

DIVINE

DIRECTIVES

GIFTS OF LOVING INSTRUCTION

FROM

THE SPIRITUAL HIERARCHY

BOOK ONE

Copyright 1975
The Bridge to Freedom, Inc.

Published by
THE BRIDGE TO FREEDOM, INC.
Kings Park : : Long Island
U. S. A.

C O N T E N T S

The Golden Age -	by Saint Germain 1
The Desire for Perfection		
	by The Elohim Hercules 4
The Divine Plan -	by The Elohim Vista 6
The Beauty of God's Plan		
	by The Elohim Vista 9
Light from Luxor -	by Serapis Bey12
The Ray of Beauty		
	by Lady Venus14
Reality -	by El Morya17
The Living Word -	by Jesus18
The Consciousness of Divinity		
	by Saint Germain23
The Activity of Fire		
	by Zarathustra26
Control of the Fire Element		
	by Zarathustra28
Reverence for the Holy Christ Self		
	by Serapis Bey32
Honoring the Presence of God		
	by Kuthumi33
Consciousness -	by Mother Mary35
The World of Creative Cause		
	by Victory38
The Substance of Every Manifestation		
	by El morya39
The Silent Watchers		
	by Immaculata45
Electrons from The Central Sun		
	by Mother Mary55
Virtue of Hope -	by Lady Hope59
The Brotherhood at Luxor		
	by Serapis Bey62
Have Reverence for Life		
	by Lanto64
The Mercy Flame -	by Lady Kwan Yin66
The Intelligent Consciousness of the Violet		
Fire-----	by Saint Germain71

Hints for Self-unfoldment	
by Holy AEolus	75
The Control of the Four Bodies	
by Lord Divino	78
Perfection of The Physical Garment	
by Holy AEolus	85
The Feeling World - by Lady Nada	87
Self-Justification	
by Serapis Bey	90
How to Prolong the Usefulness of Your Body	
by The Maha Chohan	93
Your Responsibility in the Use of Life	
by Kuthumi	95
Alignment of The Seven Bodies	
by Lady Kwan Yin	97
How to Disconnect Your Inner Bodies From the Mass Consciousness -	
by The Elohim - Vista.....	103
Causative Centers and The Third Dimensional World - by The Maha Chohan	107
The Purification of Your Consciousness	
by Saint Germain	108
Your Inner Consciousness Externalized	
by El Morya	111
Consciousness in Relation to Time	
by Serapis Bey	113
Attaining The Ascended Master Consciousness	
by Saint Germain	116
Citizens of The Kingdom of Heaven	
by El Morya	119
Sanctifying the Circle of Life	
by Lord Gautama	120
The Master Presence of Light	
by Serapis Bey	122
Where is St. Peter's Gate	
by El Morya	124
Recognizing that you are a Light Ray	
by Mercury	125

YOU HAVE COME TO THE
FOUNT OF TRUTH
DRINK DEEPLY OF THE LIVING
WATERS OF LIFE AS PRESENTED
IN THESE PAGES BY MEMBERS OF
THE SPIRITUAL HIERARCHY AND
RECEIVE THE GOD ILLUMINATION
SO ESSENTIAL TO YOUR PROGRESS
ON THE PATHWAY OF LIGHT.

LET THIS HOLY ESSENCE
FILL YOUR BEING WITH DIVINE
LOVE, COMFORT AND PEACE.

THE GOLDEN AGE ---

by Beloved Saint Germain

My Beloved Friends, I would like to give you an explanation of the Foundation upon which the New Age of Freedom is being built, in order that you may more fully comprehend the reason why this shall be a PERMANENT GOLDEN AGE from which there can be no receding.

In all former Golden Ages and great advancements of civilizations, the great God Beings who overshadowed these civilizations were the sustaining Consciousness of the people.

In the now dawning Golden Age, the Spiritual Hierarchy is feeding and expanding the individual consciousness of each lifestream in redeeming and perfecting that consciousness from within so that it will become a self-sustained and strong consciousness which embraces the Truth and Perfection which is within the Cosmic Consciousness which We in the Higher Realms enjoy and use at all times. When this is attained, the physical manifestations of Beauty and Perfection will increase as the momentum of this New Age gathers and the Power will emanate not from an overshadowing Presence of the Ascended Masters alone but from the cooperative unfoldment of humanity as a whole.

In this manner when the individual consciousness and the patterns of Beauty and Perfection are blended in the inner man, there will be no retrogression or surcease from that expansion of Beauty and Perfection .

Throughout the centuries man has been healed of diverse imperfection of mind and body by

the mercy of Perfected Beings and has again, in the same or succeeding embodiments, manifested the same discomforts and imperfection. In this New Age, all healings will come through the illumination of the inner consciousness of man and he, through the conscious use of the Flame, cooperating with the Cosmic Flame of Mercy, will have the Power to dissolve or transmute all the accumulation in his lifestream that has caused such diseases and distress. These healings will be permanent because when the mind and the heart of man are illumined and the inner consciousness accepts and sustains a pulse-beat of perfect Harmony, the outer self will manifest and sustain Eternal Youth, Beauty and Perfection as well as the Godliness as embodied by the Ascended Masters.

The intellect of man had felt that the inception of this New Age is a slow and seemingly unproductive process. It has been felt that conditions under the direct guidance of the Ascended Masters should more quickly express the fulness of the ideal and that the chelas should manifest more Perfection in their worlds and affairs. Permit Me to emphatically state that We are not concerned with temporary displays or phenomena that cannot be sustained by the consciousness of the individual! The Spiritual Hierarchy is releasing as much Perfection as the individual lifestream can accept and sustain when that one makes application to the Cosmic Law, for it would not be the part of wisdom to saturate a chela's being with the Perfection of the Inner Realms until he, in his own developed capacity can sustain that Gift or Gifts without the sustaining Power of the Ascended Master.

We are not concerned with temporary delights which the chela may be enjoying but through Our Instruction, We are building into the consciousness the causes of Perfection which will gather momentum as the chela so desires to energize them.

As you enrich your consciousness through the power of your attention upon Godliness, you will find that more and more of the longed-for God Gifts and Virtues will manifest in your personal environment, and in the world of others as you call them forth.

It is not the prerogative of the Ascended Masters to free, heal, illumine or supply the outer self except by changing the inner man and then only through the free will cooperation of the individual lifestream.

The Spiritual Hierarchy lovingly offers the chelas the fulness of the Cosmic Consciousness which is a reservoir of Perfection, and upon the heart call of any of you, We gratefully pour this "golden Oil" into the cup of your being. When your consciousness is filled with the richness of God Perfection, there is no power anywhere in the Universe which can keep that Good from flowing through the harmony of your being into your world and throughout the Planet for the enrichment of all life!

Be ever mindful that harmony is the Key which opens the door to the release of any or all of God's Blessings and it is My Heart prayer that this so important lesson will be soon learned by all of the chelas.

God Bless you!

THE DESIRE FOR PERFECTION ---

by Beloved Elohim Hercules

Beloved staunch Spirits of the Almighty serving on the Planet Earth with the one purpose in mind - that of doing the Will of God and assisting the Spiritual Hierarchy in bringing the Permanent Golden Age to fruition as quickly as possible, I greet you with the deep gratitude of My Being.

The limitless field of Cosmic Service open to any individual who has a conscious knowledge of the use of the Sacred Fire can scarcely be conceived by the intellect of man. Every individual, finding himself restricted by a physical garment, experiences the limitations which the imposed karma through the misuse of God's Energy has placed upon that vehicle. However, once the consciousness is freed from the limiting concepts of human thinking, that one may soar on the Wings of Light into the Cosmic Consciousness and become a conscious Dweller in the Fourth Dimensional Plane. Such an one then has the power to 'adjust' conditions of an imperfect nature which are expressing in the world of form. A moment's reflection will show the chela that he is of the same Mind as the Cosmic or Ascended Being, for in the oneness of that Consciousness, he becomes immersed in the ecstasy and Beauty and Perfection and his being pulsates with the desire to bring Perfection to all life!

