, MIGHTY GODDESS

Divine Complement of Beloved God Meru - Guardians of The Illumination Flame in the Andes Mountains near Lake Titicaca.

Dear chelas of Light... You may wonder why I chose to speak this evening.... for the simple reason to impress upon your consciousness that the Feminine Ray is anchored at Our Retreat, down in the substance of the Earth to its Heart Center, where It is met by the Masculine Ray from Beloved Himalaya's Retreat.

The feeling nature of the Feminine Ray is so much required at this hour because the Ideas which are coming from the Mind of God on the Masculine Ray must be nurtured in the matrix of the Feminine Heart --- there to be nourished, like the child in the womb of its Mother, to come forth at the specific time when Cosmic Law

permits and where there has been sufficient co-operation by the peoples of this Earth for these magnificent activities to take place. The Feminine Ray is one of POWER, My lovely ones, and it is an activity of the Holy Spirit. You all know how gentle the Cosmic Holy Spirit can be, but He is also a Being of great Power ... Power used in a Godly Manner ... and that is what all must learn! The Feminine Ray is within the Heart of all Life whether man, woman or child, but the Masculine Ray has been prominent through the centuries and now the gentle, yet powerful, side of God shall bring into manifestation the Permanent Golden Age... not long hence.

META, BELOVED LADY

Daughter of Sanat Kumara and Lady Venus --
Activity - Healing at Beloved Hilarion's Retreat

I am Meta, Daughter of Sanat Kumara, come into the atmosphere of Earth in response to the heart call from the souls of men for Healing!

I have chosen to serve on the Fifth Ray directing the Brothers and Sisters in Our specific Focus at the temple of Crete. One may ask "Why the Fifth Ray? Why did I personally choose to add My momentum of Light to this Ray?" All of the Rays are Healing Rays - their Cosmic Activity changes any imperfection into Perfection, and in so doing healing, or amending, imperfection.

Through the Christian Dispensation, to which Beloved Mother Mary is so prominently identified,

She anchored specific and powerful currents into the octave of Earth, through Her Being and through the physical Foci which She personally established in Her name, a momentum which is too great for your present consciousness to comprehend, are permanently active on this Earth. No matter to what Ray you have connected this Glorious Being, Holy Mother Mary, it is the Fifth Ray to which She and Her Divine Complement, Archangel Raphael, belong. She does send Healing currents along any Ray, through anyone who prays or calls to Her for assistance. We are not limited to one Ray, any more than you have to go to just one store to receive a certain commodity which you may desire or require.

My being wells with joy and gratitude as I think of the great numbers of Foci on the Earth through which We may direct Our currents of Healing, and embodied chelas to assist in the dispensing thereof on the physical plane.

The mighty Ascended Master Hilarion renders a stupendous service on the Fifth Ray, of which He is the Director (or Chohan). Into the receptive consciousness of men and women who have dedicated their lives to the Medical Profession, He blazes the Divine Ideas which proceed through His Being to alleviate the dis-eases to which men are heir, through their mis-creations of the past. As the majority of you are aware, the color green is coming into prominence in hospitals and in the attire of those who serve therein.

Oh, yes, I know many of you will say "why does this Being speak of the Medical Profession and their service, when we are told the Light through the Activity of Purity and Transmutation removes the causes and cores of imperfection which have been set up?"

Bless your hearts, children of The Father, the number of lifestreams who are cognizant of the Spiritual Law is minute in comparison to those who are aware of the Gifts of God which but await their acceptance to be of benefaction to themselves or others. The gratitude of the Hierarchy for the steadily increasing number of people who are searching for and recognizing that there is something more than coming to the Earth for the "pursuit of happiness" and after a certain span of years, leaving this octave. Many years back, the beloved Ascended Master Saint Germain brought to the attention of the students that it was wiser to employ the co-called "outer agents" to temporarily alleviate dis-ease and discomfort until they had builded a momentum, and accepted in their feelings, the true activity of Healing through the Spiritual Law. When the physical body is not rebelling through the action of imperfection, the lifestream can turn its attention more one-pointedly toward the Spiritual Law. You have often heard someone who is experiencing distress in their body say "I just can't call and get the desired results for myself, although I can for others." The reason for this is elementary. The distress which is manifesting in the stumbling-block and gets in the way of undivided attention upon the "I AM" Presence and the particular Being to Whom they would ask for assistance.

More and more individuals in the Medical Profession are realizing, within themselves, that there is something more to curing or assisting their patients with the agents which are at their disposal. The reason for this is that the receptive Doctors and Scientists are being taken while their bodies sleep into the Temple of Truth and given the Spiritual Law. They cannot be "subjected" to God's way of Healing unless some

of it "rubs off on them" to use the common vernacular.

We would so much appreciate your Calls for these dedicated and receptive men and women to awaken to God's Healing and to let go of the Intellectual accretion of their profession. You all have read of certain substances which are sure to cure a condition, only to hear at a later date that it was being disregarded. It all comes to the fact that through public acceptance and opinion the individuals who took the recommended substance put their faith in it, when actually the Healing could have taken place through putting that FAITH in God, the "I AM" Presence!

Tremendous progress can be made in Spiritual Healing through the conscious cooperation of the chelas who are privileged to know of the Service which is but awaiting to be lowered into this Earthplane, through your calls for Purification and Truth! Accept the Healing which is Ours to give and yours to accept -- for yourselves and for all mankind.

With the Blessing of My Holy Father, Sanat Kumara, Mother Mary, Hilarion and the Brothers and Sisters who serve specifically on the Fifth Ray, and My humble Self, "I AM" -- Your Sister in the Light.....Meta.

MICAH, BELOVED ANGEL OF UNITY

Son of Beloved Archangel Michael...embodied as Beloved Master Jesus: - Activity - Flame of Unity and Guardian Presence of The Bridge to Freedom.

Children of the Light, as you have turned your attention toward My Presence, your upreaching consciousness had formed a mighty Triangle and through My attention in your direction has formed a descending triangle. As the two have merged, a glorious Star of Pure White Light has externalized over this Meeting Place, and it is from this Star that I speak to you.

As the Star of Bethlehem was the beckoning Light which drew the Wise Men and Shepherds alike, this Star in which I stand shall from this day forward be a permanent Beacon to magnetize all the lifestreams upon this Earth to the one Supreme Source of all Life, the Focus of which is in every beating heart. Wherever I move in My Cosmic Service to the evolutions of this Planet, this Star will be a pulsating magnet to draw all life into Union with the Divine.

A Star has been used as a symbol of attainment through the ages, and as the Guardian Presence of The Bridge to Freedom, I have chosen this Symbol to signify the Goal of Victory in the Light for the Earth's evolution. You know that a Star denotes excellence and I believe it to be a most fitting talisman for the Angel of Unity.

"I AM" this day energizing the Flame of Unity in the consciousness of the Spiritual Leaders of all Faiths, to assist them in resolving the religious and moral upheavals presenting themselves on the screen of life. This can be accomplished on the common ground of Spiritual

Unity, permitting the Holy Spirit of each life-stream to enter into and become a part of the one Cosmic Consciousness. The Cosmic Note of Unity has sounded and the Chord of Oneness for all life is permeating the consciousness of all upon this Planet - for the day has passed when any one denomination can stand alone, feeling it is sufficient unto itself!

As in the case of the Seventh Ray Dispensation, the Father-Mother God send forth Their Blessings to all life and there will be divers ways of Spiritual Expression throughout the Planet, but no one denomination can issue the fiat that it is through that avenue alone that you may see God, for all shall become pure in spirit, and in that Purity is the Holy Spirit of The Almighty!

MICHAEL, BELOVED ARCHANGEL

Divine Complement is Lady Faith; - Prince of the Archangels - Activities - Faith in God - Defender of the Spiritual Light within the hearts of all mankind - Hierarch of the Retreat at Banff.

I am Michael - Divine Protector and Defender of the Spiritual Light within the hearts of mankind. By the graciousness of the Sun of this System, I have been given opportunity to serve as the Prince of the Angelic Hosts and, in regard to the Archangels and the Angelic Host Who serve with Them, this is exactly the same office as that held by the Lord Maha Chohan with regard to the Chohans of the Rays.

Now, as the Protector and Defender of the Faith of man in God and the sustaining of that very spirit of Faith within the Immortal Three-fold Flame within the heart of every human being, I have gained a reputation for being a rather fierce and warrior-like Angel! I would like to repeat some of My words of a short time ago when I said: "My service is to restore to Heaven every lifestream who, through self-conscious use of God's pure energy, has removed himself from a state of divine harmony and grace." Some of the Legends which have sprung up through the centuries about My service to life have basis in Truth.

I repeat: I am the Divine Protector of the Faith in God of the people of Earth and it is at least part of My task to prepare for entrance to those Realms where only harmony and peace abide, the consciousnesses who, of their own free-will, have not chosen to generate and sustain the harmony which allows them entrance into the Divine Realms. Do you see? Together with other Members of the Angelic Kingdom and Ascended Host, it is My endeavor to train lifestreams who have lost conscious control of their thought and feeling centers, to a point where they are again in God-control of those centers. It is also the activity of the Protecting and Defending Angels to keep within the compass of Earth's atmosphere and radiation that which is not qualified with the Divine Love and Peace which fills interstellar space.

Now, this "Ring-Pass-Not" of Blue Flame which you have been told has been established in the atmosphere of Earth at a certain distance out from the Planet Itself is a real and living thing! It is composed of the living, breathing bodies of the Legions of Blue Flame -- tier upon tier --

from the other Systems, as the way and means by which the ten billion souls using the Earth as a schoolroom might be kept from polluting interstellar space with their chaos and discord. These Angels of Blue Flame are of course Those Who belong to the First Ray and They are great Beings, wielding tremendous power of light. Since there is no discordant vibrations in the entire Universe except those generated by Earth's evolutions, these Angels need not protect the Earth against such intrusion of discord from interstellar space as there is none there!

However, the discordant human creations around individuals, the mass destructive thought and feeling forms which abide in the atmosphere of Earth and the effluvia which flows forth constantly from them, form the mass tides of destructively qualified energy which sweep constantly back and forth through Earth's atmosphere ---- these are all imprisoned (as it were) within these "Ring-Pass-Not" of Blue Flame.

Now, it is the joyous service of the Angels of this "Ring-Pass-Not" to welcome and admit through this Ring into Earth's atmosphere and into the various foci (Retreats) of Ascended Master radiation in the Earth, on Its surface and in Its atmosphere (especially to the Half Yearly Conclaves at the Royal Teton) Solar Lord, Cosmic Emissaries and Interplanetary Travellers Who may be passing in the vicinity of Earth Who are so joyously willing to expand Their Own Light by giving such service wherever it is required. By the constructive use of your energies in visualizations, decrees and songs, you have made possible (especially recently), the drawing to Earth of Sun Gods and Goddesses from other Systems Who have answered your calls and have graced Us with Their Presence at the Teton.

You will see then, that the "Ring-Pass-Not" is not just a static band of Light but is actually made up of living intelligences Divinely alert and on guard every moment of every twenty-four hour period. Therefore, there is no space-ship, "flying saucer" nor occupant thereof that could possibly enter into the atmosphere of Earth with either destructive motive or intent for even without this "Ring" there is no life in any of this Universe that could possibly desire to do so.

So--this activity of the "Ring-Pass-Not" of Blue Flame is one which is very close to My Heart. It shall remain in the service which it has been giving to the Earth for such a long, long time, until the masses of mankind are taught to use their own life always and only constructively and causes and cores of those habits which form the seven mortal sins (and their many ramifications) have been removed forever. Then the discordant effects which have emanated from those causes and cores and which formed the veil of maya in the first place, will be no more. Quite naturally, since there is no barrier to Divine Love anywhere in the Universe, when you have group activities and you join together in visualizing, decreeing or singing to any Celestial and Divine Beings, these Angels of the "Ring-Pass-Not" allow those harmoniously qualified energies to arise and pass out of Earth's atmosphere to become a benediction to all the Planets of the System and then upward and on to the Solar Lords and Beings in Superior Systems.

In other words, this protective "Ring" is elastic and intelligent. It is not like a brick wall or wire fence -- it is made up of Intelligences Who have been trained in Their service for ages and when individual lifestreams gain the victory of the Ascension, they pass quite

easily through the "Ring" into the Ascended Masters' Realms of Light where They then dwell.

As you can see, My service is dual in aspect --- shepherding Earth's lifestreams "Home" and protecting the harmony of the rest of this Universe from the intrusion of discordant effluvia of Earth -- which radiation is sometimes very subtle -- not too apparent in its very beginning -- just as it was when the "laggards" first came to use the Earth as their schoolroom.

You have been told that it was I Who brought the "Holy Innocents" to the Earth in the very beginning of Their habitation here. Ascended Masters and Angels daily walked and talked with the mankind of Earth in those early ages and then there was no veil of maya -- no discordant human creation of any kind between Ourselves, the mankind of Earth and the Elemental Kingdom -- (the Sylphs of the Air; the Undines of the Water; the Gnomes of the Earth and the Salamanders of the Fire). You have been told, too, that in the beginning, Our planet Earth was just as pure, beautiful and perfect as the Seven Mighty Elohim of Divinity could create It and as the Directors of the Forces of the Elements and Elemental Kingdom could prepare It for habitation. In that day, We had the Trinity of activity -- association of the Angels, Earth's people, and the Elementals -- all lovingly cooperating in daily and establishment of this Divine Pattern here again. It is the re-instating of the perfect balance of the Holy Trinity in action -- the Divine Realms, the human and Elemental Realms -- the governing of all of which will come under the direction of your Beloved Ascended Master Saint Germain as He occupies the Office of the Lord of the Seventh Ray --- reigning here for the next two

thousand years. This "Golden Age" which is now being ushered in by the advent of the Seventh Ray's dominion here shall be permanently sustained and expanded forever.

You can readily see that just so long as there exist feelings of antagonism between the Elemental and the human Kingdoms (builted through centuries of ingratitude on the part of mankind for the selfless and constant services of Nature); while there is a rebellion within the feelings of the members of the Nature Kingdom against mankind's needless and wanton destruction of good and various gifts of Nature (to which that Nature Kingdom has given so much of their very life and energy to produce), the Elemental Kingdom and mankind cannot be joyously and fully united in cooperative service. It is only the power of Divine Love from Beloved Neptune and Virgo, Aries and Oromasis (and particularly in their use of the Fire element which has transmuted as much of the human effluvia as the Cosmic Law would allow from time to time), which has kept the Nature Kingdom from rebelling violently and casting back upon the human race in the form of tornadoes, floods and various cataclysmic activities, some of the destructive effluvia of man's own discordant creations.

During these changing times when the Earth and all Her evolutions are being purified and freed from much which really never should have been, the Angels of Protection and Faith in God are required to serve even more actively here than ever before. Our glorious Regent - Sanat Kumara and Our lovely Gautama - Lord of the World have recently asked Me if We would allow the Retreat at Banff to remain open for at least seven succeeding months, in order that We might magnetize and radiate forth more of that protecting

power through conscious chelas here, through the Nature Kingdom and through the emotional, mental, etheric and physical vehicles of all mankind embodied here. Of course, We acquiesced to this request.

Beloved ones, you are now a part of a great Cosmic "change" which is little known and less understood by the minds of the billions of people who belong to the evolutions of this Planet. Perhaps it is well that, for the most part, the outer minds of the people are not cognizant of such a 'change' because of the tremendous fear which practically dominates many lifestreams. I am eternally grateful as well and I do ask that you continue and increase those calls until each of you become an absolutely FEARLESS ONE! Then you will stand in your own place wheresoever your own God of Light desires you to be, with the Blue Ray of Faith in the supremacy of Almighty God and His power over all -- this Ray directed through your own spinal column, animating your aura and flashing forth into the atmosphere around you as a power of positive energy which can raise into confidence and faith that quality of fear for an entire city, a nation or the Planet Itself.

Dear ones, when I see you so sincerely and earnestly making your call to Light -- and without adequate protection of the Light, I always immediately call in limitless Legions of Angels around you to give Their Christ protection to you. You have no concept of the amount of Cosmic Christ protection which has been necessary to be invoked by Myself to enable you to receive from "On High" through the psychic plane into the lower atmosphere of Earth, the radiation and spoken word of the Archangels. Up until now, most of this protection has been given from Our side

--but it would be so wonderful if each of you... individually and collectively...were to call My Protective Armor of Light into action before you call forth and direct the mighty Flames and light Rays into the rip-tides in the atmosphere of Earth of hate, uncontrolled sex, crime and viciousness of every kind. Unless you had been given this protection by Me and Our Legions in the past you would not even be here today; nor could there have been anything of a permanent nature anchored into your outer consciousness from the Great ones to Whom you have called; nor could there have been the tremendous purification which has taken place here.

Now it is not that We are not either able or willing to sustain this protection FOR YOU, but it is a matter of Divine Economy. You see, you are all at a point of consciousness now where you are able to hold this protection for yourselves and when you do reach such a consciousness, the Great Law requires that you use it! There is a great conservation of energy in the Heavenly Realms as you have been told. For every project We undertake, We are allotted a certain amount of energy to accomplish that task and, if We are obliged to use that energy to protect you, there is less for Us to use in other ways ---- either to expand your own personal light or Our Activity. Do you see? So -- it will be of tremendous assistance to Us, to Our Activity and to yourselves if, from now on, you will call forth more constant and complete protection as you proceed in the Light. Will you try?

Thank you so much for letting Me into your worlds today, by your attention upon Me and My words of love to you!
Lord Michael

MINERVA, BELOVED LADY

Divine Complement of The Elohim Cassiopeia

MIRIAM, BELOVED LADY

Divine Complement of Beloved El Morya, Chohan of the First Ray - Original contact for the Bridge to Freedom.

"My dear Heart Friends, I am Miriam and I am grateful for the privilege of speaking with you this evening from the Focus of Our Beloved Maha Chohan at Ceylon.

You perhaps know that Beloved Holy AEolus was My Guru, and many times through the years I came to this Holy Focus in My etheric consciousness and it became a familiar place to Me, almost a second home. I journeyed here to be bathed in Its gentle Love - that feeling Quality of the Holy Spirit which did so assist Me. And this afternoon, Our present Maha Chohan, the Beloved Paul, came to me and said "Miriam Our revered Holy AEolus will shortly be here, and I invite you to come to His Study where We shall have a heart to heart talk.

When I arrived at the appointed time and bowed to His glorious Presence, My Father (in my final embodiment) also was there. He was known to many of the chelas as "Papa". He was accompanied by His Divine Complement, the Beloved Amaryllis. So you see, My friends, He is the Cosmic Son of Holy AEolus.... Oh, We had a beautiful afternoon, in great friendliness! You might think that would have been a time when We were thinking of the great activity of the evening ... Ah, My lovely ones, comraderie of the Spirit

is so beautiful and by Our gentle and loving conversation, We blended as One in the Great all-encompassing Spirit of Light. I do hope I can convey to you, through My feelings, what a tremendous privilege was Mine, and may that Love and Comfort of the Holy Spirit enfold you in Its Holy Essence.

This evening Beloved Paul is going to Host a reception to all the great Beings Who are here --some from other stars --- and this reception will include a Musicale, for We know that Divine Harmony does so much for the Earth and Her evolution. We expect to hear the glorious tones from the magnificent voice of Harmony, Our Beloved LaMorae, and many of the other Beings Who have such great musical talent ..to mention a few, Beloved Saint Germain, Kuthumi, Serapis and so on.

