

THE
ASTERS

OF
ISDOM

PEAK

*The
Masters of Wisdom
Speak*

**The Beloved Masters
Holy AEolus, El Morya, Kuthumi,
Paul The Maha Chohan, Serapis Bey, Hilarion,
Jesus and Saint Germain**

**Speak On:
Constancy, Precipitation, Gratitude,
Ascension, Resurrection, Divine Love,
Forgiveness, Grace of God, The Causal
Body, and the Law of the Circle
GEMS OF WISDOM**

**A
NEW AGE CHURCH OF THE CHRIST
PUBLICATION**

First Edition 1982
COPYRIGHT 1982

Published by
THE NEW AGE CHURCH OF THE CHRIST
P.O. Box 333, Kings Park, L.I.,
New York 11754, U.S.A.

FOREWORD

"The Ascended Master Consciousness is one with the All-knowing Mind of God as a collective whole and with component parts of the Great Divine Mind as expressed through the individualization of God who have attained PERFECTION.

The Ascended Master's Consciousness does not connect with nor embrace, the imperfect human consciousness of unawakened individuals, and herein is Their WISDOM and herein is Their Divine SANCTUARY.

Your consciousness is your world and that which you are conscious of becomes a living part of your experience.

To achieve and become the Ascended Master Consciousness, one must take the *beam* of his attention, fasten it upon the Ascended Master qualities of understanding and draw back the *living breathing breath* of the Master into his world."

BELOVED MASTER JESUS

CONTENTS

Constancy 1

Precipitation 7

Conscious Process of the Ascension 12

Miracle of Resurrection 17

Grace of God 21

Spirit of Gratitude 26

Ascension through Transmutation 30

Divine Love 39

Forgiveness 46

Good of The Causal Body 51

Law of The Circle 57

Purity of Expression 63

GEMS OF WISDOM (various subjects) 69

CONSTANCY

AEOLUS:

All accomplishment of lasting benefit to the Universe is based on the constancy of some self-conscious intelligence in sustaining the idea, form, mould or matrix, until the Universal light substance fills it with the proper proportion of itself, according to its size, durability and potential service to life. For every fully manifested precipitation due to the constancy of its creator, there are millions of uncompleted forms which dissolve again into the ethers for lack of rhythmic attention *through the feelings and the thoughts*. In the Nature Kingdom, constancy is developed in the spirits who are to sustain the form of plant, flower, shrub, tree, mountain, lake or sea, before they are given opportunity to draw these gifts into the world of form. In the Angelic Kingdom, constancy is developed before any Angel is allowed to participate in the carrying of the virtues of the God-head into the atmosphere of Earth. Mankind comes now to a point in their spiritual development, where they must begin to practice constancy of application in order to know freedom.

EL MORYA:

The Will of God is to externalize all the beauty, opulence and perfection of the Kingdom of Heaven *through the individualized consciousness* of people of the Earth. The constant, rhythmic descent of ideas, patterns, forms and visions of portions of that perfection are often magnetized by men and women who are interested in the

particular field of endeavor which will be benefited by the *developed and externalized idea*. However, to find the lifestream who is constant enough to hold that idea unwaveringly, before ridicule, scoffing, resistance of every kind, including personal limitations, is rare indeed. Many are the enthusiasts who *begin* to externalize an endeavor or vision - - few who have the constancy to follow it through to ultimate fulfillment!

KUTHUMI:

What exactly is "constancy of endeavor"? It is the capacity to follow through a piece of work from its inception to its completion; the capacity to recognize a vocation in which the lifestream might be of benefit to the race and then to accept the years of training, discipline, learning and serving to become proficient in that vocation; the capacity to receive a Divine inspiration, vision or pattern and to devote *rhythmically* a goodly portion of one's life and substance to clothing that vision with form that is available to one's fellowman (words, example, literature, etc.). Constancy is the capacity to single out one particular service and then refine the mind purify the feeling and etheric consciousness and discipline the flesh so that the service receives the *best* of the developed capabilities of the individual consciousness.

PAUL, The Maha Chohan:

In the associations among mankind, the friend who is constant in his affections, faith and helpfulness, is to be cherished above all others. The "fair weather" friends are many; the constant friends are few. Our Brotherhood has chosen to be such Constant Friends to all mankind. It is Our purpose for being! No matter what the temporary appearance may be that dims the light of the Inner Presence. *We know* that Presence is within each soul and by warming

the soul through kindly understanding, compassion and sincere interest, sooner or later the talents and capacities of the lifestream will break through the prison doors of indifference and lethargy, spreading their gifts upon the altar of humanity for the enrichment of all life. God give Me constant friends!

SERAPIS BEY:

One of the requisites of an *accepted* member of the Brotherhood at Our Focus is constancy of purpose. For the many vacillating souls that flit hither and yon, lighting like the butterfly upon the various aspects of truth and then seeking other facets of expression, there are very few who are constant in both purpose and design for living. When an individual applies for acceptance as a student at Our Focus, he is subtly tested as to his power of concentration upon *one* aspect of the Law, to see if he is willing to make some virtue of God his own through perseverance. It is better to Master one weakness; to become a radiating center of one virtue; to follow one specific line of service through to successful accomplishment; than to have cursory acquaintanceship with many aspects and be Master of none. Individuals bore easily - - their energies seeking always the outlet into the new and untried. Candidates for the Ascension remain constant to the aspect of Truth which their Teacher has provided for them, until that aspect becomes a real part of the evolving consciousness. The road up the Cosmic Hill is traveled by the constant soul - - his eyes upon the Ascension - - but his energies, service and capacities harnessed to the specific service at hand. Discipline of mind, feelings and body are required to become Master. This is the Law!

HILARION:

Why is constancy so important to spiritual development? Because the feeling nature of God, Master, Angel, Elemental or man, provides the *life* which fills the form created out of mind substance. Many individuals who receive an idea from the mind of God, cut out a fairly good form or pattern from Universal light substance through the use of the mental body. However, this pattern will not *live* unless it is *fed* by the sustained enthusiasm of the feeling nature which is the "life-giving power" of any Cause, pattern, vision or design. Grasping the vision of a New World is not enough. That vision is but an empty cup - - like the lifeless body from whence the soul has fled - - until the feelings release the energy through practical and sensible means to make that vision fact. Those of Us in the God-free Estate provide the Vision. Those of you in the physical world are required by Cosmic Law, to make that vision *live* in the world in which you abide. If you are *constant* in your decrees, application and practical works, that vision becomes fact. If the vision is merely an amusement of the moment, it finally departs to seek externalization through a more constant lifestream.

JESUS:

Constancy does not mean "blind obedience" to outworn formulas of science, religion or education. This is bigotry, intolerance and a block of progress. Again you have the thin "razor's edge" between a constructive and required quality to manifest Mastery and a puny excuse to avoid progress. The *constant* man measures according to spiritual values the pattern, design, vision or endeavor which he is stimulated to serve. Then he proceeds to utilize the vast (mostly unharnessed) energies of his feelings, to develop and externalize that pattern and plan for his own good and that of his fellow-man. It is better for an individual to become proficient as a street-cleaner,

than to be surfacely acquainted with the most difficult studies of calculus and accomplishing nothing of merit or benefit to himself or his fellowman.

When an individual has developed his consciousness to a point where he can grasp - - even faintly - - the vision of a New World, wise is he if he chooses to direct his controlled feelings and the substance of his world into that vision - - with constancy - - not spasmodically. Upon these few, We depend for the externalization of the New Day!

SAINT GERMAIN:

Constancy of rhythmic, ceremonial service is essential before the concentrated foci of the Sacred Fire are drawn from the invisible to become the radiating blessings of all mankind. In the early Golden Age, the Sacred Fire of the Will of God, Illumination, Love, Purity, Consecration, Healing and Transmutation, was visible to the physical sight of all mankind. Why? Because individuals had sworn a vow of constancy in magnetizing, expanding, protecting and sustaining those foci in the Temple of Light. According to their requirements, the populus was enabled to visit these foci and strengthen the particular virtue or gift which they needed to use in their individual lives. When there were no longer constant spirits to tend these concentrated Flames. They gradually disappeared from the Temples. To draw them forth again, the virtue of constancy must first be established among the men and women who profess to desire to magnetize and guard such Flames. Many of the experiences of life are merely for the purpose of testing the constancy of the nature "under fire". For the many who enjoy the service of magnetizing the Flame, while there is no pressure opposed to human will, there are few who will manifest (or really can manifest) constancy under

pressure of opposition, ridicule, doubt, fear or the many inviting experiences which lure the unguarded from their self-chosen vocation in magnetizing and externalizing some activity of the Sacred Fire for the blessings of mankind. What, exactly, would the physical, visible manifestation of a focus of the Sacred Fire mean to the Earth? It would mean the transformation of unbelief into sound acceptance of the Truth of life. It would provide a radiating center into which the weak, the halt, the sick, the confused, could come and renew themselves, each according to his own requirements. It would free elemental life in the atmosphere, in the bodies of mankind and in the Nature Kingdom, (but hopeful) ones to like accomplishment. This manifestation of a focus of the Sacred Fire is possible of accomplishment in this century! Let us see how constant those that love Me prove to be!

PRECIPITATION

AEOLUS:

The activity of the Ray of Light is precipitation. Therefore, the power of precipitation which is so much desired by mankind is actually not only embodied in their creation but the activity of their sustained Presence in the Universe. Each self-conscious intelligence is *precipitated* out from the Central Source of God's Heart and the flowing stream of electrons which constitutes the lifestream is a precipitation of energy which never ceases while individualization and self-conscious intelligence functions in any sphere of manifestation.

EL MORYA:

What mankind *should* desire is not the *use* of the precipitating power which is already, unfortunately sometimes, in their use and under the direction of their oft misguided free will. How many bewildered souls precipitate an argument, crisis, even a war! Man must become still enough to *realize* what he should precipitate and then learn how to use his marvelous faculties of thought and feeling to govern not only the quality but the form of his precipitation. Then he becomes Master of energy, setting up causes whose precipitated effects in his world and affairs will be pleasing, harmonious, and general benefit to life.

PAUL, The Maha Chohan:

The emotional body is the receiver of the greater part of the energies flowing through the silver cord into the use of the individual. These energies are for the express purpose of giving life to beautifully designed and perfected thought forms created by the mental body at the direction of the Self Conscious Intelligence. When the energies of the feeling world joyously rush into a perfected thought form, the matrix or cup is energized, given life and begins its final journey on the precipitating ray into the world of form. You will notice that when the feelings show little or no interest in a plan, design, idea or vision, it seldom comes to fruition. It is among the "still born" thought patterns and eventually returns to the universal unclaimed and uncompleted. The individual desiring to experiment with conscious, controlled precipitation must learn to energize his thought form with his feelings of love, enthusiasm, devotion and purity of motive, purpose and design, if he wishes to have full manifestation quickly.

KUTHUMI:

The mental body of every lifestream was designed for the express purpose of seizing the ideas born out of the mind and heart of God and moulding them into pleasing, beautiful, and practical forms which could then be energized by the feelings and manifest on the screen of life. While the mental body is allowed to create vague, half-formed outlines, and to satisfy itself in contemplation of previously formed thought forms created more or less imperfectly by others, it is not performing its proper function to the individual. The development of the power of visualization, of cutting out of universal light the pattern, form and design the individual desires to have

manifest in his world, is the first step toward control of the precipitating power which -- ungoverned -- energizes any forms, good or evil and by its very nature forces them into the experience of the self.

SERAPIS BEY:

At My Focus, we impress the chela with the truth that within the light that flows into his heart is anything and everything he can require - - - for external comfort as well as for internal redemption and illumination. Each electron which makes up the rapid flowing stream of precipitated life contains within itself the intelligence, all the magnetic power required to sustain the body's life and the soul's nourishment as well.

As the chela is encouraged to contemplate the power within the electrons and to draw forth the power through love and concentration, he learns to weave the primal essence of life into form. It is comparatively easy to raise the chalice of the mental body to the Divine Intelligence and receive the inspiration in the form of beautiful ideas, visions, God desires. In the mental body, these ideas are developed, refined, moulded, amplified, just as a sculptor working with marble, takes the abstract model and carves it into the stone. The chela is then encouraged to draw forth the flame of love from his heart and energizes the pattern and form, feeding it rhythmically with a pressure of energy, until the thought pattern is filled with life. Then it is natural for the energized form to pass through the etheric realm and gathering the substance of this realm about it, externalize in the physical world as a manifestation of conscious, controlled precipitation.