At this point, I would like to impress upon your consciousness that Perfection is everywhere, and while you, in using the limited consciousness of the human self, sometimes feel that you are limited in your service, you should endeavor at all times to dismiss such an idea. When one

thinks of limitation, he is thinking of the lower self - forgetting that he functions at all times from consciousness. Limitation only occurs when he chooses the human rather than the Cosmic Consciousness of Perfection.

We have recently brought to your attention the ease with which you may cross the Bridge from the human into the Realm of the Divine, and contemplation will show you the rationality of choosing the Cosmic Consciousness. When a chela functions from the Cosmic Consciousness, he has the ability to draw the Sacred Fire from the One Supreme Source of which he is an active component, and may direct the Rays of Light to 'treat' any negative manifestation through the merciful use of all the Seven Rays - should the requirement be one of Healing, Purity, Divine Love, Illumination and so on.

We have counselled you to become co-creators with the Spiritual Hierarchy, and the hour has now arrived when you should be able to function freely from the Higher Consciousness. If you would make it a practice of consciously returning to that Consciousness when, due to a momentum gained through the centuries of functioning in the lower consciousness, you slip into the groove thus created, you would find it more desirable to use the Exalted Consciousness and thus be in the world but not of it.

There are many among you, in fact all of the chelas could become co-creators with the Supreme Source if they would but dispense with the lethargy in their lower vehicles. This bogs them down through the insidious whispers of negative thoughts which are spawned for the satisfaction of the human self which does not desire to make

the effort to rise to heights of consciousness which flow through One's being while serving in this Divine Manner. Through the consciously directed Rays of Light from the Heart of the Father-Mother God, one can witness the alchemy of the Sacred Fire restoring the masses upon the Earth to the God-given Dignity and Perfection which all should express as individualizations of the Creator of us all!

The same Power which the Elohim wield to create a Planet or a Galaxy is WITHIN YOU and I, Hercules, have come to PROD you on as I stand by the side of Our Mighty El Morya in Whose Being there is no lethargy! He is concentrating His Mighty Powers to clear your consciousness of limitation in an endeavor to quickly bring this Planet to the Perfection which She once knew!

How much do you love the Beloved El Morya?
Now is your opportunity to PROVE that Love!

I will anticipate your God-Action.

THE DIVINE PLAN ---

by Beloved Elohim Vista

Much has been said about the Divine Plan, and yet a clear and definite picture of It is wanting in the consciousness and minds of the chelas.

When the Seven Elohim began the process of evolving a Spiritual Hierarchy on the Planet Earth, They received from the Sun God a plan of

architectural drawing which They were to follow. They, in turn, made an etheric replica of this Divine Plan and placed It in the atmosphere above the physical substance which They were drawing into manifestation.

This completed Universe - accurate to the smallest detail -- became a pulsating, shining reality in the inner world. The Devas of Form and the Sprites of Nature were instructed as to their part in the evolutionary scheme, and the Divine Plan for each lifestream remains a pulsating, breathing Flame in the world of the Real.

When the individual was in constant communication with his own God Self, it was an easy matter for the physical personality to fulfill the Plan in accordance with the Divine Will and the Builders of Form and the Nature Devas cooperated with mankind in creating the physical manifestation of the inner Etheric Pattern.

When man ceased to communicate with the God Self, the Divine Plan was impeded, and that is why the cosmic evolution of the Earth is so far behind cosmic schedule.

Great men and women, from time to time, have had the privilege of raising their consciousness to a point where they might glimpse a part of this shining etheric vision and then, through tenacity of purpose, they have been able to inspire lesser men to the task of making the physical appearance world yield to the Will of God.

Great statesmen, poets and writers, artists and musicians have thus presented the slower and heavier minds of the masses with the inspiration

which was to be an outer expression of the inner Truth. Where such a receptive vessel was found, the Divine Plan was literally pushed forward by the Invisible Host Who have waited for such channels through the centuries.

The Call for the Divine Plan to be fulfilled makes each person an open door through which the Builders of Form and the Cosmic Hierarchy may surge the Flame which will make the unresponsive consciousness of mankind aware of the True Destiny of the individualizations of God and the Planet as well.

To go a step further, and rising in consciousness to view the Glory of the Divine Plan for individuals and for a locality or a nation is still a greater service, for such an one may through inspirational means, convey to the minds of the willing but unresponsive, the ways and means by which this Divine Plan can be interpreted.

There are few who can rise above the Earth pull to a point where the inner sight may view the surrounding Glory, and among these few there are less still who have the ability of interpreting their inner vision in a manner to inspire confidence and inspiration in others.

These individuals are rare, and yet most are needed for the instruction of the Gods, and the Will of the Father must, by Cosmic Law, reach man through natural rather than supernatural means, except on rare occasions when the Cosmic Law permits an Avatar to come forth.

Beloved Saint Germain has said that it is as easy to be aware of things years ahead as it

is to secure a book from the library. He means by this that the only pre-destination there is for man and for beast and the Earth must, by the magnetic pull of the Cosmic Cause, sooner or later express Perfection through cooperation with the Cosmic Law, until every atom and every cell of the Earth-plane and the life upon It has become an outpicturing of the Divine Blue Print.

This is a Cosmic Fiat to which there is no exception !

THE BEAUTY OF GOD'S PLAN ---

by Beloved Elohim Vista

Beloved chelas, you are acquainted with the fact that the Elohim are the Cosmic Builders of the Planet, and I, as Elohim of the Fifth Ray, would like to elaborate a little on Our Service.

The pressure of Light behind evolution that surges through the consciousness of mankind is the upward arc expressing as the Ascended "I AM" Presence.

When an individual enters the conscious pathway toward Perfection, he enters the stream of Electronic Force, which is a conscious Gift of the Elohimic Builders.

As the Divine Plan fulfilled is the Ascension, and as the Elohim represent the Divine Intelligence directing the Ascension, They are very closely connected with each individual's endeavors to attain the Ascended Master Consciousness.

As the Light is released into the Earthplane daily through a downward surge of Electronic Force, so is there daily an upward flow of Electronic Light that carries with It all the aspiration and all the consciousness of mankind that is looking upward! One can consciously tune in to this River of Ascending Force, and thus be drawn into the full gathered momentum of Godly directed energy. This River of Force is a requisite for that part of Life which has been bound by human thinking, in order to strengthen the aspiring God Flame to a point where It may be disconnected from the Earth pressure and thus flow freely into the Higher or Ascending Stream of energy.

The Beloved Master Jesus and every Master Who has achieved the Ascension consciously tuned into this River of Force which the Elohim have provided as a conveyor of man's consciousness back to God. It is as though you stepped on a Cosmic escalator and were carried by the Love of the Elohim upward toward the Goal which your heart desires.

The pressure of this surging sea of force is essential because the mass of mankind are constantly pouring forth their energy in a manner opposed to the Divine Plan, and unless they get into the rhythmic pulsation of the Divine Plan, as released by the Love and Light of the Elohim, they are still a part of the outer mind or consciousness.

How We long for artists with esoteric vision to convey to canvas the Beauty of these Cosmic Truths. Sometimes a painting can convey through the senses enough of the Truth to awaken the sleeping soul, and in the world and realm of the

future - the New Age - Beloved Serapis Bey will spread the Light through canvas, through sculpture and various other media of art, the dance, the song, the melody and so on.

The Great Divine Plan is so beautiful, It contains such exquisite harmony, happiness and rhythm - that it is truly a tragedy to see millions of people creating 'straw houses' built of their own human imaginings of what life should be, when above and behind their caricatures of life stand the most exquisite edifices awaiting the wind of adversity that will blow apart their human designs --- and when they find themselves among the ruins, they will look up and see the true pattern upon which they should build.

For centuries the Elohim have waited and now is the hour of fulfillment. With the speed of Hercules' Blue Lightning, mankind will be forced to look to the Divine Architect, and then build with the Force of Nature according to the Divine Plan.