It is about time for Me to leave and join the Others so I will just say that Our Blessed Morya is in such a mellow mood this evening, I would not be suprised if His selection on the piano will be "Believe Me If all Those Endearing Young Charms"...and if there is an encore, I am sure He will play "The Last Rose of Summer", which He does so beautifully.

So now My Dear Friends, you may not think that this talk has been along Cosmic Lines - but remember that as I said earlier, in comraderie of Spirit there is Unity! And blessing you all with Unity of your lower selves with The Christ, feel My Love enfold you, each lovely one.

MUSIC, BELOVED GODDESS OF

I want you to visualize a cascading sea of sound like a prismatic crystal waterfall, descending thousands of feet through the mountain. This exquisite cascading river of Pure Electronic Force pours a melody through the Seven Octaves of Expression in its descent from the Heart of God into the world of physical appearance and represents the constant flow of the harmony of each lifestream from the Solar God to man.

Each plane through which this exquisite sound of life tone passes is enriched by this Glorious Melody and the sub-plane below repeats that melody in an octave that can be enjoyed by those dwelling within the vibratory action of that particular octave, where, again, it is lowered and transposed to enrich the lower octave in its descent Earthward. Thus, you can picturize the constant melody of your own individualization, because the lifestream is a constant repetition and is replenished anew constantly by the limitless Source of the Fountain of Life Eternal which with unerring accuracy sustains the Note and expands the Melody of all created beings according to their original composition. Thus, in the World of Cosmic Creation, Color and Music represent the manifestations of Divine Thought and Feeling.

When the Glorious Melody flows forth from the Holy Christ Self for Its four-fold expression through the lower vehicles, the resultant melody and color depends on the harmony within each of these vehicles. The Natural fore-ordained melody does not find expression until all vehicles are in perfect alignment.

Here we come to an understanding of your

Oneness with that exquisite prismatic cascading sea of sound and color, and if you will open yourself to this outpouring you will experience great Peace of Mind and Heart and Great Balance as well as a much fuller realization of the ecstasy of just being.

To witness an expression of Cyclopea's Life Essence is to be privileged to see one of the most beautiful manifestations of creation as that Great Being's Life River flows from the the Source of Creation, bathing cosmic space in literally oceans of melody, color and harmony -- this, mind you, in His passive or restful state which is the natural order of His just being, but when the Mighty Elohim chooses to animate this natural harmony by the Power of the Flame of His Heart, this tremendous ocean of prismatic sound and color is directed consciously in millions of individualized streams from His Heart which widen like fans as they pass from His Body, each carrying, mind you, the Key-note and Fundamental Principle of His own Spiritual Emanation, into which are woven so many original exquisite interpretations of the ONE SONG that the whole universe seems ALIVE with the ecstasy of that music, which passes alike through the bodies of the Solar Gods, the Angels, the Devas and the consciousness and inner bodies of men.

In interstellar space, whatever any Individualized Being is doing, He is always conscious of that rush of exquisite energy passing through Him when Cyclopea (Mighty Vista) is in Cosmic Action, and Their Beauty, Ecstasy and Perfection are intensified by His Outpouring.

When you realize that Cyclopea is but ONE (although the Major One) of countless legions of Perfected Beings, Solar Gods, Devas, Angels,

Cherubim and Seraphim Who represent the Musical Outpouring of Divinity and that ALL are more or less constantly engaged in creative activity, you can, in a measure, grasp the exquisite perfection of the Inner Spheres and how the Glory of All Life is being increased instantly by the expression of each one's Heart in service.

Although Cyclopea and the Mighty Legions belonging to the Music Ray are more concentrated expressions of the Music of the Spheres, yet through every Perfected Lifestream flows exquisite music, beautiful color, tone and fragrance of the natural Outpouring of God's Grace and the Realm referred to as The Ascended Masters' Octave is a realm of Music, Perfume, Beauty, Peace and Perfection that the word "perfection" but poorly describes.

Contemplating the above, which is but a mere sketch of the Realm to which you aspire, you can see how you may call forth and have directed through your own life-thread oceans of harmonious energy, for the Universe is literally saturated with it and then your life-thread, locked within this Protecting Essence, you will come to that state of Peace where you will consciously enter into this inner sphere and experience and know the realm of Harmony and Happiness for yourself.

NADA, BELOVED LADY

Member of the Karmic Board -Messenger of God and Goddess Meru ...Chohan of the Sixth Ray....Virtue -- Pure Divine Love.

The tremendous struggle which is paramount

in the life of the individual who aspires to Godliness prompts My presence here with you this morning.

The mass of mankind have accepted themselves as the personality which they wear in the embodiment they are experiencing and for them the weaknesses and habits of the personality are as much a part of the natural course of their life experience as the petals are of the rose. When a lifestream is awakening to the consciousness that he or she must lay aside the qualities that are offensive to life and that such an one must consciously become a harmonious expression of God's energy, there immediately ensues a sense of battle and struggle, self-abnegation and self-discipline that goes on through numerous embodiments and which expresses as the penances and self-inflicted punishments that have been practiced in the churches and by the people of the East in the torture of their bodies and the denials of the flesh.

Having assumed the name of "NADA" and having passed the way of Earth. I would like to express to you the Truth, which will enable the discerning individual to express his inherent Godliness in the natural manner which life intends.

Every personality on the face of this globe is a blot against the Sun. Separateness is not eternal and it is not Truth. The aspirant must not dignify nor recognize the personal self as an adversary to be overcome because in so doing he gives wrong recognition to a power which uses this shadow-self, and which then, by the very life of the aspirant released through this power, lives to torture him.

There is no unascended being who is not thoroughly convinced of his identity as an ego apart from the fullness of God, whose right and whose attributes must be affirmed and protected by self-conscious effort. The constant struggle to maintain a separate identity rather than allowing the little self to flow gently into the one universal whole is unnatural and is the cause of all stress, nervous tension and emotional distress and unrest. It is the same as if one wave of the sea refused to merge and become part of the tide. The uneven and unnatural struggle would soon exhaust the energy of the erring wave which would be drawn by the power of the great ocean back into its natural oneness with the sea.

The student body is looking at God as a Being apart from itself, toward which it must attain by a constant battle with this separate entity created by its own belief. The Ascended Host of Light have become a part of the Universal Whole and from the Bosom of the Father pour Their Light to all the rest of the expressions of Themselves.

The honest individual will realize by a little introspection that his entire life is devoted to the maintenance of this separate ego. Let any man be touched upon the 'primal rights' of this separate ego and he or she, like a wild beast would rush to its defense.

The Master Jesus gave an example of the nothingness of the outer man when He was distinctly unconcerned with the efforts of the people to destroy the dignity and the Godliness of the form He inhabited. He, knowing that all life was one, realized that they but poured out their life's blood and crucified by their own acts the atoms of their own bodies.

When you once conceive of the oneness of life and when your consciousness is impregnated with the realization of that oneness, you will let go of the consciousness that there is any separation between you and the beggar on the street or the Ascended Host of Heaven. The one life singing through all must be treated with the same unfailing courtesy and kindness. When Saint Francis gave his cloak to the unclothed and His food to the hungry His disciples rebuked Him, for they had learned to love Francis and not Life, but Francis, in His great illumination knew that He but fed and clothed Himself.

This feeling of oneness brings a humility and peace indescribable for only a consciousness of separateness brings anger, selfishness or judgment. Dissociate your thinking and feeling processes from any ideation that the life within your body is a separate and distinct entity from the whole and let that life flow ceaselessly forth from you in a radiation of Good, while you dwell in the bosom of the One God and do not, even for an instant, allow any part of your consciousness -- by word, thought or feeling -- show preference to the life flowing through your vessel over that of any other.

NADA means NOTHING. This is not a negative, lethargic or passive state, but it is the same consciousness which Jesus used when He said - "I, of my own self, can do nothing, etc." It is rather a most powerfully positive and concentrated consciousness of the ONE-NESS of the eternal Life of the Universe, and he who attains that consciousness has become one with the Ascended Consciousness even while he yet appears in the Third Dimensional Garments of flesh.

NADJA, BELOVED LADY

An individualization of the Feminine Aspect of Divinity --- a Member of the Court of Beloved Gautama, Lord of the World.

Good evening, beloved ones, I am Nadja and I would like to bring to you this evening an example of the great Love of our Blessed GautamaThe other day I had the privilege of talking with Him, and during that time as He turned His attention to the Planet Earth and looked at various lifestreams who were engaged in spiritual endeavor, He said to Me "look at that one..... look at that one, look at the other one...they have all crossed a particular hurdle.....blessed be the strength of their Light." He repeated this many times, showing the progress of the chela who had true dedication to the Light.

And then He said to Me "do you remember when you followed Me in India while I was seeking enlightenment?" O, how well, I remember the glorious example He set for us....raising, raising and raising His Consciousness until His radiation was an aura that encompassed all His followers... reaching, ever upward, higher and higher into the very Heart of Infinity, and without saying we could tell from His feeling world what He had to overcome.....and so it is with all life. Know always that you have an understanding, a very understanding Friend in Heaven's Realms...Our Lord Gautama. Blessed be His Holy Service to Life and Light!

Love melts away all that is less than Perfection! Enter the Flaming Presence of God within your hearts and feel the pulsation of Love, Wisdom and Power in Perfect Balance..... with the Christ within, and through that Love you can join with Us in any activity which takes

place in Heaven's Realms. You will enter the Cosmic Christ Consciousness! I plead with you, My dear ones, to enter the Estate. I, Myself, am one of the lower rungs of the Ladder of Heaven, but I say to you, melt away all thoughts that are less than Christ Perfection and come and dwell with Us in the Kingdom of Heaven, while yet walking the Earth.

Be a Light Bearer and know that everywhere you walk, as you pass by your fellowman, he may be heavily burdened, and through your Presence you can lighten his burden.... and he need not know from whence that gentleness of Love came. Walk this Earth as Messengers of Love Divine and prepare all men to receive the Blessing and Benediction of our Lord of the World and all the glorious Beings assembled at Shamballa. This can become a natural radiation from you, and it shall become a sustaining, an enduring pressure of the Cohesive Power of the Universe, for the benefaction and raising of all mankind.

And remember, you have the beautiful Angels from Venus who have come to bring the Power of Divine Love to this Earth, to expand its radiation. They are performing a tremendous service to all the evolutions. This evening the ethers are filled with the most glorious music that you could wish to hear.... some of the melodies are those that are sung by the Angelic Host on Venus.

Ask when you retire this evening to tune in to this exquisite Harmony of the Spheres and see those beautiful sparkling particles of Light upon which these harmonies flow forming a great crescendo, filling the Earth with their essence... you can, you know. All that is required is a humble heart filled with Love Divine.

NEPTUNE, BELOVED LORD

Co-creator and governor of the Water Element with His Divine Complement, Beloved Lady Lunara -Director of the Civilization within Moon's Center

Beloved Friends, your attention upon the Element under My God Control has drawn Me into your midst. "I AM" Neptune, often referred to as "The Father of the Waters."

Looking upon this section of the vast body of water known as the Atlantic Ocean (Montauk Point, at the Eastern Tip of Long Island), you see a small segment of the activities of the undines, who, in obedience, respond to Their Directors in the pulsating rhythm of the tides, whose magnetic pull breathes in and out in regulated pattern.

Sometimes one views the magnificent floor of the Ocean in what could be described as a tranquil state, for most assuredly there can be tranquility in power and might. One must not confuse tranquility with inertia, however. In the case of the activities of a body of water of the magnitude of an Ocean, tremendous factors must be considered to realize some of the scope of its service.

On the floor of the Ocean grow many flora which have wonderful health-giving properties, one of which is known as kelp. We recognize its iodine content for treatment of certain deficiencies in the normal functioning of the bodies of man and so-called beast.

The salt content in the Waters of the Ocean contributes to its buoyancy and sustains some of the life which exists in the kingdom abiding in the mighty waters.

Man could not exist without water, for that

element is necessary for the sustenance of his life, internally and externally. You are also cognizant of the fact that the emotional vehicle which comprises eighty percent of the lower garments is made up of the water element.

In recent years there has been much discussion and great effort expended in the process of desalination of the water of the Ocean so that it would be fit for human consumption, and the resultant fresh water would not interfere with the chemical action of the body. True, the vehicles of mankind cannot take an excessive saline content, but it is necessary to sustain the life within the glorious bosom of the Oceans. You have a wonderful example of the buoyancy of salt water and the remedial qualities as it invigorates the physical body of those who swim or bathe in its exhilarating powers.

When you reach that stage in your evolution where you know the oneness of consciousness, of all life, everywhere, you will further realize that all those who serve with Me have to constantly engage in the activity of stabilization. And when the waters making up the seas roar in a mighty tempest, unless you have purified your emotional vehicle of all the generating centers which have caused disturbance, known or unknown, for which you are responsible you are a contributing factor to the turbulence MANIFESTING!

Remember, everytime you have stirred another's emotions, you are responsible for the uncontrolled energy which is set up in that one's world, and as surely as the tides flow in rhythmic manner, will every part of the discord which is of your own making - which you generated to him - return to you for transmutation. And when this occurs, if you are not harmonious and in

God Control of your energy, and alert and able to transmute the inharmonious energy through the Sacred Fire, the imperfection which you sent forth, and all the momentum which it has gathered in its travels will present itself at your doorstep, for you who have the conscious knowledge of how to use the Divine Alchemy of Purification have the responsibility of freeing imprisoned life from encasement in discord.

You can see how an unkind word or deed can become a very serious offense against the Spiritual Law. Far, far greater is the offense of malicious thoughts which an individual entertains against another part of life, and woe to the man or woman who engages in this practice, for the returning energy will reap a bitter crop which must be transmuted by the sender.

Another factor when thinking of the water element --- you know that individuals react to climatic conditions; how some are depressed on rainy days or complain about the rise and fall of the temperature. If the individual had God Control of the emotional vehicle, he then would happily realize that Nature through the Elemental Kingdom was providing the body of Virgo with the substance required at a specific time for the enrichment and sustenance of the evolutions of this Earth.

When there are excesses expressing in the outpicturing weather, do you not realize that you and the rest of mankind are again responsible in part for the reaction of the gnomes, undines, sylphs or salamanders. Man has imposed the discordant radiation upon them and they are reacting accordingly. Had the originator of this mischief transmuted it, or any individual

along the 'receiving line' done so, this discordant energy could have been changed through the Divine Alchemy of the Sacred Fire into an harmonious vibration.

If you wish to mentally have a brief view of what is taking place in your emotional vehicle, think of the pictures you have seen of deep-sea activities with all the glorious flora and fauna, and when a creature abiding therein is expressing a destructive nature, you have a parallel of the activities taking place in your emotional world. When it is harmonious, it is a joy to behold and adds to the radiation of beauty of the Universe, but when the pulsating causes and cores of discord are allowed to dwell in a chela's world, it is a grievance of great magnitude.

My beloved Divine Complement, the beautiful Lady Lunara, the Spirit abiding within the Moon, holds the Water Element within Our Balancing Power of cohesion and expansion, and it is Our great and responsible desire to assist you as well as all the evolutions on this Planet as you journey Homeward!

OLIVENYA, BELOVED LADY

Divine Complement of the Mighty Ethos from the true Planet Mars.....

I would like to introduce Myself, I am Olivenya, Divine Complement of the Mighty Ethos from the Planet Mars.

You have been calling for the Light to be released from Our Planet into the Cable which

has been established in conformance with the movement of the Planets in this System.

We are a Planet of Peace, of Devotional Worship, as opposed to fanaticism and martial tendencies. We are moving forward ... and it is well that you acquire the so required Quality of Peace..... We are sending you Angels of Peace who will traverse the Earth with the Angels of Divine Love from Venus.

We know that individuals on Earth think of the Planet Mars as the representation of warlike qualities. Please bear in mind that the Cosmic Holy Spirit AEolus apprised you many years ago that the men of Science have incorrectly given that designation of the Planet in horizontal succession to the Earth. Also it has been called the "Red Planet" by Scientists, while we of the true Mars, in the vertical position directly below the Earth, have a Ruby and Gold Radiation of Peace. Our Planet came forth from the Sun of Mighty Hercules and Amazon.

Our principal Temple of Peace is semi-circular in design and upon entering one sees a massive wall behind the area where Ceremonials take place. It is through this walled enclosure that the priest and priestesses enter for the celebration of the specified service of the hour.

We have given assistance to the Planet Earth on previous occasions.. for instance your early Roman Emperor Augustus brought Peace to the Roman World torn by strife through Our ministrations of the Quality of Peace. I cite this illustration so that you can more easily accept the release of that Virtue as Our Angels wend their way around the Earth in their service of blanketing the Planet with this Radiation.

The color of Yellow as you are aware, is an alternate Radiation of the Sixth Ray of Peace. This is understandable when one realizes that to have Peace one must have God Illumination. In this year when the Flame of God Illumination is emphasized it is fitting that we bring your attention to Our so powerful Feeling of Peace.

The Governments of the Earth are being particularly blessed at this time, for when the outer Heads of the Planet Earth are brought into alignment through Peace, that glorious radiation will set a pattern for Its Peoples...it is also essential that Peace reign within the hearts of all men.

I have come particularly for I represent the Feminine Aspect of Divinity and that radiation is being released and is to come forth in greater intensity as we move forward in the Light according to Cosmic Law. The magnificent Feminine Aspect of the Great Central Sun, Beloved Omega, is directing the accelerated radiation to the Planet Earth.

Blessing you with the Holy Light from the Heart of the Eternal Mother, I AM Olivenya

OMEGA, BELOVED MIGHTY

Goddess of the Great Central Sun - Divine Complement of Beloved Mighty Alpha....

When We came to Earth on this Cosmic Mission, the Planet was surrounded with a tremendous volume of iniquity and I am very happy to tell you that because of your calls, your harmony, your

happiness, the pressure of your Light combined with Ours, that fifty percent of that effluvia has been removed!

Last Sunday, when Beloved Alpha stood on this platform, through His body, a Ray was anchored into the substance of this Earth -- this was a preparatory move -- for early this morning before any of the chelas came to this Sanctuary -- from the Temple of Peace around Our Sun, the Ray of Permanent Peace was anchored right into the substance of this Earth, AT THIS POINT.

My God, My All, how grateful We are that the chelas cooperated with Us!

Do you not think that We are all extremely happy to be Guests here at Shamballa? We love you; We love your dedication to Service, and I could not take the so-called element of time to tell you the names of the various members of the Hierarchy here present and Who are so grateful that you have progressed thus far..... Deep gratitude flows to the Flaming Presence within your hearts! You are now the Golden Man...the Christ going forth in the Legions of Our Beloved Lord and King, the Ascended Master Saint Germain.

Now I have something else that I think will bring tremendous ecstasy to your beings ...when We came to Shamballa there was much consideration as to how the Earth would be moved into the orbit of Uranus without too much devastation.

Beloved Alpha and I, All-in-All, One-in-One, the Father-Mother God for this System, have promised Beloved Helios and Vesta, the God Parents of this Earth -- We have promised Them that should Light be lacking at the time of this move, that we would release to Them sufficient Light

to guarantee safe convoy of the Earth!

Across the Earth in Flaming Letters of Golden Light, this day is written....ASCENSION IN THE LIGHT ASSURED!

So you see, My children, this is the greatest Moment since that last Golden Age! I entreat you, I admonish you, I use every word that would appeal to you - I counsel you, I beg of you to HOLD THE HARMONY - HOLD THE HARMONY - Call to that Mighty Being Harmony - call to Him and ask Him to assist you, because until that transition into the orbit of Uranus is accomplished the sinister force is still active, is still cunning, and while We do not wish to recognize things of this sort, the sinister force is below the Realms of Light and We must be ever vigilant and upon you We depend and We know that the Golden Edict of Victory would not be in the atmosphere of Earth if Victory was not assured!