HILARION:

The magnetic center in each of the inner bodies, as well as the physical body of the individual, draws the universal light substance of that sphere and realm *instantly* when the process of conscious creation engages the energies of any intelligence, human or Divine. Thus, from the mental atoms that make up the realm of Divine thought, the mental body of the individual draws the material to make the cup into which he will pour his life. If he does this consciously, he knows beforehand what the effect or manifestation will be. If, however, he allows his mental body to accept discordant or imperfect forms and, like a scavenger, draw the refuse from the mental effluvia of the masses into his own creative center, and then energizes those thoughts of fear, depression and discontent, with his feelings, his precipitation will be no less proof of the law, but considerably more uncomfortable to live with. Man is using always the power of precipitation. It is the nature of his being. It is to become master of this power rather than victim of its misuse that We come with instruction to those who choose to listen and then experiment according to Our instructions with the control of those centers of thought and feeling which are his alone.

JESUS:

The world of form is filled with the precipitated thoughts and feelings of mankind, generated by the ungoverned use of the creative faculties of thought and feeling. One who comes to assist the masses must not only dissipate these externalized pictures, which plague their creators but must show each individual how to go back into the world of cause and stop drawing universal light into forms of limitation, privation, disease and death. The individual desiring to rise above the effects of these unpleasant manifestations must

realize he must clear his mental house of the pictures already there, refuse to allow more of such pictures to register there, and then consciously create out of pure light pictures and forms of beauty, harmony and perfection. When his mental house is in order, he may energize consciously the picture of his Own Divine Image, and the many beautiful expressions of the Kingdom of Heaven which he would like to externalize for his own happiness as well as that of the race.

SAINT GERMAIN:

Besides the mankind of Earth who are trained in the use of controlled thought and feeling, many Angelic Beings, Devas, Cosmic Beings and members of the Ascended Host are constantly receiving the Divine ideas from the mind and heart of God. These Pure Intelligences mould the abstract ideas into beautiful forms, energize them with their own love, and send them on their way through the Seven Spheres with the hope that the consciousness of some members of the human race might be sensitive enough to pick up the already perfect blessing and externalize that blessing through the investment of his physical energies, time and dedication of thought and feeling. It was thus that I was enabled to direct into Fulton's consciousness the designs for the steamboat and it is thus that many of the inventors and scientists are enabled to offer their consciousness to Intelligences who use them as themselves in this world of form. I cannot over-emphasize at this time that the Seventh Realm, which is closest to the world of form, is literally bursting with the patterns and designs lowered by these Beloved Brothers and Sisters and awaiting the claiming by someone interested in furthering the cause of mankind.

THE PROCESS OF CONSCIOUS ASCENSION

AEOLUS:

First, let Us remind you that the process of consciously becoming a part of the evolutions belonging to the Earth, followed the voluntary choice of those who desire to fulfill God's Will in the physical appearance world. Through the use of God-given free-will, every individual decided *within himself* to volunteer to consciously lower the vibratory action of his emotional, mental and etheric vehicles to a point where the Immortal Three-fold Flame within the heart could draw around Itself the substance and energy of the physical world. This process of creating a physical body out of the elements of Earth, Water, Fire and Air, required the use of centripetal forceanchored with the Immortal Three-fold Flame of God drawing the purified elements of Earth's atmosphere into a beautiful physical body, made in the Image and Likeness of his or her own individualized "I AM" Presence. The process of sublimating (refining by Violet Fire) those Elements consciously drawn, until they again radiate light is also a *conscious* process - - a gradual Ascension into the Divien Image which has become distorted through misuse of the faculties of thought, feeling, spoken word and action.

EL MORYA:

When your God-parents projected part of Themselves (the Immortal Three-fold Flame) from Their hearts into Universal Light which is made up of intelligent electronic substance, They endowed

that Flame with the gift of "free-will". Through its use the individual so created was enabled to draw as much or as little of life as they desired *from their own* beating hearts and to create with it whatsoever their self-conscious Intelligence chose within Itself to offer as a gift of added light to the Universe. This Immortal Three-fold Flame drew around Itself the intelligent electronic substance (the body of God) and created a glorious Electronic Body made in the Image and Likeness of the God-parents. Then through countless aeons of time this Presence used the life of the God-parents to develop the Causal Body (the repository of all its created perfection). Each individualized Presence specialized upon the development of one of the Virtues, Activities, Qualities and Services of the Seven Rays. When the individualized Presence presented Itself before the Lords of Karma and the Manu Who represented Their Ray, offering to embody in physical form, again *free-will* was the motivating power of such voluntary action. After the pollution of the energies of the four lower bodies by mis-use of the faculties of thought, feeling, spoken word and action, it is again *free-will* which brings the individual to a point where he desires to surrender to his own "I AM" Presence; set his world into order; fulfill his Divine Plan and return "Home" - - to go out no more!

KUTHUMI:

The fashioning of the emotional body from the electronic substance of the world of feeling; the fashioning of the mental body from the world of mind-force; the fashioning of the etheric body from the world of etheric substance and the fashioning of the physical body from the world of physical elements was accomplished by the magnetizing of the Immortal Three-fold Flame of God within each beating heart. The ability of mankind to use these bodies to develop the strata of impure thoughts, feelings, spoken words and

actions (which has been done) was the result of his conscious use of free will, which gift he voluntarily accepted from his God-parents, thereby assuming his responsibility for the use of life. Also, the *sublimation* of these strata by the *conscious* use of the Sacred Fire of Purification (Violet Flame) is a *conscious* activity in which mind, feelings, actions and words are employed. Such conscious application upon the part of the chela results in the gradual ascension of his vehicles of expression.

PAUL (The Maha Chohan):

There is comfort in knowing that, as man consciously distorted his vehicles through the *liberty* of using life and its creative centers imperfectly, so can he then consciously *restore* beauty and perfection to his vehicles by this same *liberty* to use life to "make things right".

SERAPIS BEY:

All of the electrons spinning around the central core of every atom in your emotional, mental, etheric and physical bodies *are intelligent*. Furthermore, these electrons have taken a *vow to obey* the mandates of the individual and create forms of beauty or otherwise. Standing upon this premise, surveying the condition of one's own vehicles, the wise decide to speak to these intelligent electrons and their composite whole and ask for their cooperation in throwing off the substance of impurity collected through the ages. These electrons are most eager to obey this command "Be ye perfect, even as your Heavenly Father is perfect". With the conscious use of the violet fire, the substance thus thrown off by the electrons is sublimated (refined) and the world of form and experimentation is thereby wholly freed from any and all residues of impurity from the ascending lifestream.

HILARION:

The awakening consciousness of the individual who desires to fulfill his Divine Plan, cognizes the truth that the Immortal Three-fold Flame within his heart *can and will* expand to direct the activity of every electron and atom in his four lower bodies (physical, etheric, mental and emotional). This is done by the acceleration of their speed as they move around the central core of their own atoms. This acceleration causes the impure substance in the forcefields around the electrons to be thrown off and allows the electrons in each of his four lower bodies to expand their light until the emotional, mental, etheric and physical bodies become self-luminous. This is the process of *conscious* ascension.

JESUS:

The "transfiguration" of the physical form follows a scientific law. It merely requires the surrender of the destructive use of one's free-will to the Immortal Three-fold Flame of God within the heart. At your conscious call the Flame (*intelligent and all-powerful*) will expand its light through the four lower bodies and, as the impurities of discord (which have been imposed upon the electrons) are sublimated by the use of the Violet Fire, the pure white light of the electron is then allowed to blaze its light freely; then meeting the blazing light so released from every other electron, the inner and physical bodies just naturally radiate light!

SAINT GERMAIN:

One of the services of the Seventh Ray (*The Violet Ray*) is to help to sublimate and transmute the impure substance drawn into the forcefields around the electrons in the emotional, mental, etheric and physical bodies. Thus the individual redeems *consciously* all the energy he has drawn through the ages and used for experimentation.

As in a carpenter's work-shop, there are many shavings, much sawdust and other residue which result from his endeavors to produce a form of beauty, so there is in the aura (and the world at large) much residue which results from experimentation with the "tools of creation" (feelings, thoughts, spoken words and actions). The good carpenter not only produces a beautiful piece of furniture but cleans up his workshop as well. The good, honest chela, in the process of ascending into his God-estate, has the use of the Violet Fire to clean up the residue of his experimentations with life while consciously developing his own Divine Nature. This is balance - - spiritual integrity - - and mercy to the rest of the Universe. Too long have the Nature Kingdom and the Ascended Host continued to transmute this "residue" for man! Now, he has the way and means of making this *personal* transmutation of the energies for which he is accountable. At the same time, he thus qualifies to become an Ascended Being himself!!

THE MIRACLE OF RESURRECTION

AEOLUS:

Within life itself is the power of resurrection, of renewal, of survival and resuscitation. The Kingdom of Nature, through which I AM privileged to serve, lives in obedience to this natural gift and power, By its use, every species sustains itself for the blessing, nourishment and benefit of the human kingdom. The glorious flowers, the verdant life-pulse manifest in the springtime are the proof of the "possibility" of resurrection. May mankind soon awaken sufficiently to this self-evident truth written across the face of the earth they inhabit . . . and may they draw the resurrection currents through their own souls to recreate the glory, the perfection, the beauty and mastery which they had in the beginning before the world itself was.

EL MORYA:

As the seed holds within itself the pattern of the full flower, so does the Sacred Heart of man hold within itself the pattern of his Divinity. The forces of nature and the seasons of the year blend their gifts and powers to the development, expansion and sustenance of that pattern through nature. Thus also do spiritual forces, powers, activities and intelligent God Beings pour forth definite, specific blessings which are an impetus to the development of the Divine Pattern within mankind of certain rhythmic seasons. When the Resurrection Flame is directed through nature by The Lord Maha

Chohan, mankind may magnetize Its Life-giving essence and draw it through the latent God powers within his own soul, *if he will*.

KUTHUMI:

As the wise gardener and farmer do all within their power to prepare the earth, and open their hopeful plantings to the life-giving forces of nature, so do We endeavor always to create and sustain through the consciousness of mankind the most beneficial atmosphere and then await the flowing of the spiritual currents which stimulate the awakening of the dormant God nature and its ultimate fulfillment in God Mastery and God Freedom. We are but the tending Guardians, relying on the God POWER TO DO THE ACTUAL WORK.

PAUL, The Maha Chohan:

There is only One Power by which man may develop and mature His Divine Pattern, and that Power is of God. Even the Great Brother, Whose Name and Service We honor at this Holy Season, has said "I, of myself, can do nothingIt is the Father within Who doeth the works." The Guardian Spirits, the Angelic Host, the Cosmic Beings, and the Spiritual Hierarchy BUT PREPARE THE SOUL TO RECEIVE THE IMPETUS FROM THE GOD WHO MADE IT. As the farmer does not claim to have *created* the harvest, neither does the Hierarchy claim to have *created* the God-Free Beings, but rather to have worked in the Father's Vineyard, tending the souls within whose very selves lies the pattern of Divinity. We can and do create the AURA where sanctity is developed. We can and do stimulate the soul to MAGNETIZE the God currents. We can and do form a pattern of what each intelligence may, in himself, express. This is as far as the Ascended Master service goes. It is the "inward search" of the self that yields the harvest of manifest works.

SERAPIS BEY:

The man who applies to a Seat of Learning in order to become proficient in some art, science or other highly specialized skill, recognizes the self-evident truth that those who have already mastered the natural laws governing such developed talents and capacities are the natural teachers, from whom he can benefit. He does not worship the teacher, but shares the teacher's consciousness, makes of it his own, and working through the shared instruction comes to like proficiency. It is equally true of the student upon the spiritual path. When he applies for more knowledge than the world can give, the Law opens the door by which he may enter into association with Those who are Masters of the particular phase of spiritual endeavor which has drawn his interest. The Master will at all times turn the student back to the development of his own consciousness. He will share the understanding by which He attained, but He will never allow the student to lean upon Him for accomplishment of his own individual development. Such a student loves, reveres and honors his Teacher but worships only and always the God that lives within them both. (*Guru and chela*).

HILARION:

When a man desires to expand the Divine Pattern through his own soul, he magnetizes Spiritual Currents which nourish and develop those slumbering spiritual centers and arouse them to active expression through the outer consciousness. I well remember the RESPONSE of The Christ to the magnetized energies of my world, as I walked the road to Damascus, intent on doing *right* as I saw it. The sincerity of my motive invoked the Presence of the Living Jesus Christ and in an instant I saw *right* and seeing, My soul embraced that Presence and it became for me the stimulus to the development of my own Christ in like manner. Thus through the Spiritual Sun of

Jesus' Presence My own God Pattern was stimulated, developed and externalized, and *so may it be for you!*

(One of Beloved Hilarion's embodiments was the Apostle Paul)

JESUS:

Through the kind and gracious assistance of Our Lord Maha Chohan, I was enabled to magnetize the spiritual currents of the resurrection which flow through the earth and resuscitate the Nature Kingdom in the Springtime. These same currents are *equally available* to mankind desiring to make his soul MAGNIFY THE LORD. It is pitiful indeed that the fragrant, gloriously-colored blossoms upon the fruit tree do MAGNIFY the Spirit of Life, and the souls of men pass through each Easter Season with so little of the New Life expressed through their nature and their presence in this world of form.