It would be opportune if the beloved chelas who know of and use the Sacred Fire of transmutation and Purification would call for the purification of all lifestreams on this Planet who have builded a momentum in artistic endeavors so that the magnificent Gifts in their Causal Bodies could readily flow through their consciousness and express in the world of form something for the upliftment of all mankind. I assure you that Beloved Serapis would welcome any invocation for the God-expression of Beauty on this Earth.

All of the Elohim are so desirous of assisting in the precipitation of God's Perfection

in the world of form, and you, beloved ones, have but to turn your attention to Us, rhythmically, to witness the results of the simple instruction which I have lovingly presented to you today.

LIGHT FROM LUXOR ---

by Beloved Serapis Bey

The Builders of Form and the Great Angelic Hosts directly concerned with the evolution of perfect bodies and perfect expressions of art, architecture, etc., work in the realm of creative thought and feeling constantly. As you know, They are invisible for the most part to the physical sight, and the Fourth Dimensional activities are active in the same sphere as is the consciousness of mankind, likewise invisible.

For the individual who chooses to bring forth great manifestations of beauty and perfection, and to attune his or her lifestream to a point where he may be an OPEN DOOR through which the Beauty of the Golden Age, the plans, models and forms might express, has a magnificent opportunity of inviting these Cherubic, Seraphic, Angelic Builders of Form to enter his or her consciousness and create Their Perfect Patterns, enriching the individual consciousness without limit. The Beings, working in the Universe, can be invited into an individual's consciousness and allowed to pursue Their creative talents there, even as you would invite a talented musician into your music room.

The great point of this instruction is that aside from your own God Self's Creative Power, these Beings, Who are Individualizations of God's Own Divine Ideas, can build within your consciousness such richness of Beauty and Form as the mind of man cannot conceive. They will welcome this opportunity because these Divine Images can only find expression in the physical world through the door of some incarnate lifestream's consciousness, otherwise They live in Their Great Etheric Beauty in the unformed; but as These Angelic Beings build into a human beings consciousness this Perfection, the Law of Life is that whatever is within the human consciousness must be precipitated in the world of form, and therefore Their building and creative talents find a completeness that they could not without the cooperation and the partnership of an unascended being.

I would like to make this very plain...what a man holds in his consciousness is the CAUSE, and what reflects in the physical appearance as his body, his surroundings, his environment, is the EFFECT of the Inner Cause.

It is impossible for any human appearance in the physical world to remain, if the Inner Cause in the consciousness is removed or transmuted into a Divine Idea. It is likewise impossible for any appearance to record in the world of man unless there is an Inner Cause in someone's consciousness.

The Ascended Host and the Builders and Creators of Form dwell in a Realm wherein Their Consciousness is outpictured in Perfection and great Beauty, BUT the Consciousness of the Ascended Host, the Angels and the Beings Who

dwelt in the Realm of Perfection cannot be reflected in the physical appearance world except through a member of humanity who still belongs to the human race. Such an one, opening his consciousness to the Gods and allowing Them to create within it these Divine Ideas and Pictures, Temples, Homes, etc., become a step-down transformer and an open door, a channel through which these Divine Ideas become physical expressions.

THE RAY OF BEAUTY ---

by Beloved Lady Venus

Children of God, your great love and dedication to the service of freeing the Planet Earth from the shadows, has drawn Me into your atmosphere!

All the so-called matter in the physical world is energy and therefore intelligent...the substance composing the physical chairs, tables, etc. has intelligent light, and will respond to the direction of the Creative Flame within the heart. It is, therefore, a matter of speaking directly to the substance around you and through the creative word "I AM" command it to express Beauty and Perfection. Command the physical world to yield to you the Beauty which expresses the Divine Plan.

You, who crave to draw Beauty into the physical world for the Glory of God, must realize that as this is in accordance with your Divine Plan of Life you are in tune with the Infinite and in your very desire it makes your

accomplishment a natural activity and not one that breasts the tide of evil. In other words, you are swimming with the forward, upward stream, and not in your frail barques attempting to hold back the glorious perfection and beauty of the Age of Perfection now dawning.

The Ray of Beauty is the Crystal and the highest rate of vibratory action as expressed in each of the seven colors. Beauty and Love are Perfection and the more Beauty that is expressed in the individual and his surroundings, the higher the vibratory action of his lifestream. The mental and feeling world of the individual, which is a constant flow of energy, sets the rate of vibratory action for that individual and that which he draws about him corresponds in substance with the keynote of his lifestream. Therefore, to have beauty about one, the individual must quicken the rate of vibratory action within his lifestream and as that rate increases, the exquisite beauty which vibrates at a similar rate will be drawn about him - as like attracts like Above and below. The Law of magnetic attraction is little understood by the chelas who desire to bring forth the Temples and exquisite and priceless works of art that will adorn them.

The individual desiring to be a focus for such physical beauty as expressed in these priceless treasures must remember that unless the vibratory action of his own lifestream is the drawing power, the beauty, though it may come by effort of will, will not remain. Thus, there must be a constant vigilance in keeping the lifestreams of those who attend the Flame in the Temple of their beings vibrating at a rapid enough rate to sustain the Gifts that the Gods will give into their keeping.

You, dear chelas, abiding on the Earth, should be the Divine Magnets to draw and to hold the Glories that will make mankind stand in wonder and admiration, and then through the hearts craving for beauty, bring them into an understanding of the Law by which they, too, may be surrounded by the Gifts that this Earthplane and this System of Planets can bestow.

Looking upon your dear lifestreams, "I AM" so very grateful to see that your vehicles which are the Temples of the most High Living God are expressing a greater beauty than they did a short time ago, and as you continue to sustain the higher vibratory action of your vehicles, will the greater Beauty of surroundings be yours.

My Heart is filled with the Beauty of the Father-Mother God, and if you desire My assistance to raise the vibratory action of your own vehicles, a heart desire and call to Me will bring you My Love and Beauty on Wings of Light, for "I AM" called the Goddess of Love and of Beauty.

Love is the Cosmic Cause and Beauty the natural Effect and Result of Love. However, Beauty in Itself becomes a Cause, for Beauty is contagious. It is inspiring - It is soul satisfying and It is one of the natural qualities of Life.

REALITY ---

by Beloved El Morya

The world without is but a photographic plate of sensitive "aether" which is but in a sense a mirror for the thoughts and feelings of individuals. It is in a constant state of change due to the fluctuation of the thought and feeling processes in the minds and hearts of mankind.

This picture is what mankind terms "reality" because to the senses they can see and touch the passing forms and they have become so enmeshed in that which the senses report as true that they consider it reality.

On the contrary, there is an inner world which is never changing except in an expanding quality of Perfection. This inner world is reflected on the screen of the outer world "aether" in the more or less stationary expressions of Nature....mountains, seas and lakes.

Wherever a man or woman can be found who will cease to generate human thought and feeling, through such an one the world of the Real begins to pour Its picture and through that lifestream more and more of Divine Reality is stamped on the substance of the Earthsphere.

There are two distinct creators ..and unless the human self is still, the Divine Creator within the individual is unable to project the True Picture of that one's Reality from within out, because every impulse from the "I AM" Presence that would normally and naturally reflect Perfection on the substance of that one's world is interfered with by the numerous human emanations

that break the pattern.

You have the Pure Light from the Presence playing into the substance of the Earth on the screen of life and that Ray would automatically mould the Essence of Life into Beauty, Opulence, Peace, Harmony and so on. However, there constantly steps between the Pure Light and Its manifestation the human self that attracts the energy into its own use and then sends it on the screen of life as limitation, anger, irritation, poverty, sickness and so-called death.

When a chela will acknowledge his lower self as a distortion of life and then COMMAND the human self SILENT, the Inner Presence will immediately begin to work and the world of the REAL will express through the personal life of such an one.

Anyone desiring to express the WILL OF GOD, which is the outpicturing of the REAL, will find the enfolding Radiation of the First Ray - upon which I am privileged to serve - about him to assist him to sustain this God-ordained state of Being.