ORION, MIGHTY ELOHIM

Divine Complement of Beloved Angelica -Activities Divine Love; Cohesion, Adoration and Gratitude to Life.

I am Orion, Elohim of LOVE -- that Divine Love which has caused to come into being every every Planet; every form - from the Great Solar Galaxy to the tiniest Elemental and atom belonging to this planet.

Divine LOVE is a positive and not a negative quality. I come into the atmosphere of

Earth this morning on the wings of Divine Love; bringing with Me the concentrated Flame of that Love. This Flame has been the magnetic cohesive power which drew into being the Earth upon which your feet stand, the very physical bodies in which you presently function and every other manifestation which appears here. Every form which you enjoy is a part of My Being, held together by the Flame of My Love; for, if Divine Love (which is cohesion) were to cease to be, all in the Universe would return to the unformed and become again a part of primal life.

This morning, I bring into the atmosphere of Earth the fullness of that Pink Flame and Ray, individually for you! I bring It as a melting, dissolving spiritual alchemy to remove these resentments and pressures of energy within your feeling worlds, deeply imbedded within your memories. These pressures are caused by the records of many unhappy experiences of the past which have formed wounds and scars within your etheric (memory) bodies. These wounds and scars burst open upon the slightest provocation, spewing forth again the poison of past enmities, past feuds and past misunderstanding.

Man knows not what he carries around with him, buried deeply within that Realm which Science calls the "subconscious" mind; that Realm in which there are atrophied the memories of every experience in every embodiment from the first day the lifestream "fell from Grace" up to the present moment. Sometimes, Those from the God-free Realms Who guard and govern the destinies of World Movements almost shudder when They look upon the ever-weakening scar tissue which the glorious Builders of Form seek to weave over those hurts and distresses in the etheric body. However, in order to fulfill Itself, the Divine

Plan brings together again and again certain lifestreams, each one of whom carries the memories of past enmities between them; the Divine Plan presenting over and over again new opportunities to "make things right". Sometimes the very proximity of these individuals to each other (even in Divine Service) will cause provocations to arise which are similar to those which made the original wounds. Then these wounds are likely to burst open once more, tearing asunder the etheric body. This releases again into action those feelings of rebellion and buried hates from the past which originally destroyed the comradeship affinity of these lifestreams for each other and weakens those ties which should "bind their hearts in wondrous LOVE".

Beloved ones, will you now consciously give Me your attention, please? If you know of any lifestream with whom, in this Earth life, you are not in complete accord, consciously draw the image of that person before your mind's eye now and let Me give you the pressure of My feeling of unconditional loving forgiveness toward that one. If you will accept this, it will cut you free from the recoil of the energies of those past mistakes which made the enmity in the beginning. Experiences of physical embodiment, good or bad, weave ties that, if they are not worked out here on Earth, will have to be balanced in another Realm through your inner vehicles (etheric, mental, emotional)

This hour, I blaze and blaze and blaze into, through and around you the most concentrated action of pure, Divine LOVE, increasing Its intensity and pressure until it will be impossible for you to even retain the memory of injustice or to allow again the stirring of so-called "righteous indignation". Accept this now and be free! this is the gift of LOVE which I bring

into the heart and world of each one of you who will accept it.

OROMASIS, BELOVED

A great Being of the Fiery Element

I am Oromasis, a Prince of the Fiery Element, and I speak to you this evening because I so deeply and gratefully Love the Ascended Master Saint Germain.....

Most of you know that I was a tiny elemental and through proximity to Our Lord and King I was given self-conscious Intelligence. I hope that I can convey to you what it means to serve the great Gift of the Violet Fire which He brought to the Planet Earth. Until you are ascended and Free you will never realize the strength and the tenacity of His Love of the Violet Fire.

Now think of an open fireplace and see a small tongue of Flame - the fiery element - a little elemental....I was such an one! I say this to you because you, too, love Saint Germain and if you follow His edicts, His loving counsel, you will go to great heights this year.

Many of you have witnessed what some call a calamity or extremity of the action of the Elements....but always good can come forth! In this instance many people were allowed to go about their duties but most had to remain in their homes and while they were in their immediate orbits, We could do much for them. And every time when one said "Oh God when is this going to end - why did this happen?" The very mention

of God brought a vibration of The Eternal into their being.

You noticed, too, some of you, the great feeling of oneness - how people talked to you who never spoke before. See --- We can bring lifestreams together, and one day in the not too distant future through your use of the Violet Fire, you will be able to assist in tremendous capacity, the peoples in your immediate environment...they will feel the radiation flowing all over this Island and they will come closer, closer, to their own God Self.

And it was not just here on the Island but in many places throughout these United States where there were extremes of weather. And I tell you that it was very fortunate that you has these Great Devas of the Four Elements here, because to outer appearances things could have been much worse.

Now We know that the Violet Transmuting Flame is real, and I believe that you do. I want you to visualize It daily - Feel yourself with that glorious Mantle of Violet Fire about you at all times and We expect to render your lifestream tremendous service during this month.

Well I guess I have spoken at length but I just had to tell you how the Violet Fire loves to serve you and how We love Our Beloved Saint Germain.....

OSIRIS, BELOVED MIGHTY

God of the First Sun from the Great Central Sun
Divine complement of Beloved Isis

OTSUMA, BELOVED

Member of the Brotherhood at KAMAKURA'S RETREAT
at Fujiyama

Honorable Friends, salutations! ..."I AM"
Otsuma, Member of the Brotherhood at Fujiyama -
Who has been serving in the Amphitheatre of the
Violet Fire over Long Island.

"I AM" gratified to have the honor of telling
you that this Focus will be maintained and sus-
tained for as long a period as is necessary. The
chelas on this Island are visiting it nightly
at regular intervals and many have asked to be-
come active participants in the Transmutation
process from this Focus. Most important, hun-
reds of sensitive lifestreams are coming regularly
to this Focus and learning, in their finer bodies,
of the Transmuting Process of the Violet Fire,
and although they do not yet bring back the con-
scious memory, a purifying activity is definitely
taking place in their own worlds and will shortly
become evident to them in their great desire to
know the Truth of Life and the way and means of
changing their mode of living, as well as that
of others with whom they come in contact; na-
turally not by inflicting their ideas upon them,
but by the example they will show in their daily
lives, which will magnetize others into their
auras.

Long Island is well on the way to becoming

the Sacred Isle as destined, regardless of now existing manifestation of imperfection.

It truly would make your hearts sing could you hear what many wonderful Spiritually inclined individuals are saying about the Violet Fire Focus when they visit It at night. We regularly hear statements to the effect, "oh, now I know why we moved to Long Island," and "how grateful I am to have the privilege of being so blessed by God as to have been brought to this location." And, as they are further impressed through repeated visits to the Focus of Transmutation, they will be cognizant in their outer consciousness that something of a Spiritual Nature is taking place in their worlds. You have been told that in ages past the atmosphere of this Island was tremendously charged. The day is approaching when the Beauty of this Island will again express the dignity and perfection of life in a truly God-planned existence.

Now, the great Lord Gautama, Whose residence is in the Etheric Shamballa over the designated section of this Island, when He is not otherwise engaged in consultation with the Members of the Spiritual Hierarchy and expanding the Light to keep this Earth in Her orbit, is constantly lending His glorious Energies to impregnating the consciousness of the chelas of Long Island and all residing thereon with the Flame of God Illumination and Balance. He well knows the requirement for Balance in these days when one's equilibrium can be truly askew, particularly through the emotional impasses which come your way, consciously directed or otherwise. This refers to all chelas who are serving the Light at this crucial time. Naturally the advance chela does not dwell on those jarring

vibrations but immediately remembers that there is a Focus of Violet Fire in his heart; in the center of the Earth in Beloved Pelleur's Kingdom and now, through God's Grace, in the Etheric Realm over Long Island. You are, of course, cognizant of the many Foci of the Violet Fire all over the Planet, importantly the Focus at Fujiyama, Japan, from whence the concentrated activity of this Divine Alchemy is directed from Beloved Saint Germain's Being and from Beloved Kamakura and all Our Brotherhood.

Honored chelas, for indeed that designation describes you, for who has a greater privilege than you who are serving under the direct guidance of the Spiritual Hierarchy, especially Beloved Holy AEolus, the Beloved Lord of the World Gautama, Blessed Sanat Kumara and Our Beloved King, the Ascended Master Saint Germain.

Think of the happiness in the Heart of the Beloved Saint Germain when He views with great Joy another Focus of the Violet Fire for this Earth. We Who serve with the Beloved Kamakura at the Retreat at Fujiyama, now Saint Germain's principal Focus of the Violet Fire for this Earth, have come more frequently into a closer proximity to His Glorious Consciousness, and His desire becomes a privileged command in our Beings, to fulfill even a contemplated benefaction for the evolutions of this Earth. I, personally, am now returning to be at Fujiyama for the next several months, giving freedom to another of Our Members to come to assist in holding the magnetization of the Violet Fire over Long Island, so that It can remain and be sustained at this location. We are all most mindful of the magnificent results thus far as an effect of this Focus. However, may I remind you that the energies of all the chelas throughout the Earth serving

through the avenue of THE BRIDGE TO FREEDOM have a responsibility to assist in the purification process here established.

It has been a very illumining experience for Me, for I have had the privilege of joining My Consciousness with Glorious Beings from other Planets Who come to this Focus to energize It by Their Presence, and then return to Their Stars to report to Their Superiors as to what is taking place. As you surely realize, the progress of the Earth is of vital importance to the other Planets in this System for the forward push is definitely in progress and the Earth and Her evolutions must be ready to take their place in the orderly progression which is close at hand.

Contemplate this in your hearts and then examine your consciousness -- your actions and reactions, and surely as illumined chelas, you will realize that nothing, absolutely nothing, is of greater importance than serving with the Spiritual Hierarchy to fulfill the Divine Edict for the Cosmos.

In the days of Lemuria and Atlantis warning after warning went forth telling the citizens of impending events, and you are aware of what happened to many in those dark hours. Wise is he who sets the personal desires aside and listens to the Voice of the Presence within, Whose Voice is saying always "come into My Heart, blend your energies with Mine, and know the fulfillment of God's Purpose." That you shall quickly experience the ecstasy of living and serving "At One with God", the Creator of All Life, is the sincere Heart Prayer of all of Us Who serve from the Realms of Perfection.

Thank you for allowing Me to come into your

Presence and should you feel that I can assist you in your endeavors, you have but to call to Me, Otsuma, and I shall, in reverence for the Life which beats your hearts, joyously come to help you.

PACIFICA, BELOVED ---- Divine Complement of the Elohim of Peace - Beloved Tranquility - Activity Eternal Invincible Peace and Ministration

I come to you today to enfold you in My momentum of Peace. "Peaceful Palace on the Hill - Peaceful Silence oh how still" is right within. And so, dear ones, in your Peaceful Palace dwells true Peace. The Door is wide open and your glorious Christ Presence awaits without-stretched arms....saying "Abide in Me". As you have stepped over that threshold so many times during these Classes, I do humbly pray that this will become your permanent abode. That is possible you know...but remember that every manifestation must be enfolded in the Flame of Peace to make it a sustained Gift of God.

Every time that word is spoken, whether it be from the heart of someone alone crying for Peace...when you utter the word 'Peace' all the momentum of Heaven is ready to flow back to you, according to the intensity of your feelings.

I feel so privileged, so truly humble, to stand on this platform following the Great Beings Who have come to assist you. When I was summoned to appear, I was very, very thankful, for not many people upon this Earth know of My existence. Many are acquainted with My Beloved Tranquility,

and He requested that I remind you that Peace is not a passive quality - Peace is Power - Peace is Love - Peace is everywhere present, awaiting you and all mankind to dip into the Cosmic Reservoir.

As one sits beside a tranquil lake and sees the gentle waters rippling in the breeze, he feels the radiation of Peace. Know that if you choose you may sail your barque of Light on Tranquil waters to the other shore, as you discard the physical garment at the conclusion of your Earth experience. Just know that Peace abides.

I offer you My momentum of Peace! Will you invite Me into your Palace on the Hill?

The Angels of Peace are surrounding this Holy Property and at the conclusion of My words, They will encircle the Globe, carrying that so required Essence, and I further wish to tell you that the Mighty Lord Michael has said that He will clear your pathway - Home - and that does not just mean your specific destination - but to your permanent HOME in the Inner Realms - when the time comes for you to discard your Earthly garment.

Accept the blessings, My lovely ones, of Our Beloved Lord of the World Gautama, all the members of the Spiritual Hierarchy and from all of the Glorious Suns, and know always that I am your Humble Servant of Peace.

PALLAS ATHENA, BELOVED -Goddess of Truth -the Divine Complement of Beloved Holy AEolus - Member of the Karmic Board -Activity:-Spirit of Truth.

Awaken, O children of Earth, hear My Call as it goes directly to your hearts..... accept the Spirit of Truth which "I AM" and be thou free!

Too long have the chelas under Our guidance been tarrying in the lower consciousness so I have come to loosen the shackles which bind you ...IF you will graciously permit Me! Beloved Hilarion and our Legions of Truth have accompanied Me and They are in the atmosphere over this Sacred Focus. I wish you now to feel, deeply, the words which you have often affirmed "Truth is so precious to me." This very hour you have opportunity to prove through your feeling world that which you have mentally accepted. Man through the ages has been searching for Truth....You stand this moment in the presence of Truth! Will you accept the Gift which I bring?

Let us engage in a visualization which I trust will assist you... See the Mighty Hilarion standing directly over this Sanctuary, surrounded by countless Angels of the Fifth Ray. They are all attired in white garments which have the insignia of Our Retreat -- the Lamp of Truth emblazoned in green directly over Their Hearts. See that glorious Exponent of Truth, Beloved Hilarion, holding a replica of the Lamp of Truth in which blazes the Essence of the Virtue! Hold that picture for a moment please.... and feel the Light of Truth from that Lamp coming into this Sanctuary and entering your hearts. Its color is a strong clear shade of

green....then feel this Essence course through every cell and atom of your beings as It travels along the arteries and veins ...(just as the physical substance of blood is pumped by your hearts through your physical vehicles). However, this Sacred Essence will expand its Light through all of your lower garments.

As you accept this purifying process, you can surrender to the Christ Self and know that your True Being holds the Lamp of Truth at all times. As I use the metaphor of the Lamp of Truth, I do so because this Symbol has been accepted through the ages of denoting Truth of Spiritual Expression. According to the development of a man's consciousness, does he learn that Truth is God, for as he understands that Virtue he realizes that Truth symbolizes The Absolute.

You have been in a training period for years, and it is time that you stood in the presence of Truth. I am here, right in this Sanctuary... how many can face the Truth which I am privileged to represent? This can be done by the lifestream who has faced himself and accepted the fact that the lower consciousness is a misconception, a fallacy, spawned out of the human.

I assure you, dear earnest chelas, My Aura is of sufficient size to take you all into My embrace and to give you the feeling that you have found the Truth for which you have long awaited. Then will you be able to say with real conviction....."Truth is so precious to me"!

PAUL THE VENETIAN, BELOVED

(see The Maha Chohan)

PARSES, BELOVED LADY

Activity - Analysis of abstruse terminology

As My Name denotes, My activity is directly concerned with the analysis of abstruse terminology. It is My privilege to translate into simple form some of the Truths which have been distorted by man's concept.

The purpose of man's journey upon the Planet Earth is to bring into physical manifestation his portion of the Divine Blueprint given to him by the Father.

Every Divine Being is basically masculine and feminine in nature - having the power of both fecundation and nourishment. This power is also latent in everyone not yet ascended. The mass of mankind cognize only one facet of this expression and an understanding of this principle would avoid much unnecessary degradation. Man, during his many embodiments upon the Earth, is required to express either aspect; but before his Ascension both aspects must be equally developed. He can then magnetize, nourish and sustain his Divine Blueprint. The Christian (Sixth) Dispensation, under the direction of Beloved Jesus, emphasized the Fatherhood of God. The Seventh Dispensation, in which you are living, will inculcate the Feminine Aspect of Deity (the Father-Mother God.

Man is required to embody more than once upon this Earth for the reason mentioned in the above

(paragraph two); and also the over-all picture, or Divine Blueprint of the Godhead, is of such tremendous scope that the individualized lifestream requires rest between the various phases of his development, and while sojourning in the inner realms, he is shown what he should have accomplished in the time allotted to him in that particular span on Earth. There are Divine Teachers in these inner realms who voluntarily assume the responsibility of training each individual in order that in a succeeding embodiment he will progress after looking impersonally upon both his successes and failures. These Divine Teachers are assigned to each individual by the Great Karmic Board.

PELLEUR, BELOVED GOD --Guardian of the Three-fold Flame in the Center of the Earth and Its Civilization...Divine Complement is Beloved Virgo - "Mother Earth"

Beloved Virgo, beloved ladies and gentlemen here assembled. "I AM" Pelleur, the actual POWER which holds the Earth in Her place in the Solar System! COME NOW from lethargy into Light and understand that the very Earth Herself even as Her axis is bended, would not remain nor would the souls belonging to this Planet remain on this small globe if it were not the cohesive power of My Love which science chooses to call 'the gravity pull' of the Earth!

Think on it! When you place your feet one before the other on an appointed task, human or Divine, if there was no cohesive power which is the power of Love Divine beneath your feet you

would sail into outer space. Even in the process of walking you can be grateful for that cohesive power which we maintain in the very center of the Earth, where the Masculine and the Feminine Rays of Beloved Himalaya and Beloved Meru join and where the great Spirit of Cosmic Christ Peace serves with Me constantly holding the substance of the Earth and radiating from Its center to Its periphery the Love and the Light of Our Beings. That Love is the actual substance on which you stand. It is the substance which makes up your chairs upon which you are seated. It is that Love which holds all Beings Who belong to this evolution and have been accepted by this evolution in the orbit of the Earth. It is that Love which has accepted again, again and again the excrement of human life and through kindness transmuted it into purity and perfection.

Beloved Virgo speaks of the mischievous nature of the gnomes, which I can confirm, but where else is his joy, living as he does for the most part under the surface of the Earth and performing those tasks of preparation for every season of the year to bring the Harvest; performing those tasks of transmutation! Think on it! Their service is not one of complete and absolute joy but it shall so become. They have Causal Bodies too - miniature ones - every gnome, sylph, undine and salamander has a little band of Light which is its own record for the good which it has done through out the centuries of being. That record will, as in the case of humankind, be read when greater positions of trust and authority in the Elemental Kingdom are open, there will be those always who are ready to fill them.

Thus We represent, as do all Those Who have preceded Us the Power of contraction and expansion. The Earth breathes you know and through

Its many pores comes the Pink Light from Its center. When the Earth does not breathe, you witnesses a certain portion, if not in person at least in picturization where great destruction was done, the Earth for the time did not breathe there...what have you.....Desert sands upon which nothing can grow or barren swamps. All that is in the process of redemption.

Now take your own bodies....would you care to have ten billion people utilize your own physical body as they desire for twenty-four hours? I think not? Then think how We, the Directors of the Elements, together with Our great Kingdoms feel when We have given Our very Body's Life, in patience, to have Them so imperfectly used. It is not the part of kindness nor of wisdom. "I AM" strong in My endeavor to convey to you THE POWER which lies within cooperation with the Directors of the Elements NOW, and then should there arise an occasion where individuals or any living thing required assistance, your being Our God-friends could give and will give that calming balance, peace and understanding even though you may not have to speak a word.