SAINT GERMAIN:

Every man has his own Easter, when the soul-awakening from its long sleep -- stretches its arms out toward Its God and invokes the life-giving currents of the resurrection to re-vitalize the Divine Pattern that has lain dormant through the centuries. As surely as the fruit tree shares in the miracle of a New Birth, so surely does every soul so invoking the Resurrection Flame share in the Second Birth and become a full flower in the Garden of the Spiritually Elect, the God-Free Spirits who are externalizing the Will of God through flesh - - and through spirit. *I have known that EASTER*, and you shall know it too, one day when the longing of the soul for Light is greater than the clamor of the personal self for survival at the cost of delayed Mastery.

THE GRACE OF GOD

AEOLUS:

The gift of Spiritual Grace is an Activity of the Holy Spirit. Where Grace is present, it is comparatively easy for the soul to comprehend Its subtle radiation through the souls of others. Where Grace has not yet entered the soul and consciousness of the individual, he is in a world apart from the glories of the spiritually elect. Although the majesty, the dignity, the love, the purity of the Kingdom is manifest all about the soul not yet reborn in Grace, he has eyes that see not and ears that hear not. Such an one misses many an opportunity and for all mankind, one of the greatest services that can be rendered is to call that the Spiritual Grace of God may enter, abide within, sublimate and sensitize the soul and outer consciousness. Such an one is then open to spiritual development.

EL MORYA:

Except a man be in a state of Grace, he cannot receive the blessings of God. Such is the time-worn statement of the orthodox. Yet within that phrase is a mighty truth. Every vibratory action connects with and ties into a similar rate of vibration and the two become one. Man can and must govern the vibratory action of his thoughts, his feelings, his etheric memories and his physical envelope as well. While he is not master of the control of the vibrations of his own vehicles, he is victim to the intrusion of all manner of imperfect vibrations which rush like a magnet to attach to the vibratory

action set up through conscious or unconscious volition of self. The invocation of Spiritual Grace into the soul sets up a vibratory action which is receptive to the Divine Currents which flow through the atmosphere of Earth but which are too subtle to be recorded in the outer consciousness unless the magnet of Grace draws them in to nourish the soul.

KUTHUMI:

Grace enters the soul when the outer self is still. Grace is a spiritual essence which permeates the outer consciousness when the personal ego surrenders the desire to be the actor, the designer, the ruling power in the world of form. It is by cultivating Grace that every individual who has risen to perfection was enabled to comprehend the spiritual laws and apply them to Their own victory. It is Grace which enables the chelas to believe in our existence and our ability to speak through the veil to enlighten the outer mind. When individuals lack faith, call for the Spirit of Grace to enter the soul. From within will flow that capacity to accept God and His Messengers. This is a gift of Grace which you can draw forth for your family and for you fellow man.

PAUL, The Maha Chohan:

Have you thought how much the quality of Grace enters into the perfection of expression, even in the world of form? What a man does "gracefully" is an accomplishment of merit. In men's dealings one with the other, much is done for duty's sake, grudgingly and reluctantly. Yet, how every individual responds when a fellowman renders a service gracefully, grants a pardon gracefully, offers a benefit unearned in a graceful manner. A gracious expression of man's service marks him as one who is "on The Path". How full of Grace is the Master Saint Germain in His great service to mankind!

How graciously does He respond to every heart call! Let men take pattern from this Prince of Courtliness if they would live like Those they profess to love.

SERAPIS BEY;

"Listening Grace" is the activity of soul recommended by the Blessed Mary, Mother of Jesus. As the embodiment of this Grace throughout Her Earth life She proved that the capacity to perceive the Presence of the Angelic Host in the numerous visitations so important to the protection of Her Son was an invaluable requisite to spiritual service. The development of Grace in the souls of men makes it possible for them to recognize the spiritual vibrations at a given moment. These moments are opportunities that come and are gone in a split second. The man who is so busy sending out thought waves often misses the incoming currents which carry benediction and blessing.

HILARION:

As one who missed the great Christian Herald because of lack of Grace, I can speak with authority in recommending the cultivation of this quality of God. (Hilarion was Saint Paul). The outer mind, cluttered with so many remnants of intellectuality, the intolerant feelings driving their will through less stalwart men, the boisterious flesh, send out vibrations which repel the delicate essence of Grace. Like the Dove, spiritual emblem of the Holy Spirit *Who is embodied Grace*, the spiritual Grace which gives the soul the capacity to respond to the Inner Spirit must be invited in loving sincerity, in tenderness, in gentle invocation. Through the mercy of God, I was visited by the Presence of Jesus in spite of my personality and the Grace which entered my soul, sanctifying my consciousness, enabled

me to rise and become an expression of God which was of service to mankind in that era.

JESUS:

Grace is humility, loving kindness, tolerance, spiritual tenderness, understanding. It is difficult to maintain a positive pressure of qualified energy which enables one to drive a pattern through to successful fulfillment and yet remain within a state of Grace. Yet, I did this and so did My Mother before Me. Those who have not yet felt the stirrings of Grace within them will not understand these words but the few who do will become the invoking power of that Grace, particularly through the chelas and students at this present time. This will be a secret, silent, unheralded Order in which those who know something of Grace will invoke and draw the Presence of Grace through the others. Without Grace, no spiritual Order nor Movement can survive.

SAINT GERMAIN:

Two men will listen to the same words spoken. One comprehends the truth and applies it - - in him the Spirit of Grace is present. The other man, listening to the same words, scoffs and brushes aside the words - - in him the fertile Spirit is not yet stirred to life. When the consciousness has accepted a religion, a leader, a savior, it is one thing to accept as gospel all that flows through that channel. Herein is not particular manifestation of Grace. It is quite another thing to recognize Truth, the Presence of God His Word, no matter through whom it flows. *Herein is the mark of the man filled with grace.* Credulity has caused the wounding of the souls of many men and the resulting bitterness and canker repel the Grace

which is required to rise into communion with God and His Envoys. Practice makes perfect and the cultivation of a state of "listening Grace" enable the spirit of a man to speak to many a chela which would otherwise be repelled by indifference and by intolerance of the outer self.

THE SPIRIT OF GRATITUDE

AEOLUS:

A grateful heart is a natural radiating center of light which contributes to the light of the world. No man can *feel* gratitude without emitting a vibratory action of harmiously qualified energy which permeates his own inner and physical bodies and then stimulates the energies of those he contacts to a like spirit of gratitude for life and its manifold gifts.

EL MORYA:

There is no individual so poor in spirit nor in substance that he cannot honestly find something for which to be grateful. Cultivating the feeling of gratitude toward the elements which serve him (water, air, earth, sunshine) changes the vibratory action of his personal world and opens the doors of his soul to the Spiritual Source which has endowed him with life, intelligence and being.

KUTHUMI:

The therapeutic value of gratitude cannot be minimized by the chela who is endeavoring to consciously raise and sustain the vibratory action of his own consciousness. Any individual knows how his own spirit responds to a sincere expression of gratitude from a fellowman. Think then how the Father of all must respond to a sincere expression of gratitude to Him for life, opportunity for self-

expression, and the innumerable gifts which He has bestowed upon His children.

PAUL, The Maha Chohan

Many times, in dealing with individuals who are sunk in personal miseries and despair, the cry goes up "what have I to be grateful for?". These individuals need the assistance of someone who has the tact, understanding and diplomacy to point out the manifold gifts of blessing which are the common heritage of the race. Gratitude for the individuals who have contributed to the comfort of the race through the development of a seed idea into a practical invention; a scientific means of curing disease; a spiritual formula for soul purification; a magnificent composition which gives peace to the troubled mind and turbulent feelings; it a good way to start cultivating a conscious awareness of the manifold blessings of life. Some have not yet "eyes to see" and require the delicate direction of those who *can see* the beneficent blessings given directly by God and entrusted by Him to man for development.

SERAPIS BEY:

One of the qualifications for successful accomplishment of service in this world of form is the development of an awareness of the gifts of God, the Masters, Angels and mankind, to the chela who applies for opportunity to complete his course and return HOME. There is no soul so self-reliant; no individual so complete, that he has not benefited in the past and does not benefit each day, by the energies of others who have helped to create the blessings which all enjoy. An individual who desires to achieve the Ascension must *desire* to give to life something of himself, as a balance to the evolution of which he is a part, in gratitude for the gifts given him which sustained him to the present day.

HILARION:

Scientifically speaking, vibration is consciously created by thought, feeling, action and the spoken word. Vibrations that are inharmonious create clouds of impure substance in the aura of the individual sending them forth. Gratitude is a *feeling* which changes the quality of vibration and creates light and harmony in the aura. It is not enough to be grateful in the *mind*. One must consciously endeavor to be grateful in the *feelings*, where the greater portion of the personal energies of the individual are qualified. A grateful heart creates a happy mind, a healthy body and adds to the light of the world.

JESUS:

Taking for granted the services, gifts and blessings to his life, has delayed the victory of many an individual. The very constancy of the Sun in Its outpouring, has made many forget how much they owe to Its Presence in the Universe. The removal of a source of blessing often results in a "shock" to the personality which has been the recipient of spiritual illumination, elemental sustenance or even physical comforts. Then, *too late*, that individual realizes that the gifts which he had taken for granted had been essential to his well-being. This often results in an attitude of bitterness because of the removal of the gift. Rather, the individual should realize that *feelings of gratitude and thanksgiving* for their blessings every day would sustain those blessings by the power of magnetization for as long as the person required them. Often, in My ministry, when sometimes whole groups of people were healed simultaneously and only one returned to express gratitude, I asked: "Where are the other beneficiaries of God's mercy and forgiving grace?"

SAINT GERMAIN:

Gratitude for the small blessings of daily life builds a momentum which gives the soul a wider perspective with regard to the innumerable gifts which are constantly poured out for his personal benefit. Life should be a constant "Prayer of Thanksgiving". Not only on one day of the year should mankind give a cursory glance at the benefactions around him, but *daily* his heart should swell with sincere gratitude just for *being!* All of Us Who have arisen to the Ascended Master Octave live in a consciousness of constant thanksgiving to God, Our fellow-servers in the Spiritual Hierarchy, the Angelic Messengers, the Angelic Devas and the sincere, sweet members of the human race who have reached up their hands to join with Us in Our endeavors to create an aura of light for this Earth, transforming it from a shadow planet into Freedom's Star!

THE ASCENSION THROUGH
TRANSMUTATION OF IMPERFECTION

AEOLUS:

The Supreme and Ultimate Goal of every individual lifestream is the Ascension into the Electronic Body of his or her own "I AM" Presence, wherein such an one becomes forever free from discord, strife and limitation of every kind. It is to be deplored that more of the people of Earth today do not accept even the possibility of their own personal Ascension. They are so willing, thru misconcepts of their own (and the acceptance of such from others), to believe in and accept disintegration, limitation of every kind, decay and even ignominious "death" itself as the *natural order* of a good God's magnificent Divine Plan.

Even Our Beloved Jesus' Victory has not convinced the *masses* of the people that He was the Great Example for them to follow and that the Ascension which He so beautifully manifested in the presence of hundreds of people - - *is not only possible but absolutely essential*, for their own eventual personal "graduation" from the schoolroom of Earth. We are now endeavoring to expand into the outer minds of the people of this Planet that the Ascension is the Ultimate Goal for every lifestream and to explain, wherever possible, the ways and means by which such an individual's Ascension can be achieved. Blessed are those who will listen to Us, believe in Our counsel and *act upon it!*

EL MORYA:

Although the Will of your own Beloved "I AM" Presence is actually to fulfill Itself through the expansion of the Holy Christ Flame acting through your physical form right here on Earth and thus to *externalize* the perfection, gifts, powers and virtues of your Causal Body for the benefaction of the race evolving upon this sweet Earth, the free-will of each lifestream must, *of itself*, decide to willingly and lovingly cooperate with that Divine Path and consciously desire to transmute the lower nature by the rhythmic use of the Violet Fire of Freedom's Love. *This must be done before* We can give more than ordinary assistance to such an one. No Member of the Great White Brotherhood - - nor even your own "I AM" Presence - - will impose His or Her Will upon your free-will choice. *That choice must be made through your own feelings.* When it is - - ALL OF HEAVEN WILL ASSIST YOU at your call!