THE LIVING WORD ---

by Beloved Jesus

Beloved children of the One God! I bring to you today the LIVING WORD which is My Life - that Word which also is the Life of every Cosmic Being, Ascended Master and Angel Who brings to you Their Gifts of Light from time to time. That

Word is a living part of Their Consciousness and very Being. Does It continue to live in you after you have received It? What do you contribute to that LIVING WORD given into your consciousness, your mind, your feelings, your flesh? Does that LIVING WORD mean as much to you today (when to your physical eye-sight I seem invisible) as it did in the days when I spoke to you while wearing a flesh garment, so that your outer senses might be the comfort of form?

Think of this, beloved ones! Every bit of instruction, radiation and blessing transferred to an individual from an Ascended Being or even from a Teacher, Minister, Priest or Rabbi (Orthodox, Metaphysical or Occult) is a part of the very life of the Teacher entering into the world of the student. Thereafter, It either lives there, activated by joyous buoyant acceptance; by mental remembrance in the process of application; by etheric vitalization of that instruction and by physical works....or, by lack of acceptance and attention, It is allowed to "go to seed" so to speak! Long ago, in some of My parables I spoke about the 'seed' which was cast on shallow ground and on the rocks, in contrast to that which was cast into the good earth, which grew and brought forth a harvest.

I bring this to your remembrance because Our Words are Our Life, containing Our Consciousness and Our very Selves -- given in great Spiritual generosity, according to the Dispensation of the Cosmic Law. As at present, these great Gifts are given to just a mere 'handful' of people, hoping that These Words Will Live in Works Well Done, emotionally, mentally, etherically and physically.

Beloved ones, you are people who have a vocation and that vocation is a Spiritual One! In other words, the Immortal Three-fold Flame of Eternal Truth within your heart made a vow to God and certain Masters to perform a chosen service in this world of form. However, you do not - as yet - have a vocation of the soul as well - at least not completely. There is a difference, you see, and that is where your personal "Armageddon" comes in. In the fullest freedom of the Inner Levels, it is very easy for the Immortal Three-fold Flame of God - the Immortal Identity of you - to vow to assist, for instance, in a World Movement like this of the Beloved Saint Germain; but the soul-self, with its etheric memories, its mental concepts, its emotional tendencies, is not always wholly cooperative with that Spiritual vocation. There is a battle between the pressures of self dedication to Cosmic Service and the surrender of the soul (outer self) to God and that service. The Church endeavors to prepare the individual for a "soul-dedication". That is My endeavor with you now. Spiritually, you have made your vocation manifest in serving this Freedom Flame and mankind at large for many years. Sometimes, though, your soul has longed for release, relief and respite from this continuous task and that has caused a "war" in the feelings between the desire to serve the Christ or the "passing" man.

Now, to dedicate your soul and to really have a vocation of your outer self, you must persistently pursue the Seven Steps of Creation (or Precipitation) which has been placed before you again and again.

FIRST: You must be willing to do the WILL OF GOD in joyous humility;

SECOND: You must be willing to PERCEIVE the WILL OF GOD - that which He desires you to do - by listening for and hearing the "still small voice within" or from Those of the Ascended Host Who choose to assist you;

THIRD: You must have a willingness to learn to really LOVE God, the Ascended Host and the Angels;

FOURTH: You must be willing to become absolutely PURE in motive -- (let Me emphasize that again and again). It is the PURITY OF MOTIVE which will determine the efficacy of your works;

FIFTH: You must be willing to CONSECRATE your feelings; (here is the place where you will have to watch yourself when you take step No. 5). If you were to give Me your feelings today in a burst of enthusiasm and say: "Lord, these are Thine", I should expect to keep you at the rate of vibratory action which is Mine. Would you think it fair, then, to take them back and express through them the feelings of the outer self such as depression or rage? Are you able to consecrate your feelings to Me today with no reservations? I wouldn't answer that question - if I were you - until I thought about it well, for if you were so to do, I should consider your feeling world My Own.

If you were to give your mind to Me today and say: "Lord this mental body is Thine, never, never again will I think of anything less than the same perfect concepts which fill Your Thoughts." Could you then let your mental body lie within the compass of My Thinking?

Were you to give your etheric body to Me today and say: "Lord, here are my memories. Transmute

that which is not of the Light and keep the rest as a heritage." Would you not be inclined to remember some grievance and take back the gift you had given Me? Were you to give Me your flesh body today and say: "Lord, without reservation this flesh body is Thine." Then, should I say: "We shall walk, then, the width of this great Continent or Its length " would that flesh body still remain Mine? When you make a sincere consecration which is a part of a soul's vocation, it is ALL - dear hearts - OR NOTHING!

SIXTH: You must be willing to stay and MINISTER TO MANKIND long enough to finish the service you have vowed to give;

SEVENTH: You must be willing to believe in and desire to learn the most efficacious way of drawing the Grace of Heaven (INVOCATION) unto Earth.

Pin your soul against the wall tonight - dear hearts - like the shadow of Peter Pan. SEE HOW MUCH YOU ARE GIVING and how much you are RESERVING! I say this only because the more you give Us - honestly - without fear and without regrets, the more We can use you and the more quickly you become like Us.

May all the blessings of the Most High Living God and the Peace of the Eternal Father rest upon, be alive and active in and through you. May that day quickly come when your souls can humbly stand before whatever Master has sponsored you and make that surrender which will give to you the power of conducting all the radiation of that Master's Presence into this world of form.

THE CONSCIOUSNESS OF DIVINITY ---

by Beloved Saint Germain

My dear Friends, when the Flame of Pure Divine Love rises from your hearts to any Being in Heaven's Realm, that one immediately feels the Flame of Gratitude well within His Own Being, and He returns that Love in amplified activity. You have raised your consciousness to Me with such deep sincere Love that you have brought Me into your midst today!

Now what shall I talk about? Oh, there are so many aspects of the Spiritual Law upon which I could discourse but I have decided upon what you are today, the sum total of your thoughts and feelings - your consciousness!

This subject has been brought to your attention over and over again, but I shall endeavor to give you some of the principles which may assist you. They can and will if you apply the instruction given.

It has been said, and truly, that 'a house divided cannot stand'. The Truth within this statement is that an individual who separates himself from the Divinity of his being cannot proceed into his Eternal Freedom until the lower self, which has 'divided itself' from the Christ Presence, decides that he has had enough of this separate way of living and, in humility, sets about the blending of his lower vehicles into the vibratory action of the Indwelling Christ. While the consciousness entertains both good and evil at alternate times, neither the positive nor the negative is fully expressed. No mastery can be attained while the house is divided, for the entertainment of imperfection, at any time, provides an open door through which more negation can enter and express itself.

Now I wish to assure you that I am greatly encouraged by the advancement of your consciousness, for you have applied yourself to one of the principles by which you may attain the Perfection of your individualized "I AM" Presence, and that is in the opening of your consciousness to the acceptance of the Ascended and Cosmic Hosts as a REALITY and have, to a large degree, followed the Instruction which We have been privileged to present to you.

Since you have provided the Cup of your Consciousness and raised it to Us, Cosmic Law demands that We fill your Vessel with as much as you can understand and absorb. Ofttimes, chelas who have a great mental accretion in their consciousness, entertain the thought: "Oh I wish They would give us something new!" Ah.. grasp that intruder quickly and get it out of your world immediately. When you lapse into that frame of mind, it is proof that you do not know or understand the Spiritual Law which has been presented to you. The privileged chelas of THE BRIDGE TO FREEDOM have reams and reams of Spiritual Instruction which,if applied, would assure them their Ultimate Victory in the Light.

The Library of your consciousness is filled with instruction which heretofore was given only to initiates in the physical Retreats of the Ascended Masters but which now, because of the acceleration of the Planet necessitated by the Seventh Ray Dispensation becoming more prominent, is presented to you in simple language in an endeavor to reach your consciousness and become a part thereof as quickly as possible.