It is in the NOW, TODAY, that We ask that that Peace be created between you and the beings of nature.

PERUSIA, SILENT WATCHER

Silent Watcher of the Blue Ridge Mountains

POLARIS, BELOVED COSMIC LORD

Divine complement of Beloved Mighty Magnus.....
North Pole of Earth's Axis.

Hail, thou children of the Light, I, Polaris, Who bear the name of the North Star, have come into your midst today with a very important message. I ask you to listen attentively to what I have to say!

As you perhaps know, Beloved Magnus, My Divine Complement, and I form the axis for this Planet Earth. While I have the Northernly position in this Rod of Power, Beloved Magnus has the Southernly position. Corona Borealis, or Northern Crown, is directly associated with My service to life and Corona Australia is aligned with Beloved Magnus.

At this cosmic moment in the Earth's evolution, every electron in the universe must fulfill the Cosmic Fiat that Perfection as outlined in the Divine Plan and held within the Heart of every Silent Watcher! Therefore, you will recognize how important it is that you give recognition to the Silent Watchers and draw Their great Love and Power into the Earth and Her substance.

Your Holy Christ Self, or individual Silent Watcher, is patiently waiting to release the Perfection through you which is your God Identity and it is for this reason that We are continually counselling you to put your house in order -- meaning, of course, the purification of your four lower vehicles, through the Divine Alchemy of the Sacred Fire.

Since I have the great privilege of being a Messenger from the Central Sun Magnet, it is My responsibility, in conjunction with the Service

of Beloved Magnus, to bring about the perfect alignment of the Earth as We straighten Her Axis. I have come at the behest of Beloved and Mighty Alpha and Omega. Through the activity of the All-Seeing Eye of God, it is a simple matter for Us to see what is taking place in the consciousness and vehicles of any part of life, and since some of the chelas are still entertaining the negative vibration which is engendered by the very destructive activity of fear, I have come.

In Our service of straightening the axis in which We have been engaged for many a year, We have firmly but gently been releasing as much Cosmic Power as the bodies of the peoples of this Earth can stand at any given time, and when We see any negative reaction in the lifestreams of those abiding hereon, We are required to ease up in this action, so to speak!

The Cosmic Law is embodied Mercy but when an Edict which was issued a long time ago has not been fulfilled, it is the responsibility of those engaged in some specific service to present ways and means by which more co-operation may be given by the lifestreams abiding on this Earth.

Beams of intelligent energy can be drawn forth from the Star Polaris and My humble Self and these cables of force can be anchored into the vehicles of those chelas, and other unascended beings who are willing to unremittently hold true to this service and form part of that Cosmic Cable, and through the beam of your attention you can tremendously assist Us to gently draw the Earth back into Its perfect orbit!

I, Polaris, shall tie My energy into all the lifestreams of this Earth and with a similar

service being rendered by Beloved Magnus, the re-adjustment or alignment of the axis can be one of scientific Perfection and the knowledgeable chelas will be the recipients of unheard of Blessings for their participation in this marvelous service. Naturally all lifestreams will be benefitted by this activity but the chelas' record on the Book of Life for this co-operation will be in letters of Blazing Light.

(Decree No. 3 in the Bridge to Freedom Decree Book can be used in conjunction with above noted service with Beloved Polaris and Magnus.....)

PORTIA, BELOVED LADY---- Goddess of Opportunity and Justice....Member of the Karmic Board....Divine Complement of the Beloved Saint Germain, Chohan of the Seventh Ray.

Greetings, Ladies and Gentlemen, who have had the singular privilege of being graced by the presence of the Members of the Karmic Board all during this week. As Spokesman for that Council, I come to you bringing some very pertinent facts for your God-action thereon!

Do you realize that instead of casting off your physical garment at the change called death and coming before the Karmic Board for appraisal or the viewing of your record of the use of God's Energy in this embodiment, you have been and are in the Halls of Judgment, so to speak, all this week? You know that it is the usual procedure after appearance before the Karmic Board that you receive an assignment to help you balance any shortage of constructive use of God's Energy

so that you will not have to re-embodiment upon the Earth again unless, of course, you make application so to do, and the Board, feeling that you have the capacity to render exceptional service to the Earth, grants your petition.

Now remember that this has been Judgment Week for you RIGHT HERE ON EARTH, and at the conclusion of this Assembly, We shall confer with the Beloved Gautama, Lord of the World, to decide upon those whom We feel can be entrusted with expanded God Powers in a scope to which your consciousness has not yet aspired or been capable of recognizing.

Please relax now as I have something of very great importance to tell you! The love of the Spiritual Hierarchy for Our Lord and King, the Ascended Master Saint Germain, is of such magnitude that your consciousness, in its present development, could not envision, and it is that Love which has brought the Karmic Board to this Conference.

You do not need Me to tell you of the state in which this Planet finds Herself at the present time; of all the chaotic conditions which are expressing and the shroud which is endeavoring to engulf Her. And I say, in the Name and by the Power of the Father-Mother God, We have confidence in the chelas upon this Earth to assiduously decree and expand their Light and prove to all the Sons and Daughters of Heaven that this Planet shall be saved from the destructive forces which have been gathering a momentum. I use the past tense, 'have been', for from this day forward, I, Portia, Spokesman for this Karmic Board, and in the Authority vested in Me, say: "The Children of Heaven on Earth are marching forward in the Light and shall hold aloft the Banner of My Beloved Saint Germain!

Not long ago, I returned from a Cosmic meeting to the private and holy orbit that My Beloved and I occupy when We confer with one another on Cosmic matters. I saw My Beloved in a kneeling position, with a Globe representative of the Earth cradled to His Bosom. He was blazing and blazing and blazing the Violet Transmuting Flame into that Globe and His own Being was barely discernable as the Light flowing from His Being enfolded the Earth in His Loving Heart... He was entreating the Supreme Source of All Life to save this Planet, and saying with such deep Love: "I believe in My chelas on Earth. I know that they will not fail Me in this Hour!"

With a rush of Love that coursed through My Being, I knelt beside Him and promised the Supreme Source that We, the Karmic Board, would come and speak directly to the chelas of The Bridge to Freedom and re-ignite their enthusiasm to further assist Our Lord and King.....

Expecting and anticipating your immediate response and cooperation, no further words are necessary!

PRINCIPA, BELOVED - God of Divine Order

Good evening, I am Principa, God of Divine Order and I am very grateful for the opportunity of speaking with you.

Divine Order is the Law of Heaven! The Universe is precision and in Divine Order, the Sun, the Moon, the tides, the Seasons, all perform in rhythm - Divine Order!

At the Temple of Truth Divine order is expressed at all times, as it is in all of Heaven's Realms. You were counselled not too long ago to bring your worlds into Divine Order, so that all your vehicles would be in alignment for the Christ to express through you at all times. That is the Divine Order for each lifestream upon this Planet!

What would happen in the Spring if all the elementals were rebellious and decided to take a 'vacation' of three more months! Oh no..... these elementals to the best of their ability follow the Pattern given to them and each year they become more adept at the expressing of the flower, the tree or the shrub which was the Divine Order for them.

Listen, My lovely ones, bring Divine Order into your beings. I know you well, but not many call to me! I would like to come and visit with you often - all you have to do is turn your attention to Me and you will find a Ray from My Heart assisting you to bring Divine Order into your worlds. I may sound strict but discipline is necessary and I might add, like all Disciplinarians, I am a being of great Love and I hope you feel this moment the Love with which I am enfolding you, each one.

Now We know that not too many people like to face the Truth, but during this particular period each lifestream upon this Planet will face that Magnificent One, the Goddess of Truth, and you can imagine how grateful and how happy the Mighty Hilarion is that the Patroness of this Retreat, Pallas Athena, is one of the Sponsors of the Year (1975) And He asked Me to convey this message to you...He asked that you cooperate with Him in every way you can so that He can show

that Great Being of Light, the Goddess of Truth, that you are in earnest and are grateful for the opportunity to be Expressions of Truth wherever you are.

O, My lovely ones, the Temple of Truth is magnificent...it gives one such a wonderful feeling because you know whatever section of the Temple you are in, you feel that Pure Essence of Truth...with no dilution of any kind - Truth as God intended for all life!

My children, once you really bring your worlds into Divine Order you will know that I speak the Truth. Obedience to the Law is what is required by everyone on this Planet and while some seem to be struggling so with the human, once they can let go and say "My God, take over" that Happiness which each will experience will be beyond worded description!

Now I wish you all to be happy - happiness is necessary - no service to the Almighty should be a drudge! So be in a happy frame of mind, knowing that everything in God's Kingdom is being done for you - presented to you for your acceptance.

We speak always of Harmony and Precision, but My good friends, We are in a time of Cosmic Change and We plead with you... all of Us in Heaven's Realms...to maintain Harmony get your worlds in Divine Order, so that the next Inbreath of the Mighty Helios and Vesta will take place with out interference of any kind...IN DIVINE ORDER!

PURITY, BELOVED GODDESS OF

Also known as Beloved Astrea (see Pg. 12 of Part One) Divine Complement of the Mighty Elohim Claire.

Hail, thou children of the Omnipotent First cause, abiding upon this Planet with the definite purpose of assisting the Beloved Ascended Master Saint Germain bring in the Permanent Golden Age in all Its exquisite Beauty and Perfection.

Purity is My reason for coming into your midst today. Oh there were many, many Beings Who applied to Beloved Gautama for the privilege of addressing the chelas at this class. My application was immediately accepted for indeed the Flame of Purity must precede many other God Gifts, before they can find fertile ground for their flowering.

Every electron of My Being is pulsating with all the momentum of Purity which it has been My privilege to accumulate through the ages, and "I AM" accompanied in this outpouring of the Cosmic Flame of Purity to ALL the Beings Who are presently serving on the Fourth Ray, including The Archangelic, Seraphic, Cherubic and Angelic Host.

Now We all know that Purity has been shielded away from by the masses through the centuries, you at one time or another having belonged to that group, and the reason for this reluctance of acceptance of the Virtue is obvious. But, you blessed chelas, thanks be to the Almighty, thru your Vow at Inner Levels and your conscious desire to serve with Us in the manifestation of the Golden Age on this Sweet Planet, are daily becoming purer channels for the inflow of the currents and the Flames which are requisite for

this outpicturing.

Many chelas think of the Goddess of Purity and Astrea as two Beings. "I AM" Astrea, also known as The Goddess of Purity. Perhaps this fact will bring a greater compatibility between some of the chelas and My self. And will also serve to identify Me with the Cosmic Circle and Sword of Blue Flame which I wield at every opportunity for the purification of this Earth and Her evolutions, Yes, "I AM" GRATEFUL I have made My Identity known to you, for the stirring of recognition is intense as I gaze upon your auras.

You will remember that I have offered to remove the cause and core of all known and unknown impurities in the lifestreams belonging to this Earth, and those who have voluntarily come here, back unto the beginning of time! Demand the fulfillment of that Vow from Me! You are sufficiently acquainted with the Spiritual Law to know that We are only permitted by that Law to render a certain amount of Service of Our Own volition, and that the balance must come from demands made upon the Law for assistance. I stand ready always to use the Circle and Sword of Blue Flame to cut away the imperfection upon this Planet! And, the Legions of Purity at the command of the Beings on the Fourth Ray are limitless and can go into action on the instant BUT the demand for this Service must be made from unascended mankind.

Without Purity, true Peace cannot manifest. If there is a commodity in the store which you require and you have the wherewithal for its purchase, certainly you would be most foolish to walk by and ignore that which is necessary. We of the Cosmic and Ascended Host hold within Our Beings all the Purity which is required for the Purification of this Planet. We are enabled to

draw from the Cosmic Storehouse all, and more than is required, and stand ready and waiting to affect the Purification of the Planet..... waiting for what? Calls, clothed in true conviction of the efficacy of the Spiritual Law, and from whom? The chelas who are aware of Our Presence in the Universe and the activities which We have volunteered to perform!

Let Me forcibly remind you that you are responsible to the Cosmic Law for the use of your God-given Energy, and when We present an existing condition to you which must be remedied thru the use of the Sacred Fire, in the Name of ALL that is GOOD and HOLY go into action and make your demand on Us for the release of the Purifying Fires which can, on the instant, remove the the causes and cores of imperfection. Again I say, you are accountable to the Cosmic Law for your participation, or otherwise, in the activities which We set before you.

Oh the waste of time and energy in the discussion of what certain Heads of State should do, or how this or that Nation should be handling the affairs of government and Its people! Useless thought and prattle when it comes to illumined chelas who know about the activities of the Sacred Fire! I would not say that "I AM" impatient to go into further action in the cause of World Peace, that is not part of My Being, but oh how can I tell you with sufficient emphasis which you will truly recognize and accept that "I AM" so very eager, so desirous, of accomplishing thru the unerring application of the Spiritual Law the Service of removing the causes and cores of fear, hatred, greed and the multitudinous vices which hinder the accomplishment of World Peace. I appeal to you for further assistance! Will you help Us?

RAPHAEL, BELOVED ARCHANGEL

Angel of Consecration and dedication, Fifth Ray - Divine Complement, - Mother Mary

Hail! Spirits of Fire, you have consecrated your energies to the expansion of the Light of this Planet, I greet you this Holy Day.

I invite you to consciously join your attention and energies with My momentum of Consecration... and reverently thank the Supreme Source for the Gift of Life....O Father-Mother God we kneel in our hearts in adoration as we renew our vows of dedication to Thy Holy Cause of Freedom for this Earth!.....

How deeply have you considered the Vow of consecration which you took many years ago..... when you put your feet upon the Path toward spiritual fulfillment? Yes, you have done exceedingly well, but it is My desire, yes, My responsibility, this day to further impress upon your consciousness that your every act, word, or deed should be one of Consecration.

Beloved ones, Consecration is the releasing of positively qualified energy in an harmonious manner, with the conscious knowledge that it is one's responsibility to expand the borders of the Father's Kingdom. As an individual is planting seeds in a garden, he is consecrating his energies to a purpose - that of bringing forth Beauty and he uses the Flame of Expectancy, of Faith, that the seeds will mature into that Perfection. The ultimate outcome of the Deva in charge. The same is true of a lifestream, the Father-Mother God has planted the Seed within him according to the cooperation of the individual will it mature and our picture the Perfection ordained for him. The little elemental has to

try again and again until he brings forth the design given to him... and the same applies to the individual who is required to take embodiment upon embodiment until the glorious Christ Self may step forth and express through him at all times.

May I suggest that upon arising before starting your daily activities, that you turn your attention to Me and ask that I re-consecrate your energies to the expansion of the Light of this Planet. Use any statement that issues from your heart --- it will take but a moment -- and you will be amazed how your feeling of Joy in Service will increase ... until it has reached such a momentum that you and I will be consciously serving as one, at all times. In doing so, you will be drawn closer into the service of the establishing of the Brotherhood of Angels and men upon the Earth! A moment's reflection will show you how all avenues of service blend into ONE.....

In consecrating your energy in this manner, the seven fold Flames playing upon the Planet would be accelerated for while you are serving on one or more Rays, another lifestream would be serving on another. All the Rays would be amplified through the dedication of the chelas to the activity of Consecration and the Earth's Aura would be a magnificent expression of the Seven Rays.

RESTORATION, BELOVED ANGEL OF

"I AM" the Angel of Restoration come from Celestial Heights to assist in the restoration of this dear Planet Earth! Please consider Me your Friend and Co-server in the Light!

Beloved ones, - as I looked upon the Divine Blueprint for this Earth, it seems that an almost overwhelming service must be accomplished but I know with the dedicated chelas this service will be performed in the not too distant future. Think of the privilege, My lovely ones, of service in this tremendous manner, - especially in True Love and deep Humility, as do I.

The process of restoration must first take place on this Island. You were told years ago about the purification and perfection of this Holy Isle, - and that nobody could put a foot upon it unless they had reached a certain vibratory action, lest their vehicles could not have stood the pressure. Does this not signify to you, each one, that you are going forward in the Light, and as has been so oft repeated, -- "keep on, keeping on" -- in your service.

You know that the Spiritual Hierarchy governs the entire Planet from the Etheric Shamballa over this Island, and in order to send the Radiation to all the Earth, to every nook and cranny, harmonious radiation and the feeling of Divine Love must be the order of the day. IT SHALL BE THE ORDER OF THE DAY! And upon whom do we rely, on you and you and you, and every chela who has the privilege of joining their energies in the activities of THE BRIDGE TO FREEDOM.

This is the Heart Center of Spirituality for this planet and for everybody - every Doctrine

on this Earth receives the Essence from this Holy Focus, and each Leader is responsible to the Almighty for the manner in which he places that Truth before others.

You have been told that New York City, the Sanctuary there, is the Hand of the Holy Spirit and Washington, D.C. is the Seat of Outer Government for the Planet.

We are so very pleased with the Calls for the Leaders of these United States and of all Nations on the Earth, because the Ascended Masters require lifestreams in Washington serving this Country who will do so for the Love of God, restoring the Principles upon which this Government of Freedom was established. And so it shall be!

Think often of the Mighty Silent Watcher of this Planet Earth, Immaculata, and all the Silent Watchers of the various locations. Aurora in New York City, Columbia in Washington, and particularly that magnificent Being Clove, the Silent Watcher of Long Island, and of the tenacity of Spirit as She holds within Her Heart the Divine Plan for this Island.

The Beings from all over the Universe Who are at Shamballa today are releasing an expanded Power of Light to every one on this Earth, for They know that the process of Restoration must take place, and quickly, so that the Earth may safely move into the Orbit that will be vacated by Uranus.

Beloved AEolus - is putting all the pressure of the Love of The Father-Mother God into the Restoration of this Holy Island - for you know that the Cosmic Temple of this Holy Spirit will manifest RIGHT ON THIS PROPERTY, and those who

are pure in Spirit may come into the Presence of the Maha Chohan for instruction, and at certain times into the August Presence - of The Cosmic Holy Spirit for Blessing and Benediction.

THE RESTORATION OF THE EARTH HAS BEGUN
I have spoken, and SO IT SHALL BE.

RESURRECTION, COSMIC SPIRIT OF

"I AM" the Cosmic Spirit of Resurrection come into the atmosphere of Earth today, summoning the dormant life upon this Planet to AWAKE!

In the Name and through the Power of the Resurrection Flame, I say AWAKE! Come you out of the lethargy of the ages while there is yet time. Awake and accept the resuscitation of that recalcitrant part of you which has had to remain inert through the free will activity of life.

I speak not only to the lifestreams who are inhabiting this Earth but to the elemental part of life which through the 'rest' period in the Eastern Hemisphere is not yet manifesting in full glory.

Surely there are none among you who require proof that there is a Resurrection Flame.....do you not witness the Glory of Nature every Spring under the direction of the Beloved Maha Chohan, the Beloved Goddess of Spring - Amaryllis, and Others. What a joy it is to see the leaf, the bud emerge from the encased shell of dormancy. Do you know what it is that causes a buoyant feeling in your being as you see the first crocus?

It is the respondent activity of the Resurrection Flame in your own being. Oh how that Resuscitating Power longs to burst the bonds of your encasement and express Its Full Glory!

Permit Me to turn your attention to that presently accepted Exemplar of the Power of the Resurrection Flame - Our Beloved Ascended Master Jesus. Ah, now is the season of the Year when the Hallelujahs should go forth in gratitude for the accomplishment He attained during the time of His Ministry, while the Sixth Ray was active upon this Earth!