KUTHUMI:

What is the Ascension in the Light? It is merely the drawing back into your own personal aura of all the energies you have discordantly qualified, all the way back to the beginning of your having become enmeshed in the shadows of human creation. In your own aura, you joyously and willingly transmute that shadowed substance into its natural God-estate, by the use of the Violet Fire of Divine Mercy. The Ascension is made possible of attainment for the individual who desires to reclaim and purify his mis-creations of the past and thus remove the causes and cores of impurity in his own lifestream, which causes and cores were the sustaining power of his distresses,

Usually, those blessed chelas who are about ready for their own Ascension voluntarily offer to transmute not only their own

destructive karma but, also, to help in the redemption of the karma of others and of the race itself. These lifestreams are interested not only in their own personal freedom but also in the redemption of all astral and psychic creations which plague the masses. To this end We have partners on Earth who have been and still are eager and willing to help Us to create again -- (and permanently this time) -- the Kingdom of Heaven on Earth. Thus shall We be able to give to our Beloved Ascended Master Saint Germain, the joy of an externalized "Freedom's Star", upon which He may quickly manifest the *permanent* Golden Age for the present and future inhabitants of our dear Earth.

PAUL, The Maha Chohan:

The Ascension for any lifestream is attained by the quickening and raising of the vibrations of the electrons which make up the atoms of the emotional, mental, etheric and physical vehicles of each lifestream -- as those electrons spin around their central core in that atom. One of the greatest powers which can be called forth to so assist in the quickening of these vibrations is your own Holy Christ Self, mercifully anchored -- not far away -- but right within your beating heart! This Holy Christ Self lives within you but for one purpose -- to externalize your own Divine Plan -- right here on Earth -- through your outer consciousness (personality)... It eagerly and instantly responds to your invitation to give you Its assistance in the gradual process of ascending into your natural God-estate. We, the Brothers and Sisters of the Third Ray, are primarily concerned with the expansion of the Holy Christ Flame through you and, to this end, continually pour upon It Our love and blessings.

The *very nature* of your Holy Christ Self is harmonious, peaceful, confident and happy. Therefore, when It is invited to act through your four lower bodies, It *naturally* begins to raise the feelings, thoughts, words and actions of the personality *above* the strata of discord. This "raising" activity quickens the vibrations of the electrons in these bodies, so that they literally "throw off" the shadowed substance of discord which has wedged itself between the electrons. Then the Violet Fire of Mercy and Compassion does transmute this discord for you, when consciously and rhythmically called into action so to do. So do you become the "quick" (mentioned in the Bible) rather than the "dead" this phrase, of course, is symbolic of the vibrations of the inner and physical vehicles of unascended beings).

SERAPIS BEY:

Of course, I am most interested in the individual Ascension of every lifestream since, together with The Brotherhood of My Temple, I am the Divine Guardian of the Ascension Flame on Earth and every "Candidate for the Ascension" must one day stand before Me to receive assistance unto the attainment of that glorious Goal. That is my reason for being! The misconcepts of the outer mind of the masses is deplorable indeed that any individual (*even a student*) can continue to allow his inner and physical vehicles full freedom to do as they please in the satisfaction of the senses of the outer self -- thus creating heavy and discordant vibrations which not only affect his own world and aura adversely, but also add to the sorrow of the world; and then, in the "twinkling of an eye", suddenly be swept into the Victory of the Ascension! Those who accept the possibility of ascending into Our Realm *must also accept full responsibility of accelerating the vibratory action of their four lower vehicles, continuing*

to sustain and constantly expand that acceleration during all the rest of their service here on Earth.

We do give much more than ordinary assistance to any chela who desires to participate in this self-discipline, when We are invited so to do. Remember! The atoms which make up your four lower bodies are charged with the vibrations *which are the results of your own use of life* for ages of time. If those atoms are heavily charged with discord, you will require Our assistance, *primarily*, to help you change the pattern of your habits of thought and feeling, even as an individual who is drowning is often helped safely to shore by a life-guard who keeps the head of the one in distress "above the water-line".

Self-condemnation, self-pity or self-depreciation upon the part of earnest chelas who temporarily "fall from grace" is to be deplored, as those feelings are exactly what We are endeavoring to remove from the atoms and cells of your inner and physical vehicles. Joyously set about the process of personal, family, national and planetary redemption! IMPERSONALLY face temporary failures! BE CONSTANT IN ENDEAVOR - - AND YOU SHALL SUCCEED! All We require of any dear and earnest chela is his persistence in endeavor. That is why the watch-word of the Our Brotherhood is "TRY"!

Many are the experiences through which the "Candidates for the Ascension" must pass, just so that such Candidates can learn that the four lower bodies are the *servants* of the Holy Christ Flame and *not the master of energy*! Sometimes these experiences seem so difficult but to him who perseveres through every condition of a distressing nature and continues to "TRY" - - Our help and their ultimate victory - - WILL COME! It is only those whose souls become weary and who seek surcease from the self-disciplines

required to master their four lower bodies and allow the Holy Christ Flame to express freely through them who, in kindness, must be given surcease from further present endeavor until (at inner levels), they re-ignite their enthusiasm for this task of redemption of their own worlds. At a later date, these are given another opportunity in physical embodiment to become Master of their own energies and thus Master of all the energies they contact. "He who is Master of himself - - - IS MASTER OF ALL!"

HILARION:

The Ascension is not so much a "mystic" experience as it is a scientific one. In the beginning, electronic light (which is the actual Intelligent Body of God) took a vow of obedience to respond to and become that which any of God's children directed it to become. Therefore, the very electrons which compose the atoms of the inner and physical vehicles of the individual, vibrate at the speed at which the self-conscious intelligence has directed them to do. The *slower* their vibrations, the more vulnerable do these atoms become to like vibrations which fill the lower atmosphere of Earth. The *quicker* their vibration, the more sensitive and receptive they become to the grace and perfection of the Higher Realms.

Thus, when a chela prepares for the Ascension, he is taught how to quicken the vibrations of all the atoms in his four lower bodies, throwing off the discord which has wedged itself between the electrons which make up such atoms and, as surely as the Sun shines in God's Heaven, the quickened vibratory action of the atoms of each vehicle magnetize the heavenly vibrations from the Spiritual Hierarchy.

Throughout the centuries, some chelas have quickened the vibrations of one of their four lower bodies far beyond the development

of the other three. Here, We must emphasize that each chela should examine himself and ascertain which of his vehicles requires assistance the most. Then, scientifically, *without stress and strain*, he should endeavor to cultivate a positive and powerful vibration through the recalcitrant vehicles and bring his four lower bodies into alignment. This, of course, We help every chela to do in an *Ascended Master Retreat* and, when such an individual applies for the privilege of becoming a "Candidate for the Ascension", Beloved Serapis Bey, looking over the four lower bodies of such an one, prepares a schedule of events and conditions to be experienced by the chela which will enable him to completely purify and redeem those bodies which as yet have not been brought under full control of the individualized "I AM" Flame of the lifestream.

Let us warn the sincere chela that one will always feel some resistance from the vehicle which is not yet under control. Centuries of the body's having had its own way have made it stubborn and resistant to God-direction. In the Name and Authority of your own Beloved "I AM" Presence, lovingly command such a vehicle to cooperate with you in the redemption of your world. This would be wise indeed!

JESUS:

My public Ascension was for the express purpose of showing mankind their Ultimate Destiny! More and more, as the New Golden Age comes into manifestation, shall I endeavor to impress upon the consciousness of *every unascended lifestream* the feeling of My full-gathered Cosmic momentum of the Ascension in the Light, as possible of achievement for every one of the human race. I came under the same Law as do all lifestreams who choose the Planet Earth as a schoolroom. It was necessary for Me to keep the vibrations of My

four lower vehicles harmonious at all times - no matter what the human appearances might be!

In this self-discipline, I was exceedingly helped by My Beloved Mother Mary, Whose Spiritual strength and wonderful ability to hold the IMMACULATE CONCEPT of My lifestream for Me was a strong, powerful and buoyant vibration which played in, through and around Me at all times. Today, She is just as willing to give to you the assistance of Her full-gathered momentum of the feeling of Grace of which She has become the living embodiment; and She has in the past and will continue in the present and future *to hold for you* (as She did for Me) the IMMACULATE CONCEPT of your own Divinity. ACCEPT HER HELP! ACCEPT MINE, too, and BE FREE!

SAINT GERMAIN:

Remember, dear children, the Violet Fire of Purification is ALREADY QUALIFIED LIFE which you are invited to use in the process of personal and planetary redemption. You do not have to "create it" any more than you are required to create the beautiful water element which you use so freely to cleanse your physical vehicles.

Think for a moment of the Mercy of life in providing water for your use. Suppose, before you could cleanse your physical vehicles, you had to precipitate every drop of water you desired to use. How long would that precipitation take and how precious would every drop of water be to you? It is the same with the Violet Flame. If you had to consciously precipitate every wave of that purifying agent, the process of redemption would be interminable. Accept that, like water, It is ready for your use. It is Our gift to you. If you invoke It and use It, It will act so efficaciously for you

and cleanse not only physical bodies, but *still more important* your inner bodies of any and all impurities which manifest as limitations of mind, flesh and affairs.

We can only offer you Our gifts. You, yourselves, must accept and use them. Please accept the use of the Violet Flame and experience for yourselves the joyous cleansing of that misqualified energy which lives in, through and about you, awaiting redemption through your own self-conscious endeavors. I shall help you, beloved ones, in this service for We are all so grateful when anyone wants Our gifts and will use them to fulfill God's Holy Will!

DIVINE LOVE
THE
GREATEST GREATIVE POWER IN THE UNIVERSE

AEOLUS:

Love should not be qualified with sentimentality, which is changing and vacillating. Pure Divine love is changeless and constant. It is the one Virtue of the Universal "I AM" Presence, into which all the other Virtues blend. It is the highest expression of the Nature of God and, in time, will be the highest expression of man, also. Divine Love, unlike human love, is not grasping but giving; is not variable but constant. This feeling and substance of Divine Love is the cause and core of all creation, as well as the sustenance of such creation and, when the creation has served its purpose for being, its ultimate etherealization in dignity and honor is accomplished by that same Divine Love. One focus of that Divine Love is your own "I AM" Presence and such a presence is also anchored within the heart of every one. Expression and expansion of this Divine Love upon and through the planes of experience in which a self-conscious intelligence lives, is truly the "reasons for being" of such an intelligence. Until that full expression of the Nature of God is so made manifest, there can be no permanent individual, national, racial or planetary peace!

EL MORYA:

It was the desire to express Divine Love which caused the Universal "I AM" Presence to create Sons and Daughters through

whom to pour the love and life of His Own Being and endow such Sons and Daughters with His gift of the use of free-will. It is that same love which since such creation, has continued to sustain these intelligences and to believe in their ultimate expression of His Nature. Serving mankind, who for the most part have forgotten their Creator, we live but to bring to man the remembrance of the Love of God for all His creations and to awaken a feeling of that Love in the human hearts wherein the Divine Love of the Universal "I AM" Presence dwells.

KUTHUMI:

Divine Love is a cohesive power which magnetizes pure light; causes it to rhythmically move around its own central core and thus creates an atom, the coalition of many of which may be used to form a vehicle through which mankind can express itself, a nation, a continent or even a planet itself. When the Divine Love projected forth by the "I AM" Presence is removed from any creation - - human forms or so-called inanimate objects -- that form then begins to disintegrate because the cohesive power of Divine Love which held it together is no longer present. Therefore, in conscious precipitation, the development of impersonal Divine Love is most essential to sustain the precipitation. Unascended mankind's comprehension of Divine Love is a travesty as measured against the true Divine Love of God. Hence man's own physical body, as well as his creation of great civilizations are subject to decline and decay. Why? Because the cohesive power of Divine Love is not at their center and a lesser expression of love, while it may create temporary form, has not the sustaining power to hold that form until it has served its full purpose. Disintegration, dis-ease, decay and death itself are the greatest proof on Earth today that Divine Love was not

the cause and core of the creation. Thus the creation was transitory and subject to the disintegration to forces within and without the individual who had drawn such manifestation forth.

PAUL -- The Maha Chohan:

Divine Love is a natural activity of the expansion of good. As far up the Ladder of Spiritual Evolution as We can see, there is a constant expansion of the Light, Virtues and Gifts of God through every Divine Being Who has been created and sustained by that Divine Love and Who has cognized that love, utilizing it to do the will of the Being Who has created and sustained Him (or Her). In unascended mankind, the same law holds true. If an individual has a gift or talent and used it to expand happiness and beauty for life, he is the greatest beneficiary of the expression of his own gift. If so used, his talent expands, matures and generally develops. If, however, he selfishly grasps the gift and, through a process of inversion, seeks to hold it to himself for personal gain or pleasure, he is either temporarily deprived of the use of that gift or talent, or temporarily is deprived of the opportunity to use it in the Sphere in which he presently functions. The measure of the individual's use of talent, money, power and opportunity lies in the use to which he puts them. If he uses those gifts as God and the Divine Beings do, to expand the blessings of Light - - Comfort, Happiness and greater Perfection in his sphere of Influence and the worlds of others, he will prosper. However, through his use of free-will, if he chooses to use such a gift for personal aggrandizement or gain, the forces of disintegration and decay will teach him the lesson which Jesus taught so forcibly: "To him that hath shall be given" (to him that has the understanding of how to use them, more substance, power and talent shall be given him): "to him that hath not, shall be taken away

even that which he hath" (from him who has not the understanding of how to us life impersonally to bless others, shall be taken away that which he already has). We use Our consciousness and understanding to expand God's Kingdom through the mankind of Earth. This is the activity of the Third Ray. We welcome all who choose to join Us in expanding their gifts, talents and powers as God intends and invite them to join Us in the glorious expansion of the Kingdom of God right here on Earth!