In the process of inviting the Ascended and

Cosmic Host to fill your consciousness with the Truth which is a part of Their Individual Consciousness - the momentum of a special Virtue or Virtues which They have elected to ensoul for the enrichment of the Consciousness of the Whole -- you have raised your consciousness to the degree where there are tremendous possibilities within your reach. As you permeate your worlds with the ability to accept those God Virtues, they become a part of your beings, and as a result, you have the capacity to wield the Sacred Fire and increase the Perfection of the Universe.

Through the Divine Alchemy of the Sacred Fire, where conditions of a negative nature are manifesting, by directing the Ray of Transmutation into the imperfection, it can be replaced immediately by any of the God Virtues which you have drawn into and stored within your Causal Body. Do you not realize that every time you do this, you EXPAND the Borders of God's Kingdom, that Kingdom being the consciousness of the Cosmos, without any limited periphery - expanding - expanding - on and on until everywhere it touches, the Beauty and Perfume of God's Love anoints all?

Through the process of inviting the Consciousness of the Heavenly Ones abiding forever in God's Perfection, you more quickly attain the Consciousness of the At-one-ment to which all chelas aspire. In so doing, one must realize that he enters different states of Consciousness each carrying their own 'wave length' or vibratory action. One often 'discovers' the Ray to which he belongs in this manner and that explains why his consciousness differs from another chela on the Path. However, when the chela has advanced

sufficiently and entered deeply into the Cosmic Consciousness, he has become conversant with or attuned to, the rates of vibration on all the Rays, and his fellow-travelers do not disturb him by other vibratory actions.

"I AM" speaking of the Consciousness Of Perfection which is enjoyed by the Perfected Ones and not what is referred to as the "mass consciousness" which is made up of the concepts and actions of the human way of thinking builded through aeons of time, and which presently forms the effluvia which enshrouds the Planet.

My so-loved Friends, I offer you the Cup of My Consciousness and I invite you to drink deeply of the Elixir of Divinity. Every time you so desire Its Essence, I shall so gratefully fill your Cup, so long as you remember that all life is ONE, and that it is your responsibility to share your consciousness, through radiation and otherwise, with your fellow traveler upon the Planet Earth until his cup runneth over also!

Humbly "I AM" Your Friend

THE ACTIVITY OF FIRE ---

by Beloved Zarathustra

Fire is the all-encompassing activity of God. The Godhead always appears clothed in Robes of Flame. It is the highest manifestation of visible, tangible substance.

Light is an emanation of the Flame - the Cosmic Effect - and the Fire of Creation is the Cosmic Cause.

The Fire Element is the Supreme Governing Authority both in the Forces of the Elements, in the life of man and in the Solar System. There is a nameless, unseen, indescribable FORCE within the Fire, which is Its Heart Center, but for man, the highest that his brain can comprehend as the manifestation of God is Fire.

The Fire of Creation is the individual, Eternal Identity of every human being. It is dual in Its purpose, for It constantly creates manifestations of Itself, and may be called on to transmute imperfect expressions. This two-fold action of Fire is the Gift of God to His Creation.

The worship of the Fire is the most ancient of spiritual customs of the peoples of this Planet and other Planets as well. The activity of Our Beloved Saint Germain is an activity of Fire, as the Violet Transmuting Flame is obviously one of the manifold expressions of this Fire of God.

In your physical world, the Elements of Water, Air and Earth are provided for man without self-conscious effort on his part and given as Gifts for his use, but to enjoy the fourth Element, which is by Its Name an element of the Fourth Dimension, one must exert conscious effort and through certain processes draw forth the Fire. This is true not only in your ordinary physical activity, but also in your Spiritual.

It was My great privilege many centuries ago to bring the physical knowledge of the Fire Element to the outer minds of man that they might use It for heat, light, and in Its transmuting activity, to remove debris.

"I AM" tremendously interested in the activity of Beloved Saint Germain because, of course, It is My Natural Element and I shall now take a more active part in the kindling of this Spiritual Fire in the hearts and minds of His chelas.

CONTROL OF THE FIRE ELEMENT --
by Beloved Zarathustra

"I AM" Zarathustra, High Priest of the Fire Element! "I AM" in all life, for "I AM" the Sacred Fire in action everywhere!

In this world of form when one refers to fire, invariably the element of fear enters the consciousness of those concerned. One notices the rapid spread of uncontrolled fire, and the chaos which ensues. Since you are beings of Fire, that is why it is so important that you learn control of your actions. Control of the Fire Element (which is Sacred Energy) in your worlds is under the direction of the Holy Christ Self, and it is expedient that you lay your lower vehicles on the Altar of The Christ Self daily, in order that the Christ can be given the prerogative of being the Directing Intelligence of your lifestream and take control of your actions.

When referring to the physical fire, chemicals and water are used to extinguish the uncontrolled or rampant fire element. I call your attention to the fact that an uncontrolled emotional body can retard the perfect action of the Fire Element, for, We know that the Fire Element, in the God-free Estate, is God in action

and flows freely to bless all life, transmuting all less than Christ Perfection. You have used the affirmation - "I AM" THE FIRE BREATH OF THE ALMIGHTY, - that Fire Breath is the Essence of Divinity.

The Sacred Breath of the Holy Spirit which gives you life, is released from that Beloved Being in a rhythmic and dedicated manner. After that Holy Breath flows to and through you, to what use do you put It? Is it sent forth into the Universe carrying a Blessing with which all Life will be enriched? A steady rhythmic flow of the Fire Breath from the chelas can, and must, become a benediction to all life. We in the God-free Estate are accountable for every particle of energy which emanates from Our Beings, and when the chelas in whom We invest Our Love receive of the Essence of Our Beings, It is to be dispensed for the benefaction of life. Do you understand that not only you, but We are responsible for your use of the Sacred Essence of Divinity!

Contemplating this Truth, you will see that you should bless every Breath, and the Beloved Maha Chohan Himself, for His Loving Kindness to you! It is easily understood that each chela, all life for that matter, is aligned with the Beloved Holy Spirit as His Breath flows steadily through your beings to animate your vehicles and assist you to fulfill the purpose for which you were given physical embodiment. Oh, children of the Father, the supreme Source of all Life remember DAILY to give the most sincere Gratitude which you can engender to that Most Beloved and Revered Maha Chohan!

Now returning specifically to the Fire Element. The statement that one must be 'fired' into action illustrates the buoyancy and the drive which is contained in this Element, Its feeling having been lowered into a physical expression which indicates enthusiasm.

Ah, the Fire Element is enthusiastic to serve you and all life. How grateful one is for the Sun, the warmth and glow of which is necessary for a continuance of life. The Fire Rays of the Sun bring healing to the bodies of man, warmth to the Earth Element, and in cooperation with the Elements of Air and Water, vegetation is brought to fruition.

It is a fundamental principle that the Four Elements are essential to all life on this Planet, and in comparison, it is important for the controlled use of the Elements which comprise the four lower vehicles. Do we not know that too much rain is damaging to crops, as are any of the other Elements. So is this true with the vehicles of the chela. All should be brought into alignment with the Fire Element of the Holy Christ Self in preparation for that time when all the substance is transmuted and raised into the White Fire Being, which Estate all must eventually attain.

Balance is requisite in all life, and there is no more important time than THE NOW to advance a rung higher on the ladder of evolution and learn to use the Fire Element as the constructive means for which God intended this Gift.

In the scientific field, we know that the missiles are ejected from their launching pad by a mighty burst of the Fire Element. There

must be precision control of the use of this Element for the successful ejection of the missile and carrying out of a specific plan. The chela must advance in his use of the Sacred Fire, as are the learned scientists in their specific field.

Here we come to the all-important activity of balance. A scale cannot be balanced when there are two different measures of weight used at the same time. The chelas have been instructed for many years regarding The Law of Balance. The time has now come when this Law must be employed, for the predestined use of raising this Planet and Her evolutions.