Hear ye, those of you particularly who have experienced a reluctance in your feelings when it was ordained by Cosmic Law that you transfer the greater part of your feeling of gratitude, love and honor from the Celebration of the Birth of Jesus to the time of His Accomplishment..... the magnificence, the holiness and true beauty of the Easter Season and that specific day set aside to honor His Resurrection, Easter Morn!

Children, I invoke you to take full privileged advantage of the Resuscitating Power which is embodied in the Resurrection Flame, that Vibrant Energy which We dispense in expanded and accelerated volume during the Easter Season, celebrated in no matter what part of this Globe, be it the Season which through the Nature Activity is called Spring.

Know you that the Well-Spring of Resuscitation is entombed in your beauty - yes, imprisoned until you will accept that the Christ within is the Real you - the Anchorage of the "I AM" within the Immortal Flame in your heart. Why long for a Fountain of Youth so that you may better

serve the Spiritual Hierarchy and BE a true Expression of the Activity of the Law. That yearning is an activity which can be fulfilled. Whenever you so choose -- when you are willing to put aside your previous concepts and ACCEPT in full Faith the Resuscitation Process of Life! BE the Christ in action while yet wearing a physical garment! Truly will you then be the Teachers of the New Age of Spiritual Freedom -- the now Active Era of the Seventh Ray!

AWAKE NOW and accept the God Power within you, which can do all perfect things for you. You do not have to wait for next year, next month, next week --- accept your Divinity NOW! All that is required is your Faith in that GOD Power, which is the Real You! Let not the harboring of the feelings of the little self delude you into putting off the day - for the time is --NOW!

Bowing before the Supreme Source of All, the Fountainhead of Divinity, and Blessing the Life within you, in, through and around the Earth, and everywhere, I say -- Come, welcome into the Garden of the Gods, where all 'flowering' is something of magnificent Beauty.

ROWENA, BELOVED LADY

Chohan of The Third Ray - Divine Complement of Beloved Mighty Victory - Activities - Liberation - Brotherly Love and Perfect Divine Love

I am indeed a very thankful Member of God's Holy Family for the privilege which is Mine in being the Director of the Third Ray from the Focus of Liberty in France, and to have the honor

of serving with that Magnificent Lady of Heaven, the Goddess of Liberty.

When one consciously tunes into the vibration of the Liberty Flame, he can feel Its vigorous radiation flowing through his being -- and an individual in the world of form should realize that Its mighty action can liberate him from all that is less than Christ Perfection.

I would suggest that you employ the Flame of Liberty daily and invoke this Mighty Goddess to liberate you from all that is of the human. It is well for the chelas to remember that there are glorious Beings in Heaven's Realm Who can only release the Gifts of the Father-Mother God in accordance with the demand from the children of Earth for these Blessings. O, become more conscious of the gracious Goddess of Liberty and invite Her to visit you in the Secret Place of the Most High within your being.

When I contemplate the momentum of Brotherhood and Love which has been builded at this Retreat by My predecessor Paul, the Maha Chohan I am deeply impressed by the sanctity of that Beloved Being.

He prepared for the Sacred Office which He now holds through the constant and conscious use of the Holy Breath of the Spirit of the Eternal. As I am speaking with you I suggest that you breathe slowly and deeply and feel the Breath flow through you in a rhythmic manner...We will pause for just a moment to more fully realize that the Breath comes from that all-encompassing Reservoir of the Spirit of the Universe and that it is channeled to the Earth by Holy AEolus and received by the Maha Chohan to be released to the evolutions of this Planet.

Remember always to send your love and gratitude to the Cosmic Holy Spirit and to the Maha Chohan for animating your beings with this Elixir of Life - you came into embodiment on the Holy Breath and It is withdrawn from your physical garment as you leave the field of experimentation, hopefully having made great progress toward the Goal for which you were given embodiment.

There is one Breath which flows to all of Us and on that Inbreath are the Virtues of the Supreme Source and what one releases to his fellowmen is an indication of the consciousness which he has attained. When one reaches the Consciousness of The Christ within, he experiences the ecstasy of the Spirit of Brotherhood and truly knows himself to be a Cell in the Body of the Supreme Source.

All life in the Universe is governed by rhythm - by the Inbreath and Outbreath. Witness the tides of the mighty oceans for a simple example; the rhythm which expressed in the periods of day and night; the rhythm of the Seasons and so on....all according to the Will of God. O, dear ones, feel the Heartbeat of the Mighty Virgo and know that you are a contributing factor to that pulsation. Cradle the Earth within our being by letting go of all the limitations of the human and merge with and feel yourself become ONE with the pulsation of Perfection. Humbly I bow to the Supreme Source for being a part of the glorious sustaining Breath of the Universe.

Our Father-Mother God, through Whose Love and Grace I am a part of Thy Being, feel the ecstasy and gratitude which is within My Heart for the privilege of carrying out some part of the Universal Plan of Creation. While I am just

one Thread in this magnificent Tapestry, as I weave that Light according to Thy Plan, I do so in obeisance to Thy transcendent Direction!

My lovely Brothers and Sisters travelling the Earth enter deeply into the heart of your beings, and then humbly kneeling to The Christ, be that Golden Man ... and in that Consciousness travel to celestial Heights to join in that Symphony of Creation, whose Keynote is LOVE DIVINE! Waste not your energy in delving into your fellow travelers affairs he is responsible to The Almighty for his release of Light -- but peacefully be about The Father's Business, and that is to see and be Perfection at all times. Thus you do not tie into negative conditions which may be expressing in another, but anoint that one as you salute The Christ within his being.

Think of your life experience in this one embodiment; as you paint your beautiful picture on the Canvas of Creation, I implore you do not delay its completion through withholding that Beauty that is yours to dispense by daubing it with a vibration, or coloration, which is not contributing to the Perfection of the Pattern assigned you and to you alone.

With the all-enfolding Love of My Being, I counsel you to "make way for the Lord in Whose embrace I dwell". Enter the Secret Place of the Most High, the Garden of your heart -- remove from your consciousness all that is human and surrender completely to The Christ within -- and as you do so, know that all Perfection dwells in this Sphere. From this moment forward, walk with the assurance that all that is less than Christ Perfection is but an illusion, and resolve to function as The Christ Identity through all your days.

SAINT GERMAIN, BELOVED

Chohan of the Seventh Ray and Violet Fire; Lord of Freedom for the Planet Earth ... Divine Complement is Beloved Lady Portia, Goddess of Justice and Opportunity.

Dear Friends of the Ages, precious Grails through which the "I AM" Presence has Gifts of such Beauty to release, I come at this time of intensified cleansing of the lower vehicles of the chelas, and all mankind, to urge you not to pass up the opportunity which is yours.

On the subject of Gifts, have you recently thought of the 'treasures laid up in Heaven'? The Blessings which you have accumulated during your various sojourns on this Sweet Earth are pulsating with great intensity in that great storehouse, your magnificent Causal Body. Certainly those Qualities or Virtues are not there just to make a halo for your glorious Individualized "I AM" Presence!

To emulate God is to be munificent, and the Virtues and Blessings which you have in your Causal Body are to be used for the benefaction of all life.

Time and again We have reiterated that when the chela can accept in his feelings that there is no separation in the Universe, except that entertained in the outer consciousness, there is no reason to be bound by limitation of God of any kind.

I appeal to you to permit the Gifts of your Causal Body to express through you to bring forth the externalization of the Golden Age of Freedom now! This is possible of accomplishment through your wholehearted cooperation, and the acceptance

of the Violet Fire of Transmutation as the Agent which can sweep all the debris from your life-stream on a moment's notice.

Hidden some where in your being is the reluctance to accept the fact that the Violet Fire IS a Divine Activity of Transmutation, that changes imperfection into Perfection. Those unwilling feelings must let go before you can put into practice the Divine Alchemy of Transmutation and witness the IMMEDIATE activity of purification. This can, and shall be done by those blessed chelas who have sufficient Faith in My Words, and realize that I would not appeal to them to exercise the Power of God which is always at hand and can accomplish so-called miracles in the wave of a hand.

An important point which the chela should always bear in mind is that after he has used and used and used the Violet Transmuting Flame and does not have the ever-recurring impacts of the free will mis-use of God's Sacred Energy, he permits himself to become lackadaisical..It is at such times as he thinks, 'well I am rid of that', some perhaps infinitesimal pulsation of the former impurity has not been removed in the purging activity, and up it crops for purification. This is the time when the alert chela does not hesitate for a fraction of a second but should with the tenacity of one clinging to a life-raft in a raging sea, know that Faith in the buoying activity will result in his salvation. One never knows the amount of accumulation of imperfection, and should not for an instant let up on the application.

While an individual wears a flesh garment alertness is of prime importance, and the use of the Sacred Fire of Transmutation should be

engaged in daily.

I admonish you always to remember the old adage - 'like attracts like', for where Harmony abides, naught of a destructive quality can enter.

The purer the Chalice of your consciousness, the more freely can the Gifts of your Causal Body flow for the enrichment of your world, as well as for all mankind.

We await the hour in great anticipation when the Essence of Divinity, Pure and Sacred, flows through you carrying the Gifts of Healing, Illumination, Peace, Beauty and the manifold Virtues of the Godhead for the Blessing of all Life, everywhere.....Your Friend and Counselor..

SAINT GERMAIN

SAINT JOHN, THE BELOVED (or John, The Beloved)
Hierarch of the Etheric Cities of St. John over the Arizona Desert...activities Healing through music and herbs.

The Maha Chohan:

In the Cities of Saint John in the Western part of the United States, there is a great Brotherhood wholly dedicated to the bringing of natural healing measures through music, through herbs, manipulation and adjustment, and who are eager and desirous of introducing this through mankind's servants now active in this line.

John, The Beloved:

Let us turn our attention to the Musical Activity which you so kindly participated in on

Holy Thursday. This is a Cosmic Project in which I am particularly interested. In Our Etheric Cities of Light over the Arizona Desert, We employ the harmonious tones of musical expression in Our Healing Service. Several of Our Friends from THE BRIDGE TO FREEDOM Activity who have made the transition are now serving with Me in the Temples of Music at this Focus. Yesterday the Angels of Music in the North American Continent brought this Energy to Us to be further amplified. All Who dwell in the Realms of Light realize the importance and the efficacy of beautiful music in the process of stabilizing the Planet and Her evolutions.

We anticipate great accomplishment from this activity and We are grateful to have the chelas participate, for music is an important means through which they may harmonize their own beings, and as this Essence emanated from you all life is enriched thereby.

SAITHRHU, BELOVED LORD

Manu of the Seventh Root Race

Beloved people of Earth, I greet you on behalf of My Root Race and Its Sub-races. Little you know of Me or My Service or of My People. Therefore, I invite you into My Presence this morning.

A Manu is a Being Who primarily has taken the great opportunity of moulding a great number of Spirit Sparks into a specific God Design, to render a tremendous service when the time is

required upon the Planet, where the Manu is to either embody or to send forth His Emissaries.

I represent Their God-Father, you might say. In My case, I shall not embody because the Earth, through the assistance of the children of the Ascended Master Saint Germain and the tremendous calls for the Violet Flame, is being purified enough, particularly of the disembodied entities and the removal at the close of the Earth span of souls who would otherwise have to re-embody, and by the removal of the etheric records in the living and the so-called dead.

When it is of the hour of accomplishment, when the Gates of Heaven do open, there shall come forth the First Sub-race representing the Activity of the Violet Ray of Ceremonial, all equipped with magnificent voices, all able to both precipitate and levitate at the time of birth, with the knowledge of Their Heavenly Realm, with no veil between.

This great Race is due to come forth for the most part in the South American Continent, although We have experimented, and successfully, with the inculcation of several members of the First Sub-race belonging to My Dominion in the North American Continent. We have chosen South America because across Brazil and all through that country which is now jungle, the Earth has had some time to rest. Ask for, the Ascended Master Saint Germain to purify that stretch across the Equator and give to Us a beautiful verdant Earth which Lady Amaryllis Herself will adorn with beauty and clear up the human effluvia.

Within the very Earth Itself, down to about fifteen feet below Its surface, all through and across from Peru to where the Amazon flows out to Rio de Janerio, is an activity of the Violet

Fire established. This results (and you will see it in your papers) in a great number of poisonous reptiles and various effluvia being spewed forth in the Amazon and then out to the Ocean; and the Amazon will no longer be a flood of mud-tide but the beautiful sapphire blue which is the color of the waters of Our Kingdom.

As Manu, there is one Root.... and that has seven branches. It is like one tree with seven great branches; only they do not all flower at once. They flower, each one, starting from the left on to the right until the seven Sub-races have found expression and completion. Then the Manu and all the Sub-races join together and Ascend, even as They have descended before. This may clarify for you something which perhaps was confusing within the mind consciousness.

As for Myself, I shall materialize at the proper time. I shall not take an infant form but I shall materialize when the Beloved Ascended Master Saint Germain's Kingdom is established on the Earth fully, when mankind, elementals and Angels are all joined together in harmony. Then I can bring in the great numbers of those mighty Beings Whom I Fathered and Whom I love and They, in turn will enhance the perfection of that Golden Age.

SANAT KUMARA, BELOVED ... Lord of the Planet Venus, Divine complement - Beloved Lady Venus.. Beloved Sanat Kumara is The Mighty Being mentioned in the Bible as "Ancient of Days" Savior of the Planet Earth....

How I love you, each dear one... I have followed your progress on the Path for centuries and My Being is filled with gratitude that you are now on the higher rungs of the Ladder of Light, entering the Christ Consciousness.

Lovely ones, you commented on the beauty of the heavens and the brightness of the Stars as you came to Class, now try to envision what the Etheric Shamballa is like this evening..... just glorious. The Cosmic Highways are open and many Beings from other Stars are here to be present at the Thanksgiving Class and to discuss with the Beloved Lord of the World, Our Holy Gautama, Plans to be set into motion when We go to the Royal Teton next month.

Oh, I invoke you, dear ones, turn your attention often to the Etheric Shamballa for it is so beautiful... exquisite Expressions of God are walking thru the various rooms, and the corridors are filled with the Angelic Host escorting these Beings to different places in the Temple. Of course They are familiar with these rooms but it is courtesy of the Lord of the World to provide and escort .. the Angels from His Legions are happy to do this. Oh, beautiful, beautiful Shamballa!

I know dear ones that you will be very interested in the amphitheatre this month..... It is a replica of Long Island in a more purified form, and completely surrounded by the glorious Violet Fire... and the Angels of the Violet Fire

will be in attendance to escort all Who gravitate to this amphitheatre to purify them before they set foot upon the actual surface. This amphitheatre is very interesting... many of you have learned of the Focus of Holy Mother Mary on the Eastern part of Long Island - Our Lady of the Island - truly magnificent - and pilgrims in the future will go there, and are even now doing so, for the Blessing which they receive from even coming into the aura of this Focus.

It is, as you know, the Gift of the Orthodox Religion, and We are very grateful... We use every constructive activity to further the Service of the Brotherhood. I sent several chelas to that Focus to place their hands upon the stone which the Representation of Beloved Mary and the Child Jesus stand, and when they did so, a current of Light from Shamballa was anchored into that Focus... and the Beings of the Elements have constructed a duplicate of the Statue in the amphitheatre. Still further, from that physical Focus there is now a direct Ray of Light to The Christ of the Andes, and you all know how magnificent that Focus is. This is very important for South America is being purified and We shall appreciate your calls for the Incoming of Lord Saithru's Seventh Root Race Children. so you see all the pieces fit into the Great Plan!

Oh dear ones, consider the gratitude in My Being when you think of the centuries that I cradled this Earth to My Bosom..... She is My second Home, and to see the manifestation of the Divine Plan, particularly for this Holy Island, ready to come forth in all Its Glory fills My Being... I bow in humble gratitude to every person upon this Planet who has put their feet on the Pathway of Light, and to the chelas in particular.

Lovely ones, think now of the glorious Three-fold Flame blazing at Shamballa and know that It also blazes in the substance of the Earth at the Focus of Lord Gautama in the Garden. Realize that the one in the Garden is not just a small Flame - It expands to cover this entire property to bring all into perfect balance.

I bless you, I Thank you, I love you, and I bow to your Light!

SERAPIS BEY, BELOVED - Hierarch of the Ascension Flame Temple - Chohan of the Fourth Ray

Beloved Friends, seeking the way toward eternal freedom, it is My privilege and My honor to bring to you some of the buoyancy of that Ascension Flame, that Flame which is constantly rising from the Earth as a ladder of Light and Energy, upon which, when any man, woman or child is treading he or she may ascend into perfection, the Realm of Divinity from whence they came.

Of what is this Ascension Flame composed? It is composed of the magnetic powers that were drawn by Beings Who volunteered when the Earth first came into being, to stay upon the Earth and to magnetize that Light as a ladder in the atmosphere upon which those Who were ready might ascend. It is composed then of the powers of invocation and magnetization by many priesthoods in every Golden Age that has been. That Ascension Flame is composed also of the ascending energies of all the prayers and decrees and fiats, all the invocations and aspirations of every

lifestream upon this planet Earth. It is gathered up by the Brothers and Sisters of the Ascension Temple and by the Silent Watchers of all the various nations upon this planet -- that energy is gathered up and becomes part of the Ascension Flame.

The Ascension Flame is therefore, like all the Flames and Rays, dual in activity. It is the descending, conscious stream of energy from the Godhead which is drawn and sustained upon the surface of this Earth through the self-conscious cooperation of the Brothers of the Ascension Temple; and it is also ascending energy of the mankind of Earth, the Angelic Host imprisoned here, and all of Life that is aspiring upwards.

Within this Ascension Flame is the record of every Ascension that has taken place upon this Planet Earth. That is why it is such a happy Flame. Every Ascension, the first and second root races and all their sub-races went Home, you see, on that Flame. Then the lower activity came in with the laggards from the other systems, but yet from time to time individuals did persevere in the purification of their vehicles and utilized this Ascension Flame; and the gratitude of the lifestream when it is caught up into the Infinite "I AM" PRESENCE knows eternal freedom from bondage, from limitation, from fear and distress of every kind, can hardly be described to the outer mind. That is the imprint in the Ascension Flame. Everyone who has become God-Free, who has utilized that -- many of your loved ones who have passed through the change and have ascended -- have utilized that and their energy is within it. This buoyant Flame is not to be treated with a consciousness of fear and a consciousness of a negative feeling.

The Fourth Ray, like the First Ray, is a very positive Ray and it is liable at times to affect people adversely, shall We say, and because Our disciplines at Our Retreat seem so severe, and because all recorded history seems to have shown up the weaknesses of unascended individuals. Unfortunately, there has not been recorded the Joy of those who have utilized that Ascension Flame.

Now when any lifestream is ready for the Ascension, he is either summoned to the Ascension Temple in his inner body while his physical body sleeps, or a Sponsor, one of the Ascended Ones goes to that one, enfolding that lifestream in a river of the Ascension Flame.

That Ascension Flame is Intelligent, beloved ones, and I have loved it long and loved it well. It can ascend any condition in which you find yourself. It can ascend that condition from limitation into harmony, from distress into peace, from poverty into opulence, from discord into perfection. It is one of the activities of Divine Alchemy which the student body for the most part, have not thought about using.