SERAPIS BEY:

Etherealization (returning of the substance of form to the Universal) is also an aspect of Divine Love used by the Ascended Masters, Cosmic Beings and Angelic Host. We consider the life and gifts of God so precious that We would not dream of utilizing that life in any sphere longer than is required to sustain some blessing to the Universe. Divine Love utilizes intelligent life to create form as a radiating center through which to bless the Universe. When that blessing is completed, We love life enough to give it Freedom (etherealizing it) so that it can be returned to the Sun of the System for re-polarization and, at a later time, be used again by another intelligence for some other form which may be necessary to the requirements of the Cosmic Hour. Giving -- not grasping -- is the Law of the Universal "I AM" Presence and it is the Law of Our Being as well. Sometimes the wisdom of the Law requires that We either withhold or withdraw a gift from some lifestream in order to teach that one a lesson; for even a temporary absence of the possession of such a gift often awakens the individual to the true worth of its blessing which had been given in love for service to others; sustained by that love; and offered through that love only to enrich the collective consciousness of the race. Such etherialization is never to

be considered a punishment. *It is always designed as an opportunity for spiritual expansion through the development of a conscious appreciation of the worth of the gift or talent which had been too casually received and absorbed -- either by individual lifestreams or the race as a whole. Etherialization is a conscious activity of Divinity and must not be confused with disintegration and decay.*

HILARION:

Divine Love is a Science. Every manifestation, from the smallest form to the greatest Solar System, is builded on the cohesive power of Divine Love. When great Golden Ages have come into manifestation upon the planet Earth, they were literally born through the Love of Beings Who chose -- voluntarily -- to create as God creates. These Golden Ages have been sustained just as long as Some Being held the *feeling* of Divine Love for the creation. This feeling was the cohesive power which held the form; the expanding power which increased its beauty and the etherializing power which withdrew the manifestation when it was no longer required to remain upon any plane of existence. In human experience, there is more or less of Divine Love expressed in the creation of a home, a family, or a business. When the *one* who is the focus for the cohesive power of such a cooperative endeavor relinquishes this cohesive power (through death or otherwise), disintegration of the manifestation occurs. In spiritual organizations, almost without exception, when the Founder -- spurred on by Divine Love to make the supreme effort to establish and sustain such an organization, leaves the Earth plane, *unless* there be another who can be found who will *hold* that focus of Divine Love and expand it, then the organization itself disintegrates and is no more. This was the Law which Beloved Jesus took into consideration in asking His Mother, Mary, to sustain His *love* by

remaining on Earth after His Ascension, until there was enough magnetized and radiated Divine Love to sustain the Christian Dispensation for two thousand years! Similarly, the Visitation of Lord Gautama yearly at the Festival of Wesak was designed to stimulate and expand the Divine Love which He had magnetized and sustained in His Earth life. All Beings Who so design a blessing for the benefaction of the race *seek* unascended beings to be for Them truly "the body of Christ" through which Divine Love may flow. If such are not found, the beautiful Teachings and accompanying Grace gradually recede and the benefactions established by the Founder etherialize into finer Realms beyond the ken of human mind.

JESUS:

"The Lord giveth and the Lord taketh away" is an eternal verity. However, unascended beings consider this verity as a punishment; whereas it is rather a blessing to make the outer consciousness cognizant of the value of the gift - - the Giver and the benefaction received. The word "Lord", of course, means the "Law of God" which is inexorable, impersonal and unchanging. Even I, when My compassion for My disciples caused Me to hesitate for a moment to leave them, could not change this Law. I knew full well that the conscious etherialization of My form was necessary in order for My followers to develop their own Christ Nature. Yet, knowing their natures, I did apply for Mercy and the Lord Maha Chohan promised to give them Comfort and expansion of consciousness after My Ascension (conscious etherialization of My outer "form") . This promise He fulfilled in the Visitation of the Holy

Spirit to them on Whitsuntide. Thus, all unascended beings may call for a Mediator - - a Comforter - if the Law requires that they come "Home" so that their people shall not be left comfortless. I admonish every earnest Teacher and Guru to make such an application NOW!

SAINT GERMAIN:

Golden Ages have come and gone wherein the masses of mankind enjoyed the developed gifts, powers and radiation of Beautiful Ascended Beings. However, the masses, accepting such gifts as a "matter of course", made it necessary for their Benefactors to withdraw Their spiritual support and mankind then found the beauty of that Golden Age fading until it disappeared. It is now My opportunity to help to awaken the consciousness of all mankind to a point where a *permanent Golden Age* can and shall be established upon this Earth and sustained, not only by My enthusiasm and endeavor, but by the energy of the awakened people. Thus the blessings and manifest beauty of the permanent Golden Age will be sustained by those who enjoy Its glorious perfection; long after the "few" who envisioned Its inception and sustained It by Divine Love have gone to their "Eternal Reward". When this awakening is accomplished, the Law will not require etherialization here for the people themselves will prove that they are worthy to enjoy a permanent Kingdom of Heaven manifest on Earth. We are presently engaged in such awakening of the outer consciousness of mankind. The chelas now embodied are charged with the responsibility of awakening their fellowman to these truths. Thus is the Golden Age builded and thus will it be sustained.

FORGIVENESS -- THE GRACE OF GOD

AEOLUS:

It is a most comforting and helpful truth to know that the "forgiveness of God" for misuse of His energies is ALWAYS available to those *who want it!* The "eternal damnation" propounded to emphasize fear, superstition and blind obedience to human will *is not Truth.* No more than real, understanding parents can or would deny their children forgiveness for error, could a God of Mercy deny His children forgiveness and absolution of their mistakes! Take heart, beloved ones! Whatever the sin, whatever the past mistakes; whatever the causes and cores of impurity and imperfection which have been set up in your inner bodies, *there is a conscious way to transmute and sublimate these errors through the Mercy of God;* particularly through the daily use of the violet fire of mercy which is the ordained service of the Seventh Ray under the direction of My beloved Son, Saint Germain.

EL MORYA:

When God, the Universal "I AM" Presence, created man in His Own Image and Likeness, He also gave to man the use of free-will and the ability to call forth as much or as little of God-energy as he desired. The resultant experimentation with the use of this energy and its moulding into forms of limitation have caused the present planetary crises, as well as the individual distresses which plague the people of Earth and the Nature Kingdom. However, when the

Divine Source and His Messengers saw that mankind was going to adopt the God-given prerogative of free-will to create imperfection, the activity of transmutation was begun at Inner Levels and prepared for the use of those who would, most definitely, require its assistance when they "had done" with their experimentations and were uncomfortable enough to send up the cry "Oh God have mercy on us!"

KUTHUMI:

When man comes to a realization that his own mis-use of energy has caused all the distress and limitation which he experiences, he is then ready for instruction upon the use of the Sacred Fire of Transmutation (the violet fire). Until this point is reached, he is either rebellious against God and circumstance or submissive to conditions, feeling that these unhappy experiences are the Will of God. We await the realization of God's Illumination in the outer consciousness of man to the fact that he, himself, is the creator of all his distress. Then We are enabled to assist him to help himself to dissolve the cause and core of all limitations and *know personal mastery* over energy and vibration.

PAUL, The Maha Chohan:

Because mankind, for the most part, are mercifully protected from knowing what they have done with God's beautiful energy and their own originally beautiful emotional, mental, etheric and physical bodies, they do not cognize the fact that the cause of their distress (whether limitation, inharmony, disease or even so-called "death") lies *within their own past and present use of this God energy.* When mankind are awakened to the fact that the Law of the Circle (cause and its ultimate effect) is inexorable, they begin to

want to "make things right". Then All of Us are willing to help them. This help comes through the release from Us of the already qualified energies of purification, gathered all through the ages (before and after Our Ascension) into the worlds of those asking for forgiveness for sins - - known and unknown. This is always a blessed and happy time for Us, - - - When the Cosmic Law allows Us (at the individual's call through the used of his free-will) to direct the Violet Fire through his world to perform the miracle of sublimating (refining) the discordantly qualified energies, removing the *cause of distress* and - - generally - - raising man to his Divine Estate.

SERAPIS BEY:

You would be surprised, yes, amused at how little sense of responsibility even the earnest chela has with regard to his mis-qualification of energy through the ages since he first began to mis-use his God given right of free-will in the use of energy and creation. At Our Focus, We are constantly temporary Hosts to those who wish to achieve personal mastery. Yet, when even a few of the creations of the past are revealed to the aspirant, often he will deny the authenticity of such experience. You have no idea how much man *loves* his outerself, nor to what lengths he will go to *justify* himself. These, of course, must go their way until they have learned the lessons of humility, honesty, discrimination and wisdom. Then they come again and are willing to accept the "karma" they have created and to learn the applications necessary to invoke and sustain the purifying radiation required to wipe out the past errors -- their cause, effect, record and memory -- and begin to build anew!

HILARION:

The forgiveness of God is more than a phrase. It is a science of Divine Alchemy. Energy is obedient to the thought, feeling,

spoken word and action of man. Every man's aura is filled with the particularly qualified energy which he, through free-will, has chosen to magnetize, qualify and send forth into the world around him. Calling upon the Law of Forgiveness (violet flame) taps the already qualified energy of the Universal "I AM" Presence and the Divine Beings Who have prepared that sublimating power for just such a day. Accepting the power of this Violet Flame to actually sublimate the energies of the lower bodies is an essential qualification for Its entrance into the chela's world. Keeping constantly at the application will bring results which will not only prove to the outer-consciousness the efficacy of this Violet Fire of Mercy, but will also give hope, faith and illumination to others caught in limitations of one kind or another. *I implore you USE THIS LAW.*

JESUS:

I was well acquainted with the "grace" of forgiveness and it formed one of the main themes of My teaching. How often have I said "thy sins are forgiven thee!" According to the *acceptance* of that forgiveness did those in distress who came to Me have relief and release from all manner of human distressing appearances. Today, mankind has entered into a particularly powerful aspect of the Violet Fire as the Seventh Ray, under the direction of My Beloved Brother, Saint Germain, plays upon the planet Earth. When the principle of Its use is *fully cognized* by the soul and outer consciousness, every man, applying the Law, can and will have the joy of seeing the "grace" of God (forgiveness and absolution) in his own world! Until that day, We are grateful that the Cosmic Law has allowed as much knowledge of the violet fire to come forth to the outer world as has been presented. Now, upon those given this knowledge, rests the *obligation to use that knowledge - - as I did - - in manifest works!*

SAINT GERMAIN:

At the end of each year, the Cosmic Law of Mercy and Compassion allows all the *unconscious* mis-qualification or energy belonging to the evolutions in the earth, upon Its surface and in Its atmosphere, to be wiped away. Thus truly each man is "made new".

Many of Us, for ages of time have drawn primal life, qualified it with the capacity to raise the rate of vibration of discordantly qualified energy in purification, thus drawing the earnest one seeking forgiveness back into this God Estate. In the freedom you receive when the current year folds Her garments about Her and the Violet Flame sweeps in, through and around the Earth, will you be so kind as to think of the glorious "I AM" Presence, the Cosmic Beings, Ascended Masters and countless members of the Angelic Host Who make this yearly purification possible? Send to Them your *sincere feelings of gratitude and blessing*. Then, please *accept* the purification for yourselves and all mankind and walk into the coming year *determined to become Master of energy through Divine Love!*

 RELEASING THE GOOD OF YOUR CAUSAL BODY

AEOLUS:

As soon as the Individualized God-Flame is projected forth from Its Creator, can realize Itself and feel the "I AM" identity, such an One begins to create certain momentums of qualified energy which form a spiritual aura around It. This aura increases in size, power, virtue and radiation as the Individualized "I AM" Presence continues to draw life from Its Source and experiment with the creative centers of thought and feeling. This spiritual aura is known as the Causal Body of the "I AM" Presence. Every Individualization of God has a distinct, different and yet wholly beautiful expression of such glory around it, determined by Its use of life and the particular avenue of service to which the Individualization of God has devoted Itself. This spiritual aura is the expression of the Holy Spirit in, through and around the "I AM" Presence. The requirement of the hour is to purify the four lower bodies (physical, etheric, mental and emotional) of all the evolutions belonging to the Earth, so that the glorious momentums of the Causal Bodies of unascended lifestreams can pour forth Their gifts and blessings to the race, *through the outer selves* of mankind.