RIGHT NOW - not tomorrow or next week, is the time for you to learn to serve in cooperation with the Holy Christ Self! In the beginning of your daily routine, dedicate your vehicles - emotional, mental, etheric and physical, in great humility to the Holy Christ Self, and then the direction of your energies will flow freely in the constructive manner which God intended. God will be the dispenser of your life energy, and the little self will be more easily absorbed into the Holy Christ Self, and the battle of the human will cease to be.

Ah, My beloved ones, let go and LET GOD! I assure you the seeming obstacles of imperfection in your path will be more quickly removed than the human is capable of grasping.

Call to Me, children of Light, and I shall be grateful for the Opportunity of giving you more assistance. "I AM" part of you, and you of Me - for "I AM" the Fire Element, everywhere present!

SILENCE ALL YOUR VEHICLES and KNEEL to The Christ within, and KNOW that I, ZARATHUSTRA, - have come to blend your energies, in perfect balance, so you will more quickly experience the meaning of "I AM" THAT "I AM"!

REVERENCE FOR THE HOLY CHRIST SELF ---
by Beloved Serapis Bey

I, Serapis Bey, Hierarch of the Retreat of Luxor, am the embodiment of Pure Divine Love. The Gifts of My Ray are purity, beauty and all the ramifications of Beauty on the Heavenly Realms and in the world of form. Why do I speak of My Gifts -- because I bring these Gifts to you.

What is Purity? Think a moment what is meant by the Flame of Purity! There is purity of the senses and there is purity expressed in every manifestation on the Earthplane which is unsullied by the human -- Purity in Art, Purity of Form, Purity of Music, Purity everywhere that the God Gifts flow through man and into manifestation in this physical world. We hear one say purity of motive; the line of certain architecture is pure. This covers a tremendous scope, because Life in Its true form is pure. So I bring you that Gift of Purity; yours to guard, treasure, love and expand in all the avenues. Mankind will recognize It in you if you hold to that Glorious Gift.

The Fourth Ray carries a tremendous drive that is the Buoyant Enthusiasm of the Ascension Flame. That Ascension, as you know, carries the Happiness and the Ecstasy of all who have made

the Final Pilgrimage on Earth and have Ascended into the God Free Estate, and each one leaves some of that Ecstasy in the Holy Ascension Flame.

"I AM" the Cosmic Guardian of the Fourth Sphere. You have been told that anchored in your heart is a portion of the Fourth Sphere where the Holy Christ Self resides. I particularly caution you, each and everyone, DO NOT DISREGARD THE HOLY CHRIST SELF!

In the Name of God, I, Serapis Bey, plead with you to respect, to honor, to love and obey The Christ within. I SO DECREE IT! The Beloved Christ Self has watched and waited, patiently, for the recognition by the outer self through which to assist the outer self into Freedom. It shall not be cast aside, I, Serapis Bey, will not stand for it! With bowed head, I say in all the humility of My Being --- Honor, Love and Respect The Holy Christ Self in all mankind!

"I AM" the embodiment of Pure Divine Love and although "I AM" a Master of tremendous drive to get things done, "I AM" a Loving One and stand ready to give you assistance at your conscious call.

HONORING THE PRESENCE OF GOD ---
by Beloved Kuthumi

When a chela honors the Power of God released either directly from the Source of All Life, or directly through One of the Messengers of the Kingdom, such a person, through his own consciousness, ACCEPTS the God Power as a REALITY that

cannot be denied, as an Awe-some Presence Whose Power is Omnipotent, and as an Omniscient Grace Whose Efficacy is Limitless! When such a state of heart and mind is established and maintained by an individual part of the One Life, his consciousness becomes a mystical, magnetic focus that releases the ever-present God-Power into the Third dimensional plane.

In their very innermost nature, every Blessed and Holy One through uplifted thought and feeling, is constantly adoring the God-Principle, acknowledging Its Active Presence through them, and honoring the Limitless Power of THAT "I AM" PRESENCE which knows no defeat nor failure in anything. This is Active Faith - the Faith that moves mountains. When this state of heart and mind is achieved (and It can be by sincere contemplation upon the Presence of God) the chela abides in an inner Peace and Tranquility, for he does not expect to wrest from his own personality, or another's, that which the personal self cannot give. In the silent salutation to the Ever-Present and Abiding Power of the God of Love, his recognition, acceptance and devotion releases the Power of the Presence to accomplish All Things in his daily living.

When the chela realizes that the God-Power will act for and through him - this is one of the greatest links between the chela and the Ascended Master - while the chela thinks that the God-Power will act only for the Ascended Master - he has yet far to go. The line of demarcation is fine, but as we move forward on the Path-Way we learn to Honor The Presence - NOW, in ourselves and in All Life.

CONSCIOUSNESS ---

by Beloved Mother Mary

Beloved Children of Light, you are attaining greater freedom and beginning to enjoy the One Eternal Happiness that results from becoming masters of circumstance rather than victims of fate.

The lifestreams who begin to perceive the powers of the Sacred Fire and avail themselves of the opportunity of drawing the Sacred Fire into focus, both for the purification of Cosmic Causes, known and unknown, and for the creation of new initial rates of vibration, are passing through the door from the realm of the three dimensions, which is a prison, into the realm of Cosmic Cause, which is the Fourth Dimensional Activity or the Ascended Masters Octave.

It is the fulfillment of the promise of Beloved Serapis Bey when He said the chela would consciously pass over the Bridge into the Realm of Divine Ideation, and while yet wearing the garment of flesh, you would no longer be at the mercy of your own misuse of the creative energy or that of others.

For many years now you have been receiving instruction on consciousness, and have come to a realization that within the realm of consciousness is the CAUSE of every EFFECT, good or evil, that has appeared or will appear in your WORLDS, but there is SOMETHING ABOVE the consciousness.

As you know, consciousness is the effect of the use of the God Principle by a self-conscious intelligence who has woven out of the Universal

Light Substance an individual aura in which there rests the cause to which We refer.

One cannot say for a fact that man is his consciousness. Man experiences the results created by him through the use of energy and vibration and his consciousness is the effect of his use of free will.

The consciousness is the instrument of creation. The Ascended Masters' Consciousness is Their instrument of creation and They create in their Realm of Consciousness just as the artist creates within his workroom or studio. The brush and easel are the implements used within the studio, as are the thought and feeling faculties the implements by which consciousness is formed.

Therefore, you have a four-fold differentiation:

The self-conscious intelligence, which is individuality;
 The thought and feeling faculties, which are implements of the self-conscious intelligence;
 The Primal Life Energy, and
 The Finished Product, which is the consciousness.

This is an activity of the Inner Levels.

Then, consciousness itself, evolved through thought and feeling, and the use of the Sacred Fire, becomes an instrument through which passes every idea into the Third Dimensional World to become form.

Consciousness is the conductor from the unseen to the manifest. The Ascended Masters' Consciousness is used by the Master, within which He creates through the faculties of thought and feeling, but, in order to have His manifestation come forth into the physical appearance world, He must use the medium of some consciousness who still belongs in the vibratory action of the race on the Planet which He is assisting.

The Cosmic Consciousness flows through the highly evolved pure consciousness of someone who abides on the Planet. Such lifestreams become Cosmic Conductors of Divinity and you have no greater example than that of Our Beloved Jesus. When the Cosmic Christ entered His very Pure Consciousness, the two became ONE,

We are constantly counselling the chelas to purify their consciousness so that the Cosmic Powers may flow, for the important reason that the descent of Cosmic Ideas through you would energize and vivify any accumulation through which It passes. In order to have selfless instruments who will allow their consciousness to be used by the Divine Beings, We must be assured that these consciousnesses are like crystal vials through which Our Light, Life and Powers might flow.

THE WORLD OF CREATIVE CAUSE ---

by Beloved Victory

The chela of Light who has entered the conscious Path to Mastery must one day consciously enter the world of Creative Cause. Here, as an observer, he will contemplate the invincible Causes that have expressed in the world of appearances - good, imperfect or indifferent.