Now, accept this Ascension Flame in God's Most Holy Name. Perhaps it will help you to remember Me happily. Morya and I stand alone in the severe discipline. Some times We are very lonely but We can be very sweet and I know that the Ascension Flame can do much for you. God knows that I want you ascended more than you do yourselves, for you don't know how important it is and you don't know the glory. But no matter how much I want you ascended, I want Saint Germain's Kingdom established on Earth more. Therefore you see how the Brotherhood works. It is My Service to

Life to ascend mankind. The Cosmic Law has decreed that the Golden Age shall be established on the Earth.

SERCULATA, BELOVED MIGHTY

Silent Watcher for The Galaxy.....Cosmic Mother of all Silent Watchers..... (some times spelled Circulata

SONATA, BELOVED LADY Cosmic Quality - Harmony; serves with Beloved Serapis Bey and Beloved LaMorae ...from the Music Temple around the Sun of the System above the Earth in the Aura of Beloved Kirshna and Sophia.

I come to you this evening bringing My Momentum of Cosmic Harmony, that expression which you have all begun to create in your own worlds.

You know that I serve with the Mighty Serapis and the Beloved LaMorae, and while all the Beings in Heaven's Realms release a harmonious radiation at all times, -- these two Beings are fervently dedicated to the release of music in the world of form.

You have experienced many days without the Light of the Sun shining through the clouds, and when you again see the Sunlight breaking through the clouds, what a glorious picture it presents. How it lifts the spirits of one and all, I give this to you as a simple illustration of what is taking place in the worlds of the chelas.

Not so long ago there were intermittent periods when the Light could be seen emanating from your beings, but now it is the Light of the Sun of your beings which is the rule, - rather than the exception.

Be encouraged, lovely ones, you are bringing greater happiness to Our Hearts as we notice the earnest endeavors which you are making to be The Christ in Action. I might liken Our feelings to that of a Conductor of an orchestra who has diligently, and patiently, trained its members, - and finally they are ready to present a perfect rendition of the Themes presented to them.

The chelas do this spasmodically. However, We find that We must repeat and repeat and coach you in the lessons of Harmony, and anticipate the day when your every action, word and deed will release the Christ Plan which is your reason for being. As We have told you previously, do not try to emulate your fellow traveller, his Christ Self has the Divine Blueprint which he is to express in the Cosmic Scheme of Creation. Remember always that it takes the many to compose the Whole.

Let us picturize the basic notes of the scale. When the tones of your being are in perfect harmony, they can be likened to the seven bodies in perfect alignment, -- the Christ in action in the world of form.

Can you envision what a tremendous assistance would be given if We had chelas who could unreservedly blend their energies in perfect Harmony with Us. Greater would be your service to the Earth and Her evolutions, - thus more quickly would the Permanent Golden Age come into expression.

SOPHIA, BELOVED - Quality -Wisdom; Goddess of the Third Sun from Alpha and Omega Divine Complement -Beloved Krishna (God of the Sun)

Good Morning, Children of Light serving on the Earth to restore Her to Her Divine Perfection, thereby allowing the Glorious Virgo to wear Her Garment of exquisite Beauty which She once knew.

Just consider My Presence as a Sister-Being who has attained a higher state of evolution than you presently enjoy....and I believe that will result in a greater compatibility. You know that the finite mind often removes Us from true Friendship and Compatibility, for the human looks upon Us in awe. Love and respect is Our due, but separateness does not belong in the consciousness of co-servers in the Light.

You have read and have heard on your television sets...Many comments which have been made about the BERMUDA TRIANGLE, and about what happens to the conveyances and the individuals who suddenly disappear from the Earth scene. Ah yes, they disappear from human sight.

What then? In many instances (notice I do not say all) - these departures are carefully planned by the Spiritual Hierarchy. Many of the individuals involved in these "disappearances" are lifestreams who have been trained at Inner Levels for extraordinary service to this Planet by reason of momentums in their Causal Bodies. These individuals have been taken to a specific Retreat within the Earth's surface. Naturally We shall not make an announcement as to the location of this Retreat for, as you say, "news travels fast", and there would be much speculation and exploration by the scientifically minded as well as the curious.

I specifically add, - NO ONE not engaged in this tremendous Project could reach these Foci without assistance from certain Beings, for they are carefully guarded and protected.

The selected lifestreams, above mentioned, are in a sonambulistic state when they reach their destination. They are taken to a place of rest to acquaint their inner vehicles to the Radiation, and during this period they shed their physical garments, and when they awaken, so to speak, they are in 'bodies quite different from those worn on Earth, in order for their survival in this rarified atmosphere.

Prior to the point of awareness, they are taken by their Teacher into a Chamber where they cast off their physical garments, then advancing to another Light Chamber are clothed in vehicles compatible to the Radiation of the Focus, which will enable them to survive, as aforesaid.

Many well known individuals, -- and others who did not reach public prominence, have departed the Earth plane in this manner. Your beloved Aviatrix Amelia Earhart entered this Kingdom through a channel in the Fiji Islands, and she will give magnificent service to the evolutions of this Earth at the appropriate hour.

One individual, - in embodiment, - has been taken to the fringe of the Eastern Focus, - in the etheric garment, without knowing of course where it is located, and has peered through the mist and seen some of the inhabitants, and upon awakening in the physical garment was aware of this Project.

Why is this taking place? At the time when

the Earth changes take place, there will be openings in the surface of the Earth through which these lifestreams can surface, - wearing their physical garments which are now being carefully preserved. This Art is not new, but one of the carefully guarded secrets of the Illuminati, to be released with other Truths at the time indicated by the Cosmic Law. All this may sound incredible to you - like science fiction. Nevertheless --- the passage of so-called time will prove the Truth of which I speak.

I do not, in any manner, - wish to have you stretch your imagination by delving into detailed exploration, for your energy is required at this important hour to bring about the purification of the Earth and Her evolutions. I repeat the word 'imagination', for the human is prone to explore and conjure up all manner of situations. When Truth is to be given, We shall lovingly present it to you, but this subject is a delicate one, - and the Foci are so located and guarded that without the assistance of a member of the Spiritual Hierarchy there is no means by which you could approach this or any other of its nature.

Take what has been released into the sanctity of your hearts, and there, in prayer, send gratitude to those lifestreams who are preparing to render amplified service to those who will be in embodiment at the time ordained by Cosmic Law.

SURYA, BELOVED LORD

Hierarch of the Retreat at Suva.....Quality - Peace and Financial Supply.

Friends of Heaven, each a microcosm in the boundless Sea of Infinity, I call your attention this morning to the emotional activity of life!

I have a special reason for referring to the Water Element - for from Our Retreat at Suva through the centuries We have learned to protect this Focus from the capricious and sometimes raging storms of the Water Element!

At this time in the Earth's evolution it is essential that the chelas learn to control their own emotional vehicles. I do most sincerely commend you for your accomplishment thus far! However, the chelas are in the minority when We consider the vast numbers of the peoples of this Earth, who at the present time have no concept of the power for Good which results from emotional control.

As the Oceans and Seas cover the greater portion of this Planet, I appeal to you today on behalf of the masses. Currently through the service which is being rendered this year by the Spiritual Hierarchy and the chelas serving with Us, it is as though the Hand of God has stilled the roaring waves... the waves of the emotional vehicles. Seeing as We do the still un-controlled emotions of the many which could be stirred into destructive action by any so-called catastrophe that might take place... I repeat, might take place, it is expedient that We render greater assistance - and your continued cooperation is of vital importance.

As you know, I had the honor of serving as the Enfolding Spirit last Year, and it was not only

My privilege, but My bounden responsibility, to quell the emotional activity of all life.

The calming Flame of Peace, through the Three-fold Activity of Life, is flowing to all at this specific time when the Radiation of Our Retreat is accelerated...and you are presented an opportunity to render tremendous assistance to the masses!

Referring further to Our Focus, you know that We use the Magnificent activity of the Water Element within the very confines of the physical Focus, to not only inspire all who come here, but as an unguent to the emotional garments by registering Its Beauty and Peace in the etheric consciousness.

In a smaller measure you know what it means to gaze upon the still waters of a lake and as the placid picture presents itself to your emotional worlds, how you are blessed through the benediction of the peaceful radiation.

When you realize your emotional vehicle is composed of countless Undines, consider their gratitude as you sustain Peace in your feeling worlds. I counsel you most sincerely to remember this fact. When any part of life has an emotional outburst... all life is affected thereby.

Think, too, when the Undines of great and imposing stature go on a rampage.... when the tremendous Sylphs of the Air are disturbed as the result of etheric activities of an uncontrolled nature. It is parallel to the same components in your own garments.... how they react when irritated.

Perhaps you are aware of all this, but it is expedient that I refresh your memory.... for

buried within the etheric vehicles of mankind en masse are many causes and cores of imperfection which could be set into action through emotional irritation.

We are depending upon you to further purify the emotional activity of all life.... you have the "tools" to accomplish this.... through the transmuting power of the Violet Fire and other sacred Agents of Purification. We anticipate your continued Service!

TABOR, BELOVED GOD GOD....God of the Rocky Mountains - Focus is in the Teton Range.

I would like to tell you something of My Focus here in the Tetons. It is a glorious Crystal Palace and the surrounding Gardens are filled with scintillating flowers which are of a crystallized substance, and as any specific activity of the Light is required, the color of that Ray blazes up from the roots of the plants and scrubbery, as it were, and shining through the crystalline substance it is directed into the outer world by the Beings in charge of this activity.

Every day of this week, We are playing the color of the day through these Gardens and the chelas will be the recipients of the Gifts and Qualities of the specific Ray. While there is a most powerful activity, it is one of a soothing nature and this unction will assist you in raising the vibratory action of your vehicles. I sincerely trust that you will accept Our humble Gift to your lifestreams, and all that you

need to do for this Blessing is to daily give recognition that this service is taking place all through this week. I believe you will find this to be a most pleasurable and beneficial experience for each of you.

I now have the privilege of telling you that the Beloved Elohim Vista and His Glorious Complement Crystal, in consultation with the Beloved Gautama, Lord of the World, have decided to use this Focus, and invoking Their assistance you will find that your Powers of Concentration will be greatly accelerated! As I am informing you of this activity, these magnificent Beings of Light are blazing the activity of the All-Seeing Eye of God through each of you! Humbly We bow to Their Light and Love!

THEOPHRASTUS, BELOVED LORD

Activities - Understanding and Application of Spiritual Law.

"I AM" He who followed Plato and Aristotle in the Peripatetic School. I shall impart to you in simple terms answers which are imperative to the understanding and application of the Spiritual Law.

The Karmic Board is a Council which voluntarily assumed both the responsibility and obligation of meting out the necessary lessons required by each individual who has taken embodiment upon the planet Earth. All of mankind were originally created in the image and likeness of the Father-Mother God without taint of sin. Each one was endowed with the power of free will in using his

creative faculties to fulfill his portion of the DIVINE PLAN. While each individual utilized this free will to fulfill his Divine Missions, the First Golden Age flourished. At that time there was no requirement for the Karmic Board. The Second and Third Golden Ages completed their course in a like manner.

The cycle of the Fourth Age upon the Planet Earth found Her a voluntary hostess to a peoples from other planets who had rebelled against God's Law and were thus planetary orphans (laggards). Then the peoples of Earth, despite the protection invoked from Lord Michael and other Divine Beings, succumbed to the subtle sin of curiosity. Their experimentation with the misuse of free will caused what is known as the "fall of man". They became enamored of their use of the creative powers, independent of God-direction, and that which you know as the soul was born. Anticipating this rebellion against the Father-Mother God and the resultant discord which would ensue, three Divine Beings volunteered to assist anyone so enmeshed in this personal and mass creation of imperfect thoughts, feelings, words and actions. Thus the first Karmic Board was formed. Through successive ages, due to recalcitrance upon the part of Teachers as well as students, the number of Members of the Karmic Board has been increased to seven - each one representing a particular God Virtue temporarily lost by man. The Divine Beings who comprise the Karmic Board qualify for Their Office according to the requirement. Thus the Office and the individual Being are not always the same.

At the close of each embodiment, the soul is required to appear before the Karmic Board.

Here he is given opportunity to explain THE REASON for the activities in his last Earthly embodiment. The Karmic Board in turn looks upon the MOTIVES behind such activities and assigns each soul to a realm whose vibratory action is akin to such an one's consciousness. Also at this time a Teacher either volunteers or is assigned to such a soul so that it will better understand the reason for its being, and upon its return to Earth in the next embodiment have opportunity to make restitution.

As a man sows, so shall he reap. Therefore all energy the soul has misqualified becomes "evil" karma; and that which he qualified in a constructive manner is good karma. It is oft-times referred to as the Law of Cause and Effect. Purgatory is not a place, but it is an activity of purging the soul. Man is not required to carry his imperfect karma with him until he leaves his flesh body. The act of purgation SHOULD TAKE PLACE as soon as he is privileged to know of the Sacred Fire of Transmutation and by co-operation with the Karmic Board and the Divine Beings who are waiting to assist him when so invoked. Those who refuse to accept this Truth while in embodiment will, of necessity, be assigned by the Karmic Board to the exercise of purgation after so-called death.

Hell is the state of consciousness - an uncomfortable one - in which man reaps the results of his misdeeds. When he learns the use of the Sacred Fire of Transmutation, he can remove the resultant effects of his misdeeds. It is entirely man's self-chosen estate through the mis-use of free will. He can remain in the consciousness with its attendant suffering or extricate himself by the act of purgation. As we have previously told you, each individual has lived for ages of

time. Therefore the extent of each soul's personal hell and period of purgation is determined by his use of life through those ages. His redemption will likewise require a balance of constructive endeavor. There is no permanence to hell or suffering of any kind when the individual ACCEPTS THE LAW OF THE CIRCLE, takes full responsibility for the conditions in which he presently abides, and makes humble application for assistance in his redemption.

THOR, BELOVED MIGHTY

Director of the Energies of Air Currents - Divine Complement of the Beloved Lady Aires..Activities - Air and Air Currents - Directors of the Sylphs.

I speak in the Name and by the Powers of the energies of the Air Currents which I, Thor, send North and East, South and West carrying moisture, carrying warmth and all the activities of a constructive nature through the Sylphs of the Air. I, Thor, am never still. Those beings, the mighty Sylphs who work with beloved Aires and Myself have some of them grown to gigantic proportions.

Beloved ones, if I should release the Sylphs of the air, who throughout the ages have absorbed the human creations of the peoples of this Earth, until you had developed an affinity with them, think you the condition of the Air Element as those Sylphs uncontrolled by Myself and Lady Aires should they vent their wrath on all who have antagonized them through the ages! Therefore, We are obeying the Divine Edict of holding in check each member of the director of the kingdom of the beings who serve under Us until the various

little ones, and big ones too, who represent the Elemental Kingdom can find real love and affinity for mankind.

Although in picturization mankind have distorted the expression of Myself, it is true that "I AM" the Pressure which moves the very atmosphere, created by beloved Aries and in the moving of that atmosphere, keeping it circling round and round this planet Earth there is opportunity without limit for the alert chela to understand and cooperate with Me and beloved Aries and the sylphs, in doing what? In seeing that where there are mass pressures of humanly created substance, that the power of Aries and Thor are yours to invoke and to move those pressures out perhaps into the sea, where they can be transmuted and then carried by Helios and Vesta into the Sun for repolarization and no harm can be done to the peoples of Earth and those who are on its continental surface.

I have never been the cause of a cyclone or a tornado, which should be self-evident to the thinking mind, but the Sylphs of the Air like human beings and imprisoned Angels have free will to a certain extent. They gather, just as disgruntled human beings do, in certain vortices where they build up through unpleasant feelings and thoughts and conversations, which is evident to Me though perhaps not to you, a vortex which becomes "the eye" of a hurricane, a cyclone, a tornado. Then that energy following a track causes destruction. You all know one of those mighty vortices is in the Caribbean and there I have established a Luminous Presence of the Elohim of Peace to arrest as much as possible of the turbulence of the Air Element.

Air can be your servant. It was the servant

of the peoples of old. Air filled the sails of the early boats which came to your great country. Air is the life which you breathe in, by which you live. Or the activity of the Air Element uncontrolled can be your master, for without air your physical vehicles would perish, but it is the allowing of the inhalation and the exhalation of air which is purified within every twenty-four hours by special Beings belongs to Our Divine Court that you have the use of the power of drawing the breath, holding it, expanding it and blessing it as you send it forth to some other part of life.

Now many peoples, much of life draw that energy in from the air currents, utilize it to sustain themselves on the surface of the Earth but they release only that which is pollution into the atmosphere, instead of a BLESSING to life. There again you have the activity of the perfect and rhythmic breath drawing in of Our Gift of Air, absorbing it within you, letting it expand through you, filling and vitalizing your vehicles with its essence and then as it passes from your bodies blessing it and sending it forth with a God Gift and Benediction to some other part of life.

TRANQUILITY, BELOVED

Elohim of Peace and the Sixth Ray, Divine Complement of Beloved Pacifica - Activities: Sustained Peace and Ministration.

I come into Earth's Atmosphere today through your magnetic "forcefield", the center of which

is above your Sanctuary; the energies of which "forcefield" have been drawn here from the heart of Creation in answer to the calls of your precious hearts all through the years. On the energies of your own life I shall write the words which complete the pattern of conscious precipitation, by which We created the Universe under the direction of Helios and Vesta. A part of this creative Scheme which We brought forth into manifestation at that time was your own sweet Earth, which is now the platform beneath your feet and has provided for you and your fellowman a "schoolroom" to which you voluntarily chose to come to learn the conscious control and mastery of energy.

What We have done on a Universal scale by the use of these seven progressive "steps" on consciousness, each and every one of you can and one day must -- use to draw forth direct from the Universal those gifts of Light's perfection which are the Will of God for you to enjoy and be able to give to your fellowman. This is because the ability to precipitate is a natural attribute and power of your own "I AM" Presence -- your Father-Mother God --- the source of your being and the creative heart-center of your present consciousness.

Your "I AM" Presence first became conscious of Itself as a living, breathing Being when It was first directed out of the Universal First Cause. When that Presence found Itself to be an individualization of God-consciousness, It then chose to draw to Itself the substance of primal light (life) and qualified it with the God-ideas of Its own personal consciousness. This qualified light was then sent forth by It to create and expand the beauty, glory and ecstasy of creation.

Since the very nature of God -- light -- is to expand perfection, that "I AM" consciousness then determined within Itself to leave for a time the heart-center of the atmosphere of Its Creator and explore the Seven Spheres of Consciousness which surround Its God-head -- the Sun from whence It came. It remained for as long as It chose in each Sphere, to learn to use the specific powers of creation in each of these Realms. In this way the "I AM" Presence drew into Its Own Causal Body the Seven different momentums of qualified energy which appear as the seven colors around the Upper Figure on your Chart (Holy Trinity Picture). As the "I AM" consciousness gradually proceeded from Sphere to Sphere, It finally chose the activities of one of those Spheres which most appealed to Its liking and It there decided to develop some specific expression of God-power along one of the Seven Rays which would be Its gift to the Universe.