EL MORYA:

It is the Will of God that the glorious gifts, talents, momentums and powers gathered by the "I AM" Presence of every unascended

lifestream be released through the Immortal Victorious Three-fold Flame of God that each student upon The Path purify his four lower bodies and allow the natural release of his gathered momentums of good to flow forth, into, through and around the personal self for the blessing of all life. To this end, We presently are securing every assistance from Heaven and from chelas on Earth who are also interested in seeing God's Will done for this sweet planet now!

KUTHUMI:

The Causal Body of each individual is builded through aeons of time, even before the "I AM" Presence of such an individual chose to take physical embodiment. Then, in every Earth-life, all the energy used constructively was also raised into that Causal Body, and thus contributed to the ever-expanding glory of that Body. It is the process of "laying up treasures in Heaven" of which Beloved Jesus spoke. The "I AM" Presence of each lifestream uses this battery of spiritually charged, qualified and gathered momentums of energy to contribute to creation at Cosmic levels. When the unascended lifestream becomes aware, even intellectually, of the "I AM" Presence and makes application for the use of the momentums of his own Causal Body, that one's Presence is happy indeed. Then there is set into action the process of purifying and sublimating the energies of the lower nature (four lower bodies) so that the Causal Body's gathered momentums of perfection may release it, through and around the outer self.

PAUL, The Maha Chohan:

Within the physical heart is the Immortal, Victorious Three-fold Flame of God, an actual projection of the Immortal Flame within the heart of each one's own "I AM" Presence. As the student turns to his own "I AM" Presence in love, sincerity, humility,

reverence and gratitude, he naturally begins to draw more light into his outer self, through the Silver Cord which connects the Flame within his heart with that of his "I AM" Presence. This added light increases the size, power, efficacy and radiation of the Flame within his physical heart. Then through the Silver Cord, the "I AM" Presence begins to rhythmically release the powers of Its own Causal Body. Each one of the student's four lower bodies is carefully tested to see how much of this added power and energy it can assimilate, harmoniously control and radiate *constantly*. The "I AM" Presence, with the assistance of the Holy Christ Self, acts very/wisely in allowing Its release of added energy and power to the outer self. As a man tests the strength of a plank before putting his weight upon it, so do the "I AM" Presence and Holy Christ Self release a little added understanding, power and energy at a time. Then they "test" the capacities of the four lower vehicles and the outer consciousness to use them wisely; to guard them well and to sustain their action by self-control. If the chela proves himself capable of harmoniously sustaining and using such a release, the next rhythmic outpouring will be greater. If the chela's lower vehicles and outer personality cannot or will not in grace and reverence, accept the responsibility of such added gifts, the "I AM" Presence must wait until such time as purification of those bodies has taken place and the sublimation of the soul, selflessness of the personality makes the condition possible for the gradual but steady externalization of the glory of the Causal Body through such an one.

SERAPIS BEY:

The subject chosen by Our Lord Maha Chohan for this release is the development of the receptivity of the outer self to receive and externalize the Causal Body. This is a subject dear to My Heart. As Beloved Jesus said: "ye cannot place new wine in old bottles", so I

say that you cannot magnetize and radiate the gifts of your own Causal Body until you have purified the energies of your four lower bodies. When this purification has taken place, the natural activity of your own "I AM" Presence (through the kind offices of the Holy Christ Self within your heart), will be to channel through your Silver Cord into the Flame within your heart, those gifts, powers, momentums and talents (previously gathered momentums of good of your own lifestream) which you, and you alone, can release to bless this Earth. Purification takes place through the conscious determined, persistent use of the Violet Transmuting Flame and other purifying powers of the Sacred Fire which you have been taught. It also takes place through conscious sustaining of harmony in the outer self so that the dislodged, transmuted impurities are not replaced by more impurity generated through destructive use of the free-will. Some good students use the sacred fire but do not guard against the re-creation of similar discords. Others endeavor to maintain harmony but do not utilize the powers of the Sacred Fire to remove the *causes and cores* of inharmony. BOTH exercises are essential to sustained personal mastery.

HILARION:

Even as no two snow flakes are alike in their beauty of design, so no two Causal Bodies of Cosmic Masters, Angels or men are alike. This is because free-will has allowed the Individualized "I AM" Presence to use life to develop any facet of God's Divine Plan. The activity which has taken the greatest amount of energy, attention, time, interest and service through the ages will create the largest band of color in the Causal Body and the various other activities which have also engaged some of the energies of the Individual will variegate the size of the other bands of color as well.

Thus the beauty of diversification of expression is manifest in Heaven and will be manifest on Earth when man knows of a certainty that the Christ in every individual naturally, in time, will externalize the glory of his own Causal Body for the blessings of the entire evolution. The differences among the outer minds of men appear because of their seeming inability to cognize the TRUTH that the Holy Spirit (Nature of God) *is expressed in many ways*. As long as those ways are loving, beautiful, harmonious and constructive, they are truly expression of the individual's own Causal Body through the outer self. The demand that all expressions of the Holy Spirit be the same is as ridiculous as a demand on nature that all flowers, trees, vegetables, fruits, etc., be exactly alike. It is the very diversification of expression of God's Nature which makes for the beauty of Heaven. However, many take this phase of the Law as giving them "license" to obey any prompting of the outer self. Here should be drawn the line of discretion, discrimination and God-Intelligence!

JESUS:

It was My mission on Earth to externalize the Holy Spirit of My own "I AM" Presence. Thus I was required to keep my emotional, mental, etheric and physical bodies absolutely at peace so that the Holy Christ Self could easily draw from My Causal Body and externalize, as My personal aura, the gifts and powers of perfection which I had developed through the ages. When I had proven Myself capable of so expressing My Divine Nature, I was given the added opportunity of drawing upon and externalizing the Nature of the World Teacher, Lord Divino, (now the Buddha) as well. There are unascended beings today who can and shall have like opportunity to not only express their own perfected Causal Body through their outer selves but also offer their lifestreams as conductors for Cosmic

Beings and Ascended Masters to spread Their radiations through the evolutions dependent upon God help to rise out of present limitation. For each one so desiring to serve thus, I offer My humble assistance. I know The Way, for I have trodden It successfully before you. If you wish My Hand to help you upon your Path - - - "ask and ye shall receive!"

SAINT GERMAIN:

You must learn to think of your Causal Body, not as just bands of color, but as living, intelligent, God—qualified energies and virtues which await expression through you NOW! It should be of encouragement to you to know that these virtues are already at your command. In the silence of your room, turn your attention to the Holy Christ Self within your hearts and invoke It to magnetize and externalize the gifts of your Causal Body through your outer self NOW! I CHALLENGE YOU TO DO THIS EARNESTLY! It is truly the requirement of this World Hour.

In the Name and by the Power of the victorious Presence of God which "I AM" without limit, I invoke all the powers of the Sacred Fire to purify your outer consciousness and the substance and energy of your four lower bodies. They shall become and remain Grails for the glory of God to flow into and manifest through you NOW! I invoke the Holy Christ Self within your heart to expand the manifold gifts of your own Casual Body to hasten the externalization of the Golden Age of Freedom NOW!

THE LAW OF THE CIRCLE

AEOLUS:

The use of primal life is a gift given to each self-conscious intelligence by which that intelligence (with discrimination and wisdom) may learn to qualify that life in a manner that radiates comfort into the Universe, bringing back similar comfort on the return current of the sender's qualified energy. The initiative of the individual intelligence in the use of primal life prompts him to qualify that God-gift, send it forth, feel the result of its return and thus, through experimentation, learn the joy of using life constructively. This initiative is another gift of the Giver of Life - - free-will! Without free-will and discriminative selective powers of thought and feeling, no intelligence could become a conscious co-worker with the Cosmic "I AM" Presence and Those Who serve with It in expanding the nature of God on every plane.

EL MORYA:

It is the opportunity and obligation of the Brothers of the First Ray to help any self-conscious intelligence to find *within himself* the Will of God. It is not Our purpose nor Our service to cause any such intelligence to lean upon Us for directions, which would ultimately weaken, rather than strengthen, the development of the intelligence. We KNOW God's Holy Will and, *when invited*, proffer suggestions and counsel which any individual is free to accept or reject, according to his own development and capacity to receive the Wisdom therein.

No true Master or Guru (Ascended or otherwise) will weaken the discriminative faculties of the chela; but rather, such an One will strengthen and encourage the development of such faculties by gradually directing the outer self toward the chela's own Intelligent Mentor within himself (The Holy Christ Self). Many, however, use this very freedom to exploit and externalize some personal motive. The few expand in consciousness and grace through proximity to the Master and the manifest expression of such expansion of Divinity is true humility which radiates from the heart and is not a garment thrown over the deceptive vesture of spiritual pride and desire for "place" in the world of form. Think on this!

KUTHUMI:

The Law of Cause and Effect (called by some "karma") is really a tremendous opportunity for the individual to *learn* how to use the priceless gift of life. By the distress he experiences after placing his hand upon a hot stove a child learns to avoid burning himself in the future; so does the student of life learn how to avoid setting up causes of future distress through the generation of inharmoniously qualified energy in anyone of his four lower vehicles. Such an one then is not struck by the impact of returning energy of an unhappy and discordant nature. The more advanced the student, the quicker does the energy sent forth by him return *with more of its kind*.

PAUL, The Maha Chohan:

Even physical science now agrees that all form is in constant motion, including so-called inanimate objects. They have explored the nature of form only in the physical world. The pioneers on the spiritual path discovered that all form on the Higher Planes is also in constant motion. The radiation directed forth from that

form takes on the quality of the self-conscious Intelligence Who is directing it; or if it is a so-called "inanimate" object the radiation released from it is that of its designer and possessor. Therefore, when We counsel you on the development of more and more Divine LOVE in your nature, We know whereof We speak. We see the movement of your energy through thought, feeling, spoken word and action and We know that the movement of that energy will be in circular motion. Thus, if this energy is allowed to go forth inharmoniously qualified, the sender of that energy will experience distress on the return current of *his own energy*. Also, may I say here, that one should be very careful of those so-called "Inanimate" objects which previously have been in the possession of a rather destructively inclined nature. This is because the sensitive energy in such objects has taken on obediently the vibratory action of such an one and radiates that vibratory action into the world of its present possessor. Through the knowledge and the *use* of the Violet Fire of Transmutation, such objects can be purified. They can be re-polarized through love and thus be raised to a more perfected state. However, indiscriminate acceptance of gifts and objects without this process of purification draws much unnecessary distress into the worlds of individuals. Even your present means of exchange - - money - - affects its receiver according to the manner in which that money was accumulated and the feeling with which it is given. Places of occupation likewise become saturated with the energies of all who have served there and should be purified daily by the *conscious use* of the Violet Fire in order to remove any radiations of imperfection charged into the substance of that place. Then such a place should be *consciously charged* with the quality and feeling of pure Divine Love. Many scoff at the admonition to purify the substance in which they move. Yet, remember that *all substance* is intelligent and is both absorbing and radiating constantly!

SERAPIS BEY:

One of the easiest ways of showing the chela the truth of the Law of the Circle is practiced in the Ascended Masters' Retreats. A circle of energy is formed around the periphery of the emotional world of the student and then he is allowed to project his energy forth within that circle. When the chela's energy touches the periphery of this circle, it literally bounces back and the chela instantly feels the result of his own qualification of life. In the usual course of life, no such small periphery is provided and the length of time through which the individual passes (Usually engaged in other occupations) is such that he has forgotten the cause set up within himself which produced the unpleasant effect. Then, as a rule, he is surprised, chagrined and rebellious when the circular current returns as a distressing experience. In Our schoolrooms at Inner Levels We have set up laboratories as described above, wherein any individual desiring to learn the truth about the action and reaction of energy may experiment in a small concentric ring which returns his energy quickly. I decree that this manner of teaching may soon be made available to the earnest chelas outside the Retreats. It surely would teach quickly the wisdom of right qualification of primal life.