The World of Creative Cause is the Cosmic Power House of Creation. Here he will see the Creative Power in action, generating those forces which produce all the Heaven and hell man experiences. Then, with the conscious realization that the invisible Realm of Cause is the only realm that requires corrective attention, he will come into the activity of conscious wielding of the Sacred Fire.

Surely, having reached this point upon the Spiritual Path, you know what the Sacred Fire is! However, in an endeavor to further assist you in your evolution, I shall elucidate.

The Sacred Fire is the Sacred Energy of Life, moulded consciously and unconsciously into form by the thought and feeling processes of the individual lifestream. It is as simple as that.

The use of the Sacred Fire must be intensely directed into all imperfect causes, known and unknown, until the human consciousness is swept clean of every rate of vibration that is not in accord with the Divine Plan.

He who is strong enough, determined enough and persistent enough to do this will soon find any uncomfortable effects in his appearance world disappearing.

The chela must consciously step over the threshold from the world of effects, knowing that they have no power in themselves, and enter the potent, pulsating Realm of Cause, setting his inner house in order and then, wielding the Power of the Sacred Fire, create in his consciousness the Perfection he desires to express.

I counsel you to realize the unlimited possibilities at hand, for in the Realm of Cause, the Cosmic Beings and Ascended Masters are willing and eager to lend Their Consciousness of Beauty, Their momentums and Their pressure of the Sacred Fire to any aspiring individual who desires to set his house in order.

I believe this instruction is particularly apropos at this time, for so many of the chelas are concerned with the lack of some Virtue or Quality, or physical substance in their worlds, and the answer to this so-called problem is right at hand, merely by entering the Realm of Creative Cause and entertaining only that which is Good, and wielding the Sacred Fire to remove all else.

I trust the foregoing will be of assistance to you - it can be, if you will accept and use that which is herein presented.

THE SUBSTANCE OF EVERY MANIFESTATION ---

by Beloved El Morya

The energy of one's own life provides the substance of every manifestation in that one's world of experience, and the quality of the energy determines the quality of the manifest form.

Thus all the lovely things that are externalized in a person's life and environment are but the crystallized good of that lifestream, utilized by the Holy Christ Self and released by that Holy Christ Self to fill the requirements of the individual during that embodiment.

There are conscious and unconscious CAUSES, set up by the lifestream through the use of Energy. The unconscious Causes result from all the Good the lifestream has done, thus qualifying the energy drawn from his own "I AM" Presence with a constructive radiation, but without conscious knowledge that such good was creating future Merit, Opulence and so on.

Through the use of Energy, consciously directed or unconsciously released, Inner Causes are immediately set into motion. Many lifestreams through embodiment after embodiment have chosen to utilize their Gift of Life to do Good, to bring Peace; to expand Kindness, etc. These lifestreams set up causes in the Inner Bodies, which the Holy Christ Self utilizes to protect and provide them at later dates, and even in future embodiments, with the necessities and luxuries of life - which are the outpicturing of their own Energy qualified with Good.

In the understanding of the Sacred Fire, however, the chelas have entered into a New Realm of Conscious Creation of new Causes by the use of applied thought and feeling. You still maintain the accumulated Good which must manifest through your Life experience, but you can now set into action new Causes by focusing your attention upon a Divine Idea, holding the thought form, filling that form with your feeling and precipitating it into Being.

Let us take an example -- a rope of pearls may be placed into the use and keeping of a beautiful woman by her own Holy Christ Self, and those pearls, in their very substance, would be the condensed energy of her Service to the Afflicted centuries ago; or, a chela could receive the Idea from God's Heart of a beautiful necklace, pour his feeling of love and gratitude through the thought form, and actually, consciously precipitate the necklace.

In both cases the pearls would be the Energy of the lifestream taking the form of a necklace, but the first instance would be unconscious, and the second conscious precipitation.

When the Master offers the Good in His Causal Body to the chelas, it is a tremendous Gift, and the Substance can be released through the chela's own lifestream as every good thing, such as health, money, peace and so on. All substance of furniture, tables, cars, chairs, even excess weight, is the actual Energy of the individual's own lifestream condensed. If it is good - fine! if otherwise, redeem it by Light! If there is lack - it is because there is not enough reserve Energy provided by the personal self to CONDENSE INTO YOUR USE, WHICH IS ONE OF THE REASONS FOR RELEASING ENERGY IN DECREES.

One cannot make a brick house without bricks, and God Himself cannot give you Good except it be through your own Energy released. Individuals with a great store of Energy that can be drawn on by the Holy Christ Self will have quicker release than those who must build up a Cosmic Bank Account. There is no reason for discouragement, because in your own Energy is your Supply, your Freedom, your Health, your Peace and ultimately your Ascension!

ASSIMILATING TRUTH

Blessed chela, the old adage; "where ignorance is bliss, it is folly to be wise" has a good deal of truth within it. The individual who has not had the opportunity of receiving assistance and directions from the Ascended Masters is not as liable before the Cosmic Law for manifest works as is the one entrusted with the time, energy, thought and instructions of Beings whose every breath is priceless because it can and should be used only to further the Divine Plan. It is not enough to READ the words of the Master, nor to accrete and intellectual knowledge of spiritual fact. The chela must BUILD those words into his own nature and BECOME the Master.

KUTHUMI

I M M A C U L A T A B E L O V E D

Immaculata Beloved -
 Great Silent Watcher of Earth -
 Guarding Her Plan of Perfection
 Giving Her now Freedom's birth!
 Hail - Thou victorious Presence!
 Knowing naught else from the start;
 Ever refusing the shadows -
 BLAZING THE LIGHT FROM THY HEART!

Glory and honor to Thee belong;
 Let all Earth praise Thee in joyful
 song;
 Draw men's attention to Thee above -
 Purity's concept - teach them to Love!

Heavenly Friend - forever all free -
 Patient and wise - PURE DIVINITY!
 As we adore Thee - all that Thou art -
 Raise Earth forever -- blest Freedom's
 Star.

Immaculata Beloved -
 Purity's Sponsor Divine -
 Seal all our Earth's evolutions
 In Thy White Fire -- God's Design ;
 Let mankind see Thy great splendor -
 Beautiful - fair as a dream;
 Knowing that BEAUTY IS GOD'S WILL -
 To manifest for each lifestream!

Immaculata Beloved -
 We call upon Thee today
 Blessings from all the Immortals -
 Now free - Who've walked the Earth's
 Way!
 And for Thy service of ages -
 Holding God's concept for men;
 We offer our lifestream's victories
 To bring our dear Earth 'Home' again!

IMMACULATA!

(Melody - original)

THE SILENT WATCHERS ---

by Beloved Immaculata -
 Planetary Silent Watcher

I am the planetary Silent Watcher, sent forth from the great Cosmic Silent Watcher, carrying the design for the Earth within My living, breathing Being, and the Divine Presence of every lifestream sent forth by Helios and Vesta.

I am that Being Who has held within My bosom and consciousness and every life, the living breathing Presence of very Guardian Spirit Who responded to the call of Helios and Vesta and chose to become part of the protection of the evolutions on this Earth. You are part of My body, part of the essence of My being, and your every breath, every pulsation that passes through the energy of your self-conscious being, passes through the energies of My body and My life. So truly, I know you well!

When Helios and Vesta chose to apply for the opportunity of creating a Universe, They expanded out from Their Being, a great sphere of influence; the periphery of that sphere was the periphery of the Universe, within which the planets, the stars and all belonging to that Universe would abide.

In the fiat of "Let there be Light," They spun out of Their very Selves that Universal Substance from which the Elohim created the planets, and from whence has come into being all form. As each planet of the system was destined to be breathed forth, from the heart of the Cosmic Silent Watcher, the Planetary Silent Watchers were sent forth. We, in turn, embodied just one planet, taking upon Ourselves the responsibility of holding the Immaculate Concept for that Planet;

the rivers, the oceans, the mountains, the vast plains, and making available to the Elohim and Builders of Form that pattern which They then wove out of the Universal light-body of Helios and Vesta.