After this individualization of your own lifestream had passed through all of the Seven Spheres of creative consciousness (the Causal Body of the God-head) those who decided to try embodiment upon the planet Earth then applied for such permission to the Manu of the First Root Race (the Cosmic Being Who was in charge of the evolutions here at that time). Thus, in the denser substance of the Earth-plane, that Presence learned to wield the powers of thought, feeling, spoken word and action and consciously create as the Father does. "Hitherto hath the Father worked; now, the Father and I work"! Now comes the time when each individualized God-flame of His Consciousness must work cooperatively with the Father to expand the borders of His Kingdom. The above statement of Jesus has been spoken by Us to the chelas this year perhaps more than any other and everyman has interpreted it according

to his own understanding. Some feel that it means but greater radiation of sustained harmony; others feel that it means the spreading of the Light and Truth by contacting more of mankind, acquainting them with the Laws of Life...helping to bring them to a realization of the power and powers of creation which are within them. Still others feel that it is learning the ways and means of actually engaging the energies of the inner and physical bodies in creating as the Seven Mighty Elohim create -- in a conscious, ordered, scientific precision, by the use of thought, feeling, spoken word and action -- thus producing instantaneous precipitation direct from the Universal.

TUTHAM BEY, BELOVED

May I introduce Myself - I am Tutham Bey, Brother of the Illustrious Serapis! I have come heralding His Presence.

I would like to take this opportunity to remind you of the High Office which My Beloved Brother holds in the Spiritual Hierarchy and what His Service means to the Planet Earth and to you, each dear one, and to all life..... Serapis, High Priest of the Ascension Flame, who through His dedicated Love has nourished and sustained that merciful and loving Flame through the centuries... a self-chosen, voluntary exile from the Planet Venus.

I just wish to remind you how much all Life really owes to this Great Master of Love. He did not know, of course, that I was going to speak in this manner. He thought I was just

paving the way for His entrance into this Sanctuary ..but I think I have chosen a few words which will remind you of the debt all life owes to My Beloved Brother - the Master Serapis!

URIEL, BELOVED ARCHANGEL

Angel of Ministration - Divine Complement - Donna Grace - the Angels of Ministration are the Messengers of the Most High.

I am Uriel -- Archangel of Ministration --- and I have come to you today in response to the heart-calls of certain lifestreams in embodiment here who are so sincerely interested in bringing about the eternal freedom of the Planet upon which they presently abide!

It is Our reason for being and service to life to minister unto any part of creation which requires assistance -- especially now in the re-establishing of the natural harmony and higher vibratory action of the Earth Itself, as well as of the vehicles of expression used by Earth's evolutions at this time. This will culminate in the fulfilling of the Divine Plan of perfection eventually manifesting through individual lifestreams, Elemental life evolving here and through the Inner Spheres of the very Planet Itself.

Beloved ones, I might say that the activity of Ministration to which We so lovingly dedicate Our lives, represents a great deal more than the average individual thinks when they either refer to or contemplate upon a Ministering Angel.

In the first place, within the Ministering Angel there is the will to serve until the entire world of the lifestream to which that Angel has dedicated Himself, is in complete harmony. Now, there are those Ministering Angels Who deal with just one lifestream at a time and even that is quite an expenditure of time and energy ---quite enough when one considers that the lifestream needing such assistance has builded the causes of his distress (the transmuting of which now needs the Angel's help) for millions of years in the pursuit of what he calls "happiness"!

You see, to be allowed to render this service, the Ministering Angel must personally desire to so do. That Angel is a Being of free-will and so must offer to serve. Every individual present here today and every member of the human race still unascended (this of course, including every 'laggard' who came here from other systems and every Guardian Spirit who came to give the Earth assistance) has such a particular Ministering Angel who has volunteered to serve him from the beginning of his evolution here, staying with him until his journey is complete. Before Helios and Vesta, a long time ago, that Ministering Angel took a vow to serve a particular lifestream until it has achieved its Ascension --restored to its Divine Perfection at the close of all earthly embodiments.

These Ministering Angels are natural conductors of both PEACE and HEALING but it is sometimes difficult to get mankind quiet enough in their thoughts and feelings to receive these gifts. Even when the phsyical body sleeps at night, the aura about it is still swinging around; the soul is darting here and there in various directions, always in search of some sort of happiness. It is part of the service of this

Ministering Angel of the Sixth Ray to quiet the feelings, mind, memory and flesh body and bring them PEACE.

Finally, the Ministering Angels are very powerfully developed ALONG the Ray of INVOCATION. Of course, They have constant access to all the Virtues of the Godhead and, because They have the God-gift of inner sight, They know just what is required by the lifestream whom They have offered to serve. Therefore, from time to time, as the Cosmic Law permits (according to the Kar-mic obligations of the soul concerned) these Angels do invoke the help of the Ascended Beings and powers of Light to draw the particular assistance which the lifestream requires at the moment.

Beloved ones, there are many blessings available to mankind which they could have and enjoy if they only knew of and would call for them; as well as Ascended Master and Angelic friends Who could release those blessings into man's experience. I know, because in the activities of Ministration, We work with the Silent Watchers over every City, State and Nation, as well as with the Silent Watcher of the Planet Itself.

As you can easily see, the Ministering Angels are always endeavoring to draw your consciousness to something which is constructive and hold it there. That is part of Their power of Concentration, as well as Their desire to bring you peace. This ministration is Our great joy to give to the Earth.

Now, as we previously said -- these Angels of which We have spoken have offered to serve just one lifestream. In My capacity as Archangel of Ministration -- I have offered to serve the entire Planet Earth and all the lifestreams who

would ever take embodiment upon Her -- all Elemental life and every living thing; until the substance of Earth Itself and the Forces of Nature should be restored to Divine Harmony and Eternal Perfection. So --- what I have said about individual Ministering Angels you can multiply by ten billion and then know something of the service to this Planet and Her evolutions which has been offered and given by Beloved Donna Grace and Myself.

VAIVASVATA, BELOVED LORD

Manu of the Fifth Root Race; Activity- Responsibility for the evolution and restoration of the Fifth Root Race and all of the Sub-races

VENUS, BELOVED LADY

Divine Complement of Beloved Sanat Kumara - Hierarchy of The Planet Venus;- Activity - Crystal Ray of Beauty; Goddess of Beauty.

All so-called "matter in the physical appearance world is simply energy and has intelligence within it! The substance which composes the actual physical chairs, tables, etc., which you use has intelligent life (light) within it -- the "electron" in every atom of which it is made. This intelligent light within will respond to the direction given it by the consciousness of the lifestream which has within its beating heart a focus of the Creative Three-fold Flame. Therefore, to draw about you greater beauty and perfection which you desire and which is not now

manifest, is simply a matter of your speaking directly to the "Light Center" in every cell and atom of the substance around you -- always, however, speaking in the Name and Authority of the Creative Lord "I AM". Before so doing, however, still the outer self for just a moment or two and, realizing your ONENESS with that Creative Word and power of manifestation -- "I AM" (which is God's Own Name -- Exodus 3:14 -- and your own life!) command the substance of this physical world to yield to you the beauty which expresses the Divine Plan. The desire for beauty is really innate within ALL life, for it is one of the greatest qualities of the Godhead and therefore man's natural estate, since all life is one -- no matter when or how it is expressing.

So, when there is a craving within you to draw forth more beauty into this physical appearance world, just realize that this is really in accord with your Divine Plan of Life (your reason for being) and you are -- RIGHT THEN -- "in tune with the Infinite". You see, your very desire for beauty is a propelling power which moves you forward to victorious and NATURAL accomplishment -- not one which is in opposition to God's Will for all. In other words, you are "Swimming" WITH the tide, taking advantage of Life's natural forward-moving current; not, in your frail bark (outer limited consciousness), getting into currents of energy which are not in accord with the Divine Plan and so attempt to hold back the glories of the Golden Age which has now dawned.

The Ray of Beauty is the Crystal Ray -- the highest rate of vibratory action expressed in each of the Seven Rays. It is the centralized core of each Ray -- the color of that Ray enfolding the Crystal Ray which is Its Heart Center.

Beauty and Love are the very essence of Divine Perfection and the more beauty which is expressed by one (in person and surroundings), the higher the vibratory action of his world.

The mental and feelings worlds of an individual are creative centers and are constantly receiving a flow of Life (energy -- light substance) from that lifestream's God-self --- the "I AM" Presence. When this stream of life is allowed to flow into and out through the four lower bodies uninterfered with by human discordant thoughts, feelings, spoken words and deeds, the rate of vibration expressed by that lifestream will manifest only perfection in, thru and around that person. Then that which is drawn about the individual would produce God-beauty because it would correspond in substance to that perfect vibration of the "I AM" Presence and the musical "keynote" which also naturally belongs to every lifestream. The Presence of any Perfected Being always brings an exquisite fragrance, color and musical tone.

However, through the destructive use of their own God-gift of free-will and having forgotten their Divine Source, mankind have used their creative, centers of thought, feeling, spoken word and action in such a manner as to create shadows, rather than expanding light. In this way they have lowered their natural vibrations to a point where sustained harmony in the feelings is not held and those vibrations are then slowed down to the place where dis-ease and other distressing limitations manifest. Life is perpetual motion and if one will not allow the God-self to manifest Its Plan of Perfection, then the outer self is likely to manifest that which is just opposite to that Plan.

Therefore, to have more beauty expressing in, through and about one, the lifestream so desirous of that quality must quicken the rate of vibratory action of his four lower bodies (physical, etheric, mental and emotional). This is done by the daily, rhythmic use of the Violet Transmuting Flame which purifies the substance that has been qualified with discord and raises its vibrations into light -- the natural rate of his own keynote. Thus the consistent use of the Violet Fire removes the causes and cores of human distresses and the distressing effects simply disappear since their source is gone. Then, as light takes the place of the shadows, the rate of vibratory action is raised and, as this continues to increase, the exquisite beauty of the higher vibrations will be drawn about the individual -- since "like attracts like" -- both above and below!

The Law of Magnetic Attraction is little understood by the students. Those who desire to bring forth beautiful Temples to the Sacred Fire and the exquisite decorations and furnishings which will adorn them....those individuals who desire to make themselves a focus of the bringing forth of such physical beauty in this physical appearance world must remember that, unless the vibratory action of their own lifestreams (the high vibrations of their own natural "keynote" of perfection) is the drawing and sustaining power of their creations, the beauty they draw ... even though it may appear by sheer effort of will cannot and will not be sustained..

Thus there must be a constant vigilance on the part of those who desire to attend the Flames in the Temples, to keep their worlds in such a high state of consciousness constantly that they will vibrate at a rapid enough rate to sustain

the gifts which the Gods will give into their keeping at their call. In other words, the living, breathing lifestreams of those who so wish to dedicate themselves will be the living Divine magnet to draw and hold the glories of perfection here on Earth which will compel mankind at large to stand and gaze in wonder and in admiration. Then, through the natural craving in their hearts for beauty, this perfection will impel mankind to seek the instruction and understanding of the Divine Law by which they, too, may be able to surround themselves and their loved ones with the choice gifts which it is the Divine Will of the Father for them to have and which His Messengers (among Whom are the Ascended Masters and Angelic Host), can and do bestow upon those who qualify as Guardians of such Gifts.

VESTA, BELOVED MIGHTY

Goddess of the Sun, Divine Complement of Helios - (God of the Sun of the System to which The planet Earth belongs) Activity: Light and Truth

"I AM" Vesta, Goddess of the Sun, come again to give to you, My children, an investment of MY LIGHT; an investment of the Presence of Myself in the consciousness of your emotional, mental, etheric and physical worlds and the investment is truly a power wherein and whereby you become in yourselves an activity of the expansion of the Light of this particular Globe on which you presently abide.

Many aeons ago, beloved Helios, My Divine Complement, and I qualified to become the Sun God and Sun Goddess for this System. As you

know, We designed with great harmony and in great joy the Planets of this System including this Earth which was a small Planet in Our Divine Design, to be occupied by about three and a half billion peoples and then before the Manus had prepared the individuals to come into being, We had the assistance of the Great and Mighty Elohim Who of Themselves came with the Mighty Immaculata and drawing of primal Life Essence created that little Globe on which you now abide.

She was shining then with all the beauty and love which Helios and I and these Great Builders of Form and the other Beings Who offered to assist Us could manifest. On this shining Orb came forth the first Manu of the Root Race and His sub-races. They found this Plant Earth truly like unto the orbit of Our Sun.

Ages have passed and temporarily the Earth has been clothed round by imperfection, not only from Her Own peoples but those from other Stars and it is My privilege and My joy to give gratitude to each and every one who is in earnest in redeeming the Earth and purifying those elements by the conscious use of the Sacred Fire, and blessing each and every one; blessing Immaculata Who stands above the planet Earth, holding constantly to the Divine Plan for this planet, just as It was projected forth from Helios and Myself. Those Mighty Elohim Who continue to render Their service in holding a balance and All the Beings of the Fire Element Who have been misused through aeons of time so that they may find relief and release and rise into their proper estate, even as the Flame in your hearts rises in love and gratitude when We join one another in communion and God Service.

I ask you, beloved, who use this Earth, even

if you have come from other Stars even for a time, to remember Beloved Pelleur and Beloved Virgo are the Host and Hostess upon it and have given you habitation and all the Elemental Kingdom and their Mighty Directors Who have enabled you to have many joyous experiences on this sweet Earth.

Now We are called upon by Cosmic Law to make this Earth shining again, brilliant and beautiful as It was in the beginning to straighten Her axis quietly and to accelerate the vibratory action of the electrons which make up the atoms and cells of every human being and all life in, through and about it.

VICTORY, BELOVED

Hierarch of The Temple of Victorious Accomplishment: Activity- Victory - Divine Complement Beloved Lady Rowena, Chohan of the Third Ray.

"I AM" your Victorious Accomplishment to the Light, "I AM" the Victorious Accomplishment of the Will of God for this Planet Earth and all Her evolutions.

Children of the Supreme Source, I am come today to give you the feeling which is within the fore-going statementlet that Mighty Essence flow into your emotional world, and accept It as a part of your beings - from this moment forward.

The Chelas of THE BRIDGE TO FREEDOM have cooperated with the directives of the Spiritual Hierarchy in a most commendable manner this year,

and it is to fire you with the enthusiasm which I know, and enjoy, -- that I have been given the privilege of coming into your midst this day. What a glorious feeling it is to come to Shamballa and to be able to look upon this dear Planet and see more Light emanating therefrom, and forming a corona about it, and to realize that the peoples who have consciously cooperated to bring a feeling of Unity to this Earth are expanding their own Light in this glorious restorative process.

Some years ago I stated that Victory in the Light requires eternal vigilance ... but this cannot be accomplished through effort of human will. It is important that you remember that when you become grateful enough for life as it flows through your vehicles, you render service to life, and as it animates the beauty of all of your garments, one becomes respectful of that Gift, - the Holy Essence of Divinity - your life.

As you give full authority to your own Holy Christ Self to control that energy and relax the outer self in the Arms of the Almighty, you will find that what you have previously been trying to accomplish by human will..... will manifest through Divine Love.

Now let us turn our attention to one of the Commandments. "LOVE THY NEIGHBOR AS THYSELF". Analyze that statement, think it over carefully - and be AT ONE with all life. If you can accept that TRUTH, you will feel an affinity with all life.

Because of your years of spiritual training, you should now realize that there is no separation in life, all life is God, and the way you qualify the energy which so graciously and so

generously flows through you, shows your advancement in the Light, and your gratitude to and respect for the Supreme Source.

Lovely ones, I humbly counsel you to "love Thy Neighbor as Thyself", - then you will find the heavenly riches, the treasures of the Universe, making a Path to the door of your hearts, and there, seated upon the Throne of your being, THE GOLDEN MAN...the Holy Christ Self the True Son of God.

I repeat: - "I AM" the Victorious Accomplishment of the Will of God for the Planet Earth and Her Evolutions.

VIRGO, BELOVED LADY

"Mother Earth"- Divine complement of Lord Pelleur.

Blessed and beloved, you who are My guests upon this Earth, I thank you for assisting in the purification of this Planet.

Now aeons have passed since first you came to Me from distant Stars and enjoyed the pleasure of this Sweet Earth, every electron of which is made up of My Own Electronic Body; every electron which has been temporarily despoiled shall be returned in this Era and Age to the glory of the Ascended Master Saint Germain and you serving upon this Earth to that purity and perfection and protection again.

It has been My joy to be the nourishment through the energies of my Being of every harvest you have known. It has been My joy to be the

platform upon which your blessed feet have stood, as well as that of the glorious Ascended Master Jesus and Beloved Buddha's feet (now the Lord of the World) Whose imprints yet remain upon the breast of the substance of this Earth.

We, too, have been patient, I think you will agree, with not only those who have loved Us and who have enjoyed serving with Us but also with those who have taken Our Life and used it to their own personal advantage, not blessing any part of life with their gifts. The vibratory action of Our patience is stepped down into Our Element just as you channel from your Causal Bodies the gifts and powers into your Holy Christ Flame, do We channel into the gnomes and all those in Our Element that patience which sustains their service and to bless forever the opportunity given even by a recalcitrant mankind to serve them, for they grow thereby.

I think of all the smaller beings. The most mischievous are the gnomes - the gnomes that are not on the ascendancy but who are engaged in mirroring some of the distortions seen around them and some little ones on occasion have to be called before Us to be reprimanded.. It would be wise indeed if you in any case regarding the salamanders, the sylphs, the gnomes or the undines would ask Us to help you to bless them and to hold them in their perfect place as co-workers with you, for this is Our Reason for Being.

You do not always know how much elemental life might be playing 'games' with you so to speak. Therefore causing you unnecessary discomfort, but you can make the call to Us and We in turn will see that those elementals of the most constructive type and nature are the servants of your life-streams. We will remove and place

in schools for re-education those who have gotten out of line. We do that anyway but with your conscious understanding of it and calls to Us and the Directors of these beings We can give you assistance.

There is in you a lot of the Earth; of the Earth -- earthy is an expression; well! That means there is in you a great deal of Myself and as We accelerate the vibratory action of the entire Planet, that substance of earth which is within you is good. It will accelerate with Me and become part of the Light of the World.

Therefore I ask you to bless the landed surface of the Earth and the gnomes who are within It and be so grateful indeed for all beings who for the most part unseen serve not only around you but make up the very structure of your physical vehicles. Time after time after time as you take embodiment, those little beings at the close of this embodiment through the Power of Transmutation, through the gift of the Beloved Serapis Bey and the Brotherhood at Luxor and the great Ascended Master Saint Germain and the Mighty Violet Flame shall be purified and returned to the Sun and form then a part of the glory of your Causal Body as you work as God-free Beings, never again hampered by human creation.

VISTA, BELOVED ELOHIM of the Fifth Ray --also known as Cyclopea;-- Divine Complement-Beloved Crystal, - Activities - Concentration and Consecration.

"I AM" Vista, representing the All-seeing Eye of God, often called Cyclopea and referred to in Greek mythology as Cyclops, the one-eyed Giant. There is a mighty Truth contained in the expression of the One Eye, for in that understanding is the Vision of the Almighty which is one-pointed - that of Perfection alone.

I come to you, beloved chelas, to not only reiterate that Truth, but to tell you that it is of the utmost importance that you each now use the activity of the All-seeing Eye of God which has been presented to you in the various terms - one of which is the Immaculate Concept!

"I AM" here to make the urgent plea on behalf of the Cosmic Law that you set aside, once and for all time, the imperfection which you have been entertaining and nourishing in your consciousness - the imperfection which is expressing in your own worlds and in that of others, STOP THIS NONSENSE - in the Name of God Almighty! As Our Beloved Kwan Yin so kindly and lovingly told you, JUDGMENT DAY IS AT HAND!

I have another matter which I wish to bring to your attention, and that is the designation which has been used in regard to the Spiritual Hierarchy, and that is the GREAT WHITE BROTHERHOOD.