HILARION:

We are well pleased with mankind's recent scientific research which has discovered the constant motion of all energy. The metaphysical discovery of such motion on all planes will soon follow. Then man will know the truth of Beloved Jesus' words: "as a man soweth, so shall he also reap". The fact cannot be too strongly emphasized that energy, from the smallest nuclear center to the greatest Sun, is intelligent; also the fact cannot be stressed too much that energy in the lower planes is obedient to the creative centers in man. The qualification of energy creates a cause - - - that cause is

directed into the Universe and creates an effect . . . the effect is directed back toward its creator and the creator's reaction to that effect (emotionally, mentally, etherically or physically) creates another cause. Thus you have circles within circles. Accepting the return current of energy as having emanated from oneself, the creator then learns quickly that it is wise only to send forth from his world *constructive causes*; also that he should receive gracefully the effects of previous causes and not start a chain reaction whereby a new series of both causes and effects are set into motion. Some earnest souls have misinterpreted this Law by just accepting the distressing return of their own misqualified energies, piously say, "It is God's Will"! Others rebel and cry: "There is no God"! These are two extremes of human reaction which must be illumined and corrected by The Brotherhood of Truth through patient teaching, counsel and example!

JESUS:

My mission came at the close of the Mosaic Dispensation wherein the doctrine of "an eye for an eye and a tooth for a tooth" was accepted as Law. It was My service to teach the possibility of transcending personal karma through the use of mercy and forgiveness. My words (St. John 20:23) "Whosoever sins ye shall forgive, they are forgiven; whatsoever sins ye shall retain, they are retained". The power of forgiveness applies to every man. When an individual chooses to retain grievances against persons, places, conditions or things, he retains the distress. When an individual chooses to release such grievances, the erring party, as well as the forgiving one, performs the mystic rite of transmutation of the inharmonies which tie lifestreams together for centuries, making both bitterly unhappy by such restraining bonds. FORGIVE! FORGIVE! FORGIVE! Thus you shall set yourself and all who have injured you free from unhappy bonds that must be transmuted so that all the individuals

involved may rise to greater freedom and happiness!

SAINT GERMAIN:

The knowledge of the Presence of the Violet Fire its use and the feeling of the acceptance of Its efficacy are so important to the earnest chela. Mercifully, individuals do not remember all the various activities in which they have been engaged through the ages. Energy, however, *does remember* and remains qualified by its original creator until it is *consciously transmuted*. The human kingdom, the bird life, the nature kingdom and the animal kingdom are all bound by innumerable connections created through aeons of association. The safest and surest way of freeing the soul from the fetters of unplesant associations (most of which are not even known to the outer self) is to sincerely and deeply call on the law of forgiveness for all misqualified energy all the way back to the time of one's individualization and to ask the Angels of the Violet Fire to assist such an one to truly *want* to forgive and then truly *accept* forgiveness. Thus the Law of the Circle can be a *happy* experience, when the student creates and sends forth *only constructive causes* and then subsequently reaps, of course, *only happy effects*. Slowly but surely there is dawning in the outer consciousness of the comparatively *few* interested in the use of the Violet Fire the realization that the power of transmutation (perfecting the quality of one's own returning energy or projected energy from another lifestream) is a possibility. By practice, the outer self will become more cognizant of such power of transmutation and the binding laws of karmic retribution will no longer restrict the aspiring lifestream. The Individualized "I AM" Presence WILL HELP in this transmutation when called into action to do so and thus save the outer self even the knowledge of much of that wherein he erred. Remember "to err is human; to forgive is Divine"!

PURITY OF EXPRESSION IN EVERY SPHERE

AEOLUS:

Students of Truth know that purity of manifestation stems from purity of *cause* (that *cause* often at inner levels). It would be wise to ponder the great gifts of the Directors of the Forces of the Four Elements particularly known and utilized by mankind - - - Fire, Water, Air and Earth! If it were not for these Mighty Beings and Those who serve with Them, the Nature Kingdom could not and would not provide an atmosphere in which the physical bodies of man, bird and beast could survive. The clarity of the atmosphere, the refreshing purity of the water element, the fecundating powers of the actual substance of Earth and the Light by which the evolutions evolve in the Earth, upon Its surface and in Its atmosphere, are due to the gifts of service by the Directors of the Forces of the Elements and Those Beings Who help Them to dissolve the effluvia of mankind's distress, so that life can be sustained upon this planet and have opportunity to fulfill its Divine Plan. Serving, as I do, with the Nature Kingdom, I AM eternally grateful to These Beings for Their patience, constancy, love and service in this regard.

EL MORYA:

The Will of God is that every lifestream belonging to Earth's evolutions and all Its Guardian Spirits return to the pure, Divine Pattern in which they were originally designed and from which they

voluntarily departed, gradually descending in consciousness into a state of great impurity. Most of mankind have even forgotten what they are supposed to be! Therefore, it is essential to keep before mankind a constant reminder of the Divine Image in which they were made, until the outer mind and feeling *can accept* that Divine Pattern of God-perfection. Then, truly, they begin the self-conscious task of returning to that Pattern, expressing It as Beloved Jesus did - right here in this physical appearance world for the encouragement, upliftment and blessing of all life!

KUTHUMI:

It is well nigh impossible to express perfection unless one has a pattern or design to follow! That design was provided when the Godhead created man in *His Own Image and Likeness*. The service of the Second Ray is to remove the clouds that obscure the Divine Image and allow man to see, know and accept that Image. Then, through whatever applications are best suited to the individual, he must endeavor to re-create that Divine Image through his emotional, mental, etheric and physical vehicles. To this end, The Brothers of the Golden Robe, under the direction of The World Teacher, study the evolution of each lifestream who professes a desire to return to his or her God estate. Then a course of study and application is provided for such an one (usually through a natural channel - books, teachers, etc.) to see if the desire is to be coupled with endeavor. There are many "wishful thinkers" who enjoy contemplating a Kingdom of Heaven on Earth but there are not so many who wish to start WITH THEMSELVES in establishing a manifest example of the Divine Pattern *here on Earth*. The "steps (lessons learned from life's experiences) upon which the chela rises out of the impurity of wrong thought, feeling, spoken word and action are provided *only*

as the motive of the chela signifies his determined desire so to rise. Many spiritual pilgrims are content to rest for many lifetimes upon one "step" considering it the *ultimate* and until that individual, through free will, desires to go higher, *We cannot intrude*.

PAUL, The Maha Chohan;

The Brotherhood of the third Ray are particularly concerned in drawing forth the purity of expression of each lifestream from the Immortal Three-fold Flame of God, "I AM", within each heart. We are privileged to see the Divine Plan of each lifestream, the potential talents and gifts which are God-ordained to find expression through all mankind. Thus, like the Sun which warms the Earth and encourages the growth of the seeds planted for a future harvest, do We stand by ALL people and whenever possible, endeavor to help them express this Divine Plan. Many among the human race, enjoying the pleasures of the day, do not even want to know what their Divine Plan is. Others, whose Immortal Three-fold Flame has expanded to a point where Its gifts demand expression, have selfish motives of personal aggrandizement, glory and homage in the perfecting of their gifts. *Few really desire to use these gifts for the blessings of the entire evolution*. The amount of assistance We can give is always determined by the hidden motive (often obscured from the outer mind). When the individual truly wants to LET GOD, through him, have His Own Way, We are free to give unlimited assistance. I strongly recommend that the sincere student ask the Divine Complement of the Beloved Elohim of Purity, Blessed Astrea, to remove the *cause and core* of all selfish motives within the lifestream, so that We may give Our full and unlimited assistance to such an one in his desire to become the manifest expression of what the Godhead has fore-ordained that he manifest. When these selfish motives are removed,

then are We given much more freedom to assist such an one to the fulfillment of his goal!

SERAPIS BEY:

At Our Focus is provided the Retreat where the chelas are allowed *opportunity* to purify their four lower bodies. Here, if the chela is strong enough, constant enough, humble enough and faithful enough, the disciplines, application and necessary instructions are given by which the chela can and does sublimate (refine by Violet Fire) the impure energies in the four lower bodies; which purification then manifests through the physical form as self-luminosity. Let Me warn the chelas that, IT IS THE INNER BODIES wherein lie causes and cores of the most distress. - - - These inner bodies require purification even more than the physical vehicle, for that is but a depository of all thought, feeling, spoken word and deed, - - - the individual's present use of life and the memory of his past expressions of such use of life during his long life course. Many an ascetic, crucifying the flesh vehicle with abstinances only builds up a 'spiritual pride' in such practices; while the cause and core of impurity lies like a coiled serpent waiting to spring forth at any moment and destroy his so-called "advancement". The Beloved Astrea has offered to remove the cause and core of all known and unknown impurities in the lifestream, back unto the beginning of time! Wise is the man who invokes Her, does not fear Her and accepts Her service. Astrea, until recently, was not known outside the Ascended Masters Retreats but I assure you all who enter Our Focus utilize Her service *if they remain*. When the *cause* and *core* of impurity are wiped from the lifestream, Beloved Archangel Gabriel can then, easily, part the human veil and allow the outer consciousness to see and know his

own "I AM" Presence! Once the individual has looked upon It and seen what he can *again* become, he seldom slips back into the soul-sleep of the ages but continues in his endeavor to express the perfection of the "I AM" Presence on Earth, where he has been ordained by life to serve.

HILARION:

Purity is a dual expression of feeling. First, it is a positive desire to express and be that which the Godhead desires one to be; second, it is a state of "listening grace" to accept the directions of the individualized "I AM" Presence and the Masters Who desire to help such an one. Sincerity alone is not sufficient to express Divine Purity. I, as Saul of Tarsus, was sincere in My conviction that persecution of the Christians was a great service to life. "Grace" came to me through the kind visitation of the Lord of the Christian Dispensation, Beloved Jesus, and thus my sincerity was *illuminated*. I was then enabled to use My developed quality of sincerity *to further*, rather than *obstruct*, the fulfillment of the Divine Plan. There are many etheric records in a soul who has lived for many ages of time. These will often prod the individual to courses of action which are sincere in motive but yet impede the progress of the Divine Plan. Wise is the chela who invokes the assistance of the Divine Beings Who can help him to know, feel and express his own Divine Plan, rather than emphasizing what, to his limited consciousness, is the right thing to do!

JESUS:

Truth and Purity are almost synonymous so far as manifesting the Divine Pattern of the Godhead is concerned. *Before taking embodiment* it is quite easy to see, cognize, accept and desire to cooperate with the Divine Plan. Thus, so many volunteers embody with zeal and enthusiasm, determined within themselves to forward the evolution of the race. Destructive karma and personal impurities, however, often impel such dear ones to distort the vision and design when once they are embodied and placed in a position wherein they may be of real assistance to The Father and His Spiritual Brotherhood. Now We are engaged in a World Endeavor to remove from those who really desire to serve God, the causes and cores of those impurities accumulated through the ages. Then the Victorious outer manifestation of the Divine Plan to which they have dedicated themselves at Inner Levels, will be expressed more quickly and God's Will be done on Earth as It is in Heaven!

SAINT GERMAIN:

One of the great activities provided by the Cosmic Law of Mercy and Love to purify the inner and outer vehicles of mankind is the Violet Fire of Mercy and Sublimation. It is My honor to assist any sincere student to use the Violet Fire if they will ask for it! The Violet Fire is a natural element (invisible to most) but nevertheless powerful in purifying the substance that the individual has drawn into the forcefields of the electrons which make up the atoms of the four lower bodies. Please invoke Its use! I shall help you!

 GEMS OF WISDOM

AEOLUS:

The ideal balance for the most rapid spiritual development, is individual application leading to self mastery, coupled with active service, according to the developed consciousness and capacity of the student. In all endeavors to raise mankind again to his natural God-free estate, the safest, surest and most efficacious progress is made on the Path recommended by Lord Gautama "THE MIDDLE WAY". Mankind, through the ages, has swung to both extremes of either too much absorption in self or absolute neglect of self in a Cause. We recommend the balance between the two.

It has not been without great thought and prayer and contemplation that I chose to gather within My own Arms the Cosmic Dove, and endeavor to blend Her gentle Presence into the tumultuous energies of the Western Hemisphere, hoping that within those energies might be formed a canopy of life by which protection and sustenance of My Teaching might endure unto the day when from the hearts of many men and women would rise replicas of that Dove, signifying the purified souls awaiting the Cosmic Baptism of the hour. It is in these day we stand.

Many Watchers look for the Dove of the Holy Spirit woven out of the energies of the evolving ego, and no matter how poorly designed are His Wings and His Form, where even the vaguest

outline of His Presence is discernable from the cloudlike mass of chaotic energy, there I am until there is developed a clear and pure enough externalization of the Inner Light that I may summon Lord Divino and say "This son or daughter is ready for the Spiritual Baptism of the Christ".

Much has been written about the Holy Spirit and yet a full understanding of the "Essence of the Holy Spirit" has not yet been set forth. The HOLY SPIRIT is a radiation of the Power of Divine Love; the highest vibratory action that can be achieved by any lifestream in any system of worlds. It is the natural expression of the Godhead and every Perfected Being who dwells within the Heart of Eternal Life. To be imbued with the HOLY SPIRIT is not to receive a foreign power into one's life but to raise the vibratory action of one's lifestream to a point where the Life Principle of that Lifestream exudes the Essence which has been qualified as the Power of the HOLY SPIRIT.

EL MORYA:

The Will of God is to *externalize* the perfection already existent at Inner Levels. To draw the visions, ideas, patterns, and plans into the world of form that have already manifested in the Kingdom of Heaven, is the service that can be performed by really sincere, practical, willing students on the Path. Many students prefer to contemplate perfection in the abstract sense, but are not willing to consecrate their personal energies to drawing forth the perfection for the blessings of mankind. The few who are so willing become the joy of My Heart. To them, I look for accomplishment.

THE COSMIC LAW allows only so much of the God Plan to manifest in any evolution as can be drawn through the consciousness of some members of that evolving body. To gain the attention, interest, comprehension and loyalty of unascended beings is the *first* step. Here, We are required to secure the acquiescence of the Karmic Board before We can employ any extraordinary means to connect Our Consciousness with the chelas. The more "spectacular" and "concrete" a manifestation is required to even catch the "passing interest" of mankind, the less is the Board likely to grant the request of the Master, because the tremendous expenditures of energy involved in such an endeavor rarely are balanced by the good done.

When a Chela can be found who will respond wholeheartedly without requiring that we literally do "handsprings" upon the theatre of his own choosing, there is a "possibility" of securing a single opportunity to reach through the veil in a tentative offer of friendship and cooperative service.

BROTHERHOOD is one-ness. One-ness is God-ness. When any member of My Household considers any part of life apart from him, he leaves the consciousness of the Holy Spirit and in *that act of mind* becomes again a creature of maya - - the screen of falsehood that reflects many selves -- one superimposed upon the other.

KUTHUMI:

The Wisdom of God is to become still enough to perceive, comprehend, absorb and understand the Will of God *before* rushing forth into zealous service. The wise man, sincerely desiring to further the Cause of God's Design, learns *first* to humbly apply to the Fount of Knowledge, communes with the Holy Christ Self, and receive Its wisdom, Its strength, Its directions. Then - - consecrating his energies to externalizing that contemplated pattern - - he becomes of use to the Spiritual Hierarchy because his energies are one with the Will of God and his endeavors will supplement the endeavors of every Member of the Spiritual Hierarchy working toward the same glorious fulfillment of the Divine plan.

At Inner Levels, there are great Angelic Beings who are called the "Watchers" for the expanding Light within the souls of men. These great Brooding Spirits are constantly looking at the evolving consciousness of the human race, and whenever the slightest flicker of expanding light, which signifies a desire for understanding and God truth, is seen, the Watcher sends an Angelic Being into the aura of the individual and this Angel brings back the report as to the nature of assistance which the individual requires. All of this protection of the "sleeping masses" comes under the Second Ray.

Then, when the individual signifies his desire to set foot on the Spiritual Path, and he is separated from his sleeping brothers by expansion of his Individual God spark, he must be placed in an environment which will enable him to expand that Flame most rapidly. With the cooperation of the Higher Mental Body, a particular Guardian of His Spiritual Progress, through his outer consciousness is assigned by myself to assist him.

I wish to give you the prompting that always by the side of the earnest seeker will stand a Brother or Sister of the Golden Robe if you choose to invite Him; and as you proceed into an understanding of the Voice of the Silence, that which makes you humble, that which makes you selfless, that which makes you loving, that which makes you pure, that which makes you harmonious is of God. The feelings that stir within your hearts that desire to make of this star a planet of Light, to relieve the burden of your fellow man, to raise those in pain and distress into understanding and harmony . . . that is of Light. That which decreases the personality and increases the power of the Christ . . . *that is of God!*

PAUL, The Maha Chohan:

Students sometimes forfeit great opportunities to use the developed talents, momentums, natural capacities and actual substance which are already there to utilize, waiting for a Great Opportunity, a spectacular summons from the Masters. Thus, precious months and years fly by and an individual, convinced of his own sincerity, loses the precious Cosmic Moment when energies might have helped to turn the tide of an entire evolution toward greater spiritual victory and accomplishment. How many lifestreams who were fortunate to live at the time of Jesus' Ministry did not recognize their individual capacity to assist Him to greater efficacy in His Service! Looking back through the glamorous folds of time, those same consciousnesses affirm with feeling that *if* they had been there they would have protected, assisted, supplied and promoted His endeavors. Yet, *they were there!* We are again in such auspicious moments of Opportunity. Let the wise be alert to the present.

The necessity for quieting the vibratory action of the inner bodies cannot be over-emphasized to the student intent upon rising above the consciousness of the outer self. The rapid and erratic motion of the various vehicles through which the soul functions makes it almost impossible for the clear, concise, directions of The Presence to anchor into the consciousness with sufficient intensity to promote action of a constructive nature that is consistent and permanent. You have all had the experience of trying to make yourself heard over the babble of voices in a large room. This is the position of the Christ self, awaiting courteously, opportunity to reach the outer mind and enable the personal self to cooperate with the fulfillment of the Divine Plan of that one's being. The stilling of the mind, the feelings, and the physical body, even for a few moments several times a day, is a commendable practice for the aspirant toward Mastery.

SERAPIS BEY:

At My Focus, the student is examined for present worth to the community as well as future worth to the evolution of the planet. His developed consciousness is employed to sustain and expand the endeavors *presently* occupying the attention and energies of The Brotherhood. At the same time, he is being trained to develop a more mature, creative, self-controlled consciousness for future service. We do not allow any applicant to remain who is not willing to invest his *present* talents in the Cause of world good, on the false assumption that the development of greater personal powers will *later* be offered to The Great White Brotherhood. The very fact

that such an one desires to place his talents, worth and consciousness at the Feet of God *only at a later date* is a clear statement that any future developed gifts and powers will likewise be with-held for self. These individuals we cannot use.

When the thought and feeling consciousness of man created an outer ego a part from the Higher Mental Body the *soul* as a separate entity was born. This soul is the accumulated consciousness resulting from the experience life both during the time of incarnation, as well as between embodiments. While embodied, the soul dwells in the physical garment, and at inner levels usually functions in the etheric body. With the soul dwells the Immortal Flame of Life and One Day the soul and this Flame will again become One, and the transmuted soul consciousness be no more as a "separate being apart from the Christ Self".

The God Presence through the Heart Flame ever seeks to draw the soul and the personality together and raise both to the highest possible manifestation in each earth life.

When an Opera is sung, the Quality which is its predominant theme is greatly amplified by the Music Temples and their Attendants, and from the central focus where such music is presented, Angel Devas and Cherubic and Seraphic Hosts carry the Rays of the opera into the city, state, nation and earth. Great buildings that have housed the Musical Genius of the Race are, of course, over-shadowed by Devas and Builders of Form, who cooperate with the officiating Cosmic Temple in this service.

HILARION:

I serve with the lifestreams who have *true vocations* (Individuals whose inner consciousness is developed to a point where they desire to channel their energies into a *specific service to life*). These men and women are born with pre-dedication to some channel of expressed service, such as teaching, nursing, preaching, etc. Even as children, they are strongly drawn toward developing the capacity to be of service to life on a particular Ray of expression. They seek out the consciousness who can assist them in receiving both knowledge and practical experience to make them proficient along these lines. They are *consecrated* at inner levels. Their energies are blessed by the Beloved Archangel Raphael and Myself, and the life which flows into their hearts filling their worlds is blessed indeed.

Individuals who have a spiritual vocation find no happiness unless allowed to follow the dictates of their hearts in this direction. Conscious chelas and students of The Masters fall into this category. The experiences of life and the promptings of "conscience" continue to prod the student until he comes into some line of spiritual teaching where this soul thirst is assuaged and he feels himself upon The Path of his own choosing. However, here, the spiritual aspirant often falls short of the layman with a vocation of much less value to world evolution, for the student does not always recognize the impersonal law which says to every man - - "serve as you learn". The interne in the hospital, the student nurse, the novitiate in the convent, the student priest or minister, accepts this law in happiness knowing that in service much of his knowledge and development will come. The spiritual student, however, from a sense of pride or a mistaken notion of the law, oftentimes "wiles away" a lifetime on metaphysical contemplations and abstract studies, while The Brother-

hood whom he professes to love is denied the practical assistance of his present developed energies, talents and general strength and wealth of consciousness. These men and women fail on the first initiation which is "practical works make further knowledge available".

Each Intelligent Being qualifies to live in a Sphere of Activity similar to the natural vibratory action of his individual consciousness. Thus every man makes for himself, through the creative centers of thought and feeling, a personal environment. . . . a heaven or hell. When the individual has learned to master the energy that flows so freely through his own vehicles, He qualifies to enter a Sphere of Perfect Harmony and is qualified to *ascend* out of the world of form. If the individual does make this conscious ascension, he no longer can participate in the evolution of those in the realms below him, except through the consciousness of chelas and pupils who volunteer to allow the Emancipated Being the use of their energies toward the evolution of some particular Cause. When no such individuals are found, the Master must await incarnation of some pupil to continue his endeavors.

JESUS:

My ministry was one of action. Every day before I left the house, great numbers of people had gathered - - primarily to receive relief from all manner of discomfort and disease of mind and body. Very few came to learn the application by which I had achieved such powers to give surcease from distress. I had learned *never*,

under any circumstances, to go forth to serve until I had first ANCHORED my consciousness, feeling and self in THE PRESENCE OF GOD. Only when I was firmly established in that unshakable faith, that indestructible fortress of His Power and Presence, would I endeavor to convey that consciousness of His Goodness, through words and works, to my fellowman. Earnest men and women, filled with zeal and enthusiasm, often rush forth without such personal contemplation and communion with the Godself. Then they are overwhelmed and swallowed up by the appearances of evil which mankind not only unconsciously cherish but energize by their strong faith in the reality of the chains that bind. Wisdom is to pursue the Middle Way. Learn the nature of the Father, not only in shifting energies of the outer mind, but in the deep centers of the feeling, and in the fear-charged atoms of the flesh. Then no appearance will shake the foundation of faith in God and the appearance will yield to the one so armed in Truth!

I long so to convey That Peace that comes from perfect trust in Him to the children of earth, to their parents. I long to have an atmosphere of Loving Confidence in the Power of God - - - God as the natural atmosphere of every home and school and every institution where the little ones have no fathers and mothers to guard them. If the lifestreams could live in that Surety - - the Security - - that Acceptance of The Father of Good until they were seven years of age, no appearance could ever completely control their energies again. This is the Dispensation My Mother and Kuthumi ask of Life, and I place before the Karmic Lords My Energies as sponsor to fulfill it.

SAINT GERMAIN:

Ordered service is the activity of the Seventh Ray which it is My privilege and honor to introduce to the consciousness of mankind at this time. Every activity of life draws some of the primal essence and energy of God into the qualifying consciousness of the individual. The use to which that life is put determines the conditions of the individual's aura and world. It is My hope to teach mankind to qualify this primal life in a balanced, orderly manner to fulfill the Divine Plan. Each activity of the day must become a ceremony of dignity, harmony and perfection. Further, chelas must be alert to opportunity to use their energies to forward the activity of *the present moment* and not spend these vital hours in contemplation of a future service - - - for there is only the ETERNAL NOW. My Beloved Complement is known as The Goddess of Opportunity and I cannot stress too much, to those who profess to love US, that Opportunity is standing at the door of this glorious New Age, inviting the consecrated energies of every sincere and earnest one to serve, according to the best of the present abilities, meanwhile utilizing the applications given to make future service more efficacious in Our Name.

In the Cosmic Order dedicated to developing the God Nature of men and planets and systems of worlds, We are allowed full Freedom to turn the attention of Our Individual Beings toward whatsoever sun or star in which we choose to invest our life energies and attention. I have chosen the sweet earth, turning on its bended axis, hopefully raising its face in each daily cycle - - for a time - - toward the sun! Some day the cry of pain and the petition for

comfort will become the Song of Freedom, and every lifestream wear the Robes of Freedom and move forward the God Being which is their individual and pre-ordained destiny.

TRANSMUTATION - - TRANS SUBSTANTIATION - - DIVINE ALCHEMY, when boiled down to their natural activity, are merely the CHANGING OF THE QUALITY OF ENERGY CONSCIOUSLY. All men do this unconsciously, some with constructive results, bringing peace, and happiness to the energy of one who is worried or distressed; others with unhappy results, taking the energies of one at peace and by driving discordant feelings into that energy make it literally "boil" and I have seen energy BOIL on many occasions!

BUT ---CONSCIOUS TRANSMUTATION of energy is the Activity of the Seventh Ray

It is the drawing energy into a form (just as a musket is loaded) and the releasing the "spark" by which the energy is released to accomplish the required results. It is scientifically accurate and when students understand this, better results will be forthcoming. If there is no channel (worded decree or visualized form) the energy is not condensed enough to do the work.