We have previously explained that 'white' does not refer to the color of the pigment of anyone's skin, but means the highest state of Purity dwelling within the Consciousness of the

Father-Mother God. The Heart Center of every ray in the spectrum is WHITE - all colors emanate from the pure white heart center and are qualified at a given time for a specific purpose.

Please understand, once and for all, that the race into which any lifestream has incarnated in no way affects the purity of his or her being. It is the Divine Presence, the Christ, dwelling within which Those of Us Who have risen above the human consciousness recognizes as Real, and not the outer manifestation of a physical race characteristic.

Kindly pay strict attention to what I have to say, for this does not give you leeway to take liberties insofar as intermarriage the white and colored race is concerned. We counsel the chelas not to do this for the reason that it is not the marital union of two individuals which is of prime importance, but the lifestreams which are brought forth as the result of this Union. "I AM" referring to the interblending of any race with another changes the strain of each. There are reasons why some skins are white, some black, and others brown - some racial, and some climatic. These are all THE SPIRITUAL FACTS which you need to know at this time.

If each and every race would consider themselves on the very same level - not one above the other in the slightest sense, then would mankind begin to recognize that it is not the color, but the Flaming Presence of Divinity which is the only REAL and IMPORTANT consideration in their forward progress into Perfection. Do you not see why We continually stress the importance of holding the Immaculate Concept for all life?

Our Beloved El Morya stated some time ago

that the intermingling of races was not in accordance with the Divine Plan, and that Truth holds true today just as it did then. When the offsprings of such marriages come into being, there is not a pure strain of either race, and the parents have DILUTED, so to speak the purity of the strain of the child. Each race should clearly understand that it is the Perfection which is their birthright which should be considered, and should educate their consciousness to their own Race Heritage and not strive to emulate the so-called standards set up for any other race - of any color!

Understand, once and for all time, that the Father Mother God never shows favoritism of any kind, and that each pulsating Flame of Divinity is as dear and as loved as the other --regardless of the outer manifestation of any person of any race.

VULCAN, BELOVED LORD Activity:-
Ascended Master Consciousness.

A primary factor in the study of the evolutions of man and the mastery to be attained by each lifestream lies in a clear presentation of the center or focal point of the individual consciousness.

The human consciousness, you have been told is a conglomerate mass of thoughts and feelings and represents in essence a great cloud held together by a magnetic force within the center represents the intelligent thinking and feeling point of consciousness and the area from the

center to the circumference is the aura of radiation of the heart center of the individual's outer personality.

In studying the four lower bodies as the contributing factors to the consciousness and as the "qualities" of tons of God Energy, we see that the central point of consciousness is in constant motion, functioning in one or more of the four lower bodies and is like a basket ball tossed by the players in the course of the game. The individual thus functions from the heart of the emotional body, or the mental, or the etheric, or the physical, moving like the pendulum of a clock from one to the other, according to the particular experience and pressure and the will of the body which tries to secure for the moment the prize.

The body which secures the center of consciousness is highly energized during the time when that focus is within it, and, therefore, the lower bodies seek and fight with each other to secure the center of the individual consciousness through fair means or foul. This is a completely fatal condition for the progress of the lifestream, because an individual whose central balance is constantly shifted to the authority of his lower bodies is a prey to his emotional outbreaks, his etheric memories, etc....

The Grail provided for the focus of each lifestream's consciousness is within the heart and when the individual attains mastery he holds his consciousness within the Three-fold Flame in his heart where perfect balance rules all his outer activities and where the Light Ray from his presence forms a direct line of communication, inspiration and direction, which is much more easily received from the Secret Place of the

Most High. If, however, any set of circumstances can throw the consciousness to the mercy of the emotional, mental, etheric or physical bodies, the direct communication between the soul and the Spirit is broken.

You have read, perhaps, and seen in pictures how a boat in distress will be circled either by a plane or a rescuing vessel, but the turbulent sea between would not allow the life line or the connecting link to unite the two. It is in the same manner that the Higher Self, during the times of emergency, has to throw his line of force into the battling sea of the lower bodies, hoping to catch the consciousness in its rapid progress from one to the other.

Most people are completely at the mercy of the lower bodies and find themselves functioning in an emotional frenzy or a mental battle, completely unaware that they have slipped from their moorings.

Senile people and ageing lifestreams often slip into the etheric body and their consciousness remains there until their passing and thus they enjoy re-living the scenes of yesterday.

Your four lower bodies are like four rooms through which your consciousness reaches into the physical appearance world for certain defined effects:

- a) through the emotional body it should absorb the qualities and feelings of the Presence and radiate them;
- b) thus through the mental body the consciousness absorbs knowledge, receives instruction from the Presence, gives it forth;

- c) the etheric body should be a storehouse of all the Divine Memories of the past and should be used as a library;
- d) and the physical body should be a vessel through which contact could be made with the Third Dimensional Plane.

All these bodies however, should be Open Doors through which the consciousness works, maintaining its anchorage always within the constantly flowing stream of energy in the heart.

You will find upon contemplation and observing yourselves how illusive is the center of consciousness and how quickly it slips from one to the other of your bodies before you are even conscious of it. The purpose of stilling one's self is manifold, but one particular activity is to draw the consciousness back into the Secret Chamber of the heart and then to function from within the Light Ray at all times. Even the mental contemplation of this gives you a feeling of poise, mastery and detachment. You will always have a direct line of communication from Headquarters and you will not release energy unkindly because from the Fountain of the Secret Water of Life within your heart there can go no unkind emanation.

It is only when the heart center of consciousness energizes one or more of the lower bodies that they seize upon the Creation Principle and dishonor God's Name by sending it forth imperfectly. If these lower bodies cannot get the heart center of your consciousness they have no independent authority and they know this. Here you have one of the most powerful ways to mastery if you contemplate it.

All the accumulation in your four lower bodies could not act and could be purified and consumed without struggle, IF the center of the intelligent consciousness of the outer self could be hidden in the heart of the Presence and not allowed to be coaxed forth by any external tying it to the caprices of any one of the four lower bodies.

Being directly concerned with drawing the Consciousness into the Three-fold Flame in your heart, you will find your bodies straight, your sense of struggle greatly diminished and you will have an alert, calm poise that should amaze you in your forward progress.

I thank you for this opportunity to make your acquaintance and visit with you and I offer you, on the ever-expanding altar of your endeavors to become the Ascended Master Consciousness, MY particular service...yours for the asking.

ZADKIEL, BELOVED ARCHANGEL Angel of
 Invocation: - Activity - Seventh Ray; Divine
 Complement - Beloved Holy Amethyst.

"I AM" the Priest versed in the Law of drawing forth the Powers of Good. When Our Temple was manifested on Atlantis We taught unascended lifestreams how to magnetize the Powers of God through the magnificent focus of God-good within each beating heart. Now again comes the Day when such magnetization is not only possible but IMPERATIVE for the expansion of the Light of the World to any and all who choose to listen to and

apply Our instruction.

Let Us first remember that within your heart there is a Focus of Divinity; that Focus of which Mother Mary speaks so beautifully and of which you refer to as the Immortal Three-fold Flame of God. That is the Magnetizing Power which all of the White Priesthood on Atlantis used to magnetize and draw into the atmosphere of the Earth those currents of energy which stabilized Her and held the Atlantean Era during Its prime in a state of harmony and peace. That same Immortal Three-fold Flame within your hearts now is likewise a magnetizing Power not only of the good of your own "I AM" Presence and that of your own Causal Body but of the good, the full gathered momentum, of any Divine Being or Member of the Spiritual Hierarchy whom you call upon and Who welcomes the opportunity to channel that good through you, through your Holy Christ Self Flame as It expands until It fills not only your personal world, aura and spirit with influence but as It fills the world of the entire Planet Earth upon which you presently abide.

Now the magnetization of the powers of Good is as mechanical as the magnetization of a piece of steel by a proper agent. When the Holy Christ Flame, which is Immortal and alive within you, is given freedom through you, by your outer self and the self-conscious renunciation of your own human free will and all destructive desires, known and unknown, and you allow that Holy Christ Flame full power, It begins to magnetize through your blessed lifestreams the fullness of your Divine Pattern and Plan and begins to magnetize also the gifts and Powers of the other Beings that dwell in Divinity's Realm and they flow forth also to make of the atmosphere of Earth a magnificent multi-colored positive radiation in which shadows cannot exist.

Beloved ones, this power to magnetize through the Sacred Fire the Gifts and Powers of the God-head must be utilized and become practical through actual works. It is Our desire, deep and sincere, to have you begin to experiment with the use of the Power of the Sacred Fire that is within your hearts to so magnetize not only Our Presence but Our Radiation, Gifts and Virtues. You can do this and every loving and willing chela, wherever he or she stands on the face of the Earth, can do this and they will not only be the recipients of the gifts themselves but they will be Ourselves, Sons and Daughters of Freedom, walking about the planet Earth and the hems of their Spiritual Garments will be filled with the Virtues magnetized and consciously drawn forth.

Because the Violet Fire for the most part, is not seen by the physical sight of mankind, very few cognize and feel Its essence and reality. Those of you who are kind enough to give special recognition to that Violet Fire have felt the changing of the vibratory action of your own bodies; have felt the dissolution of shadows by the power of light, have felt the removal of chaotic conditions in yourselves and others through Its use and some of you with the inner sight and hearing, have even seen that Violet Fire and heard the song of the Angels of the Violet Fire as They move along their appointed pathway.

It is the efficacy in the use of the Violet Fire NOW when the Earth requires It most, to change all shadows and all discords into LIGHT, LIGHT, LIGHT that can be seen oh, not just a thousand miles..... from Our Temple in Cuba, but that It may be seen throughout the entire Planetary System, and all those other Planets of Our System KNOW that the Earth gives forth

Her Light, and the Music of the Spheres again, from the planet Earth, rises in harmony, in balance and in love to all that lives....breathes and has being, above or below.

ZARATHUSTRA, BELOVED Spirit of the Fire Elemental; Activity: Enthusiasm which propels thought into manifestation; High Priest of the Order of Zarathustra - Service on all Rays.

In obeisance to the Edict of the Creator of all Life, - I, Zarathustra, come into the atmosphere of Earth at this important hour in the Earth's evolution.

Speaking directly to you as an individual, you know that you have eight 'Bodies' - that eight stages of Consciousness are present. The four lower vehicles are composed of Light, otherwise they would cease to be. The picture which one holds in his consciousness results in the appearance or condition of the physical garment. In your Heart Center dwells the Immortal Victorious Three-fold Flame. The unawakened or Unfed Flame is the state of consciousness in the Hearts of the majority of mankind, and it is the responsibility of the chela to stir the hearts of his fellow travelers so that they will become conscious of the Indwelling Christ within that Immortal Flame.

You who have given attention to the Focus of Divinity which animates the lower garments

realize that it is Immortal. Through your attention, thought and feeling worlds -- you have ignited and expanded that Flame into greater service.

You have now come to the point in your own evolution where you can consciously be Divinity in Action - a Fire Being - the Christ in Action. When that state of being is accomplished, the four lower vehicles are in perfect alignment, and by that I mean they function as ONE in a harmonious manner. The Powers and Ideas of the "I AM" Presence have a direct line to the Golden Man, the Christ within, - and the Divine Ideas flow into the world of form without human interference or qualification.

The White Fire Being is the Highest Aspect of Divinity - the Heart Center of all Life contains the crystalline substance of the Supreme Source, and it is the direction of the Individualized "I AM" Presence that qualifies the Fire into the Quality desired or required.

The Seven Rays with which you are familiar are those required in the evolution of the Earth. I do not wish you to speculate, - but there are more Rays than the Seven in the Universe. However, the Seven which play upon the Earth are those with which you are concerned.

I, Zarathustra, am the Spirit of Enthusiasm. There is nothing of an insipid nature in My Being. I am a White Fire Being from the Heart of God. Some have chosen to associate Me specifically with the Seventh Ray. I am part of not only the Seventh, -- but of all Rays. Where there is Fire....I AM....and I repeat, -- Fire is everywhere present.

Certainly I am animated by the Seventh Ray Dispensation under the direction of our Lord and King for this Era, - the Beloved Saint Germain, and I am here on the day dedicated to the Seventh Ray to FIRE you into ACTION, to assist in the transmutation of imperfection on and in this Planet. When you realize the intensity of Saint Germain's Love for this dear Earth, and His great responsibility as Chohan of the Seventh Ray, your enthusiastic cooperation is imperative, so I am hereto fill your beings, your consciousness with the enthusiasm required to quickly bring in the Permanent Golden Age. Enthusiasm is a Quality which propels thought into manifestation.

IN THE NAME OF THE ALMIGHTY do not be fanatic and believe that the service which you may be rendering, or rather that your Christ Self is giving, through you on a specific Ray makes you one whit more important than your fellow traveler's service... all is a part of the Entirety. The Love of God is ever-present and is the Cohesive Power of the Universe, and is essential for Wisdom, Purity, Truth and so on to express.

I counsel you with all the Love of My Being to have RESPECT and COURTESY for your fellow-traveler, for within his breast burns the Fire of creation.....and there I abide.

Before concluding, I humbly request you to enter deeply into the Fire Element within your beings. Elevate your consciousness to the "I AM" Presence. Blend your consciousness, each one, and enter deeply into the Fire Element and KNOW that the White Fire Being, the Chrystalline Substance of the Fire Element is the Supreme Source of all Life.

ZEUS, BELOVED GOD

One of the Sun Gods - - Activity: Spiritual Illumination

"I AM" Zeus, one of the Sun Gods who came to this Earth and was privileged to raise Greece to the height of her perfection centuries before the Beloved Jesus brought His Light to the world.

Spiritual Illumination is released to the chela according to his capacity to understand and apply greater knowledge for the benefaction of the planet Earth and Her evolutions.

In most instances, the chelas has been told about the seven bodies. However, under the direction of the God and Goddess Meru, I have volunteered to explain simply the eight-fold Nature of man as God created him.

The entire eight vehicles are necessary -- four in the Higher Spheres and four in the lower, in order to be a perfect conductor of one Aspect of Deity.

THE WHITE FIRE BEING, made in the image and likeness of God is moulded out of pure Electronic Light Substance and is ever active as a radiating center in the Cosmic Realms, an infinitesimal part of Itself being the energizing power of the other bodies. As the planets revolve around their individual Suns, so do the White Fire Bodies of all mankind actively participate in the joy of Cosmic Creation.

DIVINE COMPLEMENTS: The first decision made in the Heart of the White Fire Being is whether to function only in the Cosmos or voluntarily project the Dual Aspect of Its Divine Nature into the Ascended Master Realms to give more concentrated assistance to a particular evolution.

These Divine Complements are known to some students as the individualized "I AM" Presence.

CAUSAL BODY: This is the accumulated good of the lifestream which is created by the interest and activity of each such an one. It forms the aureola of the "I AM" Presence. The nature and service which each "I AM" Presence is to perform was determined before individualization took place. Seen with the inner sight, all the colors of the Spectrum are a component part of the Causal Body. The Virtue or Quality to which the individual has an affinity will form the largest reservoir of energy - the color dependent upon the Quality. Wise is the student who cognizes the truth that the Causal Body has an infinite supply which can be drawn forth for his benefaction and that of all mankind. By its very name it is a body of CAUSE; and the EFFECT is destined to manifest wheresoever the astute student calls it forth.

HOLY CHRIST SELF: Jesus referred to this Spark of Divinity within man as --'the father within'. When the "I AM" Presence volunteers to take embodiment upon the Earth plane, it projects a tiny replica of itself into the mother's womb at the time of conception. It is the cohesive power around which the Builders of Form create the lower bodies. As the Feminine Ray increases in intensity upon the Earth, the mothers of the race will become more cognizant of the sacred privilege of assisting the Builders of Form in nourishing the Holy Christ Self. She, in truth, is a chalice for the incoming Spirit. The obligation and responsibility of parents to the spirits of the unborn can either hinder or delay the spiritual development of these children.

THE FOUR LOWER BODIES: The emotional, mental, etheric and physical.

THE EMOTIONAL BODY is the feeling world. It is the largest of the four bodies, and is composed primarily of the water element. The emotional body was designed by the Builders of Form to act as a cradle in which the other lower bodies would be enfolded; even as the landed surface of the Earth is cradled by the seas. Its correct service is to nourish Divine Ideas with the positive feeling of accomplishment. Thoughts, words, and actions have little efficacy until the buoyancy and enthusiasm of the feelings projects and sustains them in whatever sphere the individual's consciousness desires them to act.

The feeling consciousness must be purified by calling to the Beloved Ascended Master Saint Germain and the Violet Transmuting Flame because through aeons of time the individual has been subject to various situations where in disappointments, disillusionments, and rebellions have created rebellious feelings - "Troubled Waters." When so purified, the feelings will always determine the activities of the outer self subconscious or conscious.

THE MENTAL BODY should be the chalice for the receptivity of the Divine Ideas. It has the power within itself to mould these Divine Ideas into practical workable form. The same purifying process as given for the emotional body applies to all four lower bodies.

THE ETHERIC BODY, sometimes called the "soul", records all the experiences of the lifestream since individualization took place. It receives from the mental body those ideas which have been energized by the feeling world. Before thoughts

and feelings can be manifest in the physical appearance world, they must be sieved through the etheric body. As the etheric body holds all the records, both good and evil, within itself, it is of prime importance that the misdeeds of the lifestream recorded therein be transmuted. These records form the essence of the Personality and stamp all the activities of the individual with its specific nature.

THE PHYSICAL BODY is the anchorage upon the Earth plane through which should be channelled a portion of the activities of the other seven bodies. When they are in perfect attunement with the White Fire Being, they are a Master Presence here on Earth. Conversely, the imperfections of the physical body are the result of the impact of the emotional, mental, and etheric natures not only of itself, but of other lifestreams. Present and past environment and associations are primal factors in the constitution of these bodies.

ZOROASTER, BELOVED

Service - The importance of Rhythmic Breathing

"I AM" Zoroaster, one of the Divine Beings who has offered the God and Goddess Meru My particular services in bringing the remembrance to the earnest chelas of the importance of Rhythmic Breathing.

Rhythmic Breathing clarifies the four lower bodies of the noxious substance which has been accumulated and lodged in the cells and atoms which make up these vehicles. The more the individual does the Rhythmic Breath, the more

efficacious is the action of any spiritual exercise.

The average individual has forgotten the proper use of the Rhythmic Breath which he once knew in the earlier ages. In the Invocation of the Divine Beings who direct the Flames of Transmutation, They send the Sacred Fire through the four lower bodies in a rhythmic manner, thus setting up an action of rhythm in these bodies. When the chela learns, and applies, the Law of the Rhythmic Breath, the transmutation of imperfection will take place in an almost instantaneous manner - the chela then being able to consciously cooperate with the Divine Being or Beings so invoked.

Invoke the remembrance of the correct use of the Rhythmic Breath (which is pulsating in the Causal Body of each chela) which he or she used in previous Golden Ages. In these eras, such an one was a self-luminous being whose locomotion was one of Natural grace and beauty - expressing the Divine Attributes as the Father-Mother God intended. From the tiny blade of grass to the most perfected Being on Earth, the rhythm of the Cosmos was channeled without interference for there was no discord of any kind. In these cycles the Cosmic Tone of the planet Earth played its perfect part in the over-all Symphony of this Solar System. The Manu of each cycle strikes the keynote for that entire two-thousand year period, and all the life belonging to His Root Race and sub-races is supposed to contribute to the Symphony which He directs. The Seven Manus designed Their keynotes to blend one with the other so that the final crescendo for the planet Earth would resound in Victory when Lord Saithrhu and His Children inhabited the Earth.