The first activity of the planetary Silent Watcher is to expand the Causal Body which becomes the cradle in which the planet will rest and the seven great spheres in the bands of color of Our Causal Body into which the Guardian Spirits, the Angels and Devas come, creating the Seven Heavenly Realms of consciousness for the evolutions that will evolve on each planet.

Out of the substance and energy of the colors of Our Causal Bodies are woven the temples, the very atmosphere of these Inner Spheres. Out of the substance of That Body is woven the elements for your Earth! Out of the substance of the Causal Body of the planetary Silent Watcher is woven the garments, the Seven Vehicles which every lifestream wears. So do you see how truly ONE We are and how the energy of your inner bodies and your flesh are a part of the living essence of My very Being!

The Design and Purpose of your Being

The design and purpose for your being as individuals is to create through the primal essence of light entrusted to you, a duplication of the majestic perfection of your own Causal Body in this world of form. Your present auras, made up of the release of energy through your mental and feeling worlds, the etheric body and physical form, are not yet the proper conductors for the powers of your Causal Body which you

offered before the Karmic Board and to the Manu of the race to which you belong, as your gift of radiation in this physical appearance world.

Each of you were chosen after you had passed through the Seven Inner Spheres because you had gathered into your own Causal Body through free-will choice, certain momentums of peace, beauty, harmony, healing and many gifts and powers that could be used to externalize the Divine Plan to bless the evolutions upon the Earth at any given time.

You must learn to become still

It is the requirement that some means be devised by which you first may become STILL and in enough command of the energies of your own world to silence the violent pulsations in your aura, and then to consciously create through your mental body an accurate vehicle of reception to the divine ideas of your Presence.

Your emotional world must become your servant and not your master. You must allow the Presence of God within you enough control so that when you say, "Peace be Still," the energies of your emotional body become the Grail through which the gifts of the Causal Body may be conducted into the worlds of those in distress, bringing harmony, healing, illumination or peace, or whatever the requirement of the given hour may be.

The great sea of energy concentrated in the etheric body (wherein is the greatest test for the student) must be purified so that you, abiding within that Sacred Presence of God within the heart, may no longer accept the many voices, the etheric rumblings of the centuries past; the

half truths and concepts and pressures that would exalt the self. That etheric body must be purified of all such nefarious endeavors that would lead the lifestream astray from the path of humility. Then can be revived and sent forth at your command the divine memory, with all the magnificent powers and accomplishments that you wielded as Guardian Spirits on your own Suns and Stars; the memories of your inner activities in the Seven Spheres, and the remembrance of your contact with your Master while your body sleeps at night.

Only he who has learned the way of the SILENCE, only he who has learned the mastery of the energy which flows in such magnificent opulence from the heart of the First Cause into these vehicles of yours, only he becomes the conductor of the gifts of God into the world of man! Energy is the conductor! Energy and vibration, which is LIFE, is that which carries either peace, love and perfection, or discord and inharmony into the world of form!

You, who have professed a deep devotion to God, who have come to a feeling of reverence before Life Itself, and a feeling of humility in the use of Life, have come far! You, who have started each day in the great surrender of self and kneeling before your Source asked what purpose and design your God would choose to manifest through you each day, you are upon the Path, and sooner or later, according to your capacity to relinquish the control of your energies to the Presence of God that is waiting, shall you know your reason for being; ----- and the magnificent light from your Presence surging through the sea of your feeling world, transform conditions instantly BRINGING HARMONY, HEALING, MASTERY AND COMFORT to the Universe!

The use of Life, the purpose for which you were created and have been sustained for millions of years, becomes the prime quest of the individual consciousness who is sincere! The use of the gifts and talents, the use of the momentums you have gained, the use of the substance loaned to you, these all should be the quest of your conscious self. Then the intellect no longer directs but the Presence of God, which has magnetized that Life and sustained It that you might have self-conscious intelligence. Give to It now the courtesy and honor of using that Life to widen the borders of the Kingdom!

The Use of Speech

How much of that Life has passed through your lips in dissipation, in gossip, in unkindness has done harm to others? The word, the use of speech was given to each self-conscious being to create a Cup, to invoke Elemental Life to fill it with feeling and to manifest a thing of beauty that has reason to exist forever! The power of speech, the lips themselves, are only to create THAT which is in accord with the harmony and beauty of life, and many a man that is dumb today, suffers for the prolific use of life through careless and unkind words!

How many words you speak each day would you care to see condensed in your aura so that every man that looked upon you could gaze upon them? How many words that you speak would you wish to have immortalized as a part of the heritage of your life with your name written across it? Yet the psychic and astral realm is filled with forms created by such words!

The tongue used as the lash, the tongue used as the instrument of self-righteous indignation; the tongue used to plant cores of poison that grow a harvest in another consciousness and mind that would be totally unaware of such imperfection---did not the contributing factor of the energies of your own lips and tongue choose to conduct what you felt into the world of another?

Speech, the use of the energy of life in the creation of form, will only be understood when the Law allows Us to materialize before you, words which slip so carelessly from your lips!

Every word that a Master speaks, every word that passes from Their lips becomes an Angelic Being, ensouled immediately by conscious life in winged form, adding to the great legions of Angels and elementals, clothed in garments of Light, moving everywhere through the Universe. Can as much be said of man!

I am the Heart of the Silence, and you who enjoy the blending of your energies in magnificent decrees, -- will see manifestations when you precede your application by entering the Throne Room of your own being, standing before the Presence of your living God, becoming one with It, then in the center of that Being, using the breath of life charged with the consciousness of the God-self and directing those energies in that balance -- manifestations will occur!

You have your extremes, those lifestreams who enjoy the peace of the Silence and the comfort of drawing the power and activities of the Causal Body but who do not remember the rhythm of life - that which you receive must be given because it

is only in the rhythm of the drawing, the assimilation and the expansion of the energies, that the spirit grows.

Then you have the extremes of the beloved lifestreams whose energies and vital fire are interested primarily in giving, and who rush with all the powers that they have gathered in the inner bodies, into the application, forgetting first the stillness and the receiving!

It is to draw these two extremes together that We come - that you may learn that even the Master, even Myself as planetary Silent Watcher, first anchor in the Presence of God and draw the energy, then expand it in service!

Those who have drawn knowledge all through the ages, the great priesthood and individuals whose mental bodies have become a magnet and have drawn mighty momentums of knowledge and then through greed contracted that knowledge and held it within themselves, holding the peoples through fear and superstition, those have suffered because they have not manifested the rhythm of Life! Knowledge received and NOT USED had better never been invoked and drawn into the consciousness!

Those who have drawn healing powers through the ages, who have become master of the power of the Sacred Fire, and who have commercialized those healing powers for the sustaining of self and not expanded them freely as the gift of Life, they have not learned the mastery of that rhythm!

Those whose energies through the ages have been engaged in drawing substance, creating form, accumulating great wealth and who hold that within themselves for the blessing and satisfaction

of self, know not the rhythm of giving, and some time, somewhere must meet that balance!

You have used the magnetic power of Life, Itself and have invoked faith, knowledge, power or substance and Life has been given to you qualified according to that upon which your attention rested, in order to do one thing only - expand the borders of the Kingdom!

Those of you who in your Causal Body have these mighty storehouses that await externalization through your calm feeling world, those of you shall render an accounting if the energies of your world are not stilled enough that you may conduct them now, for it is the hour of crisis; it is the hour when mankind must have the assistance of conscious conductors, and YOU have been chosen to be those conductors!

Why do I live? Only that you might have being in My Causal Body; only that all of elemental life, human life and Angelic life might have a ladder of evolution through the Seven Spheres. When you live for like reason, you will know Peace!

Evolution of a Silent Watcher

Briefly, I would like to say that the evolution which ultimately results in opportunity to become a Silent Watcher, starts with the tiny elemental who is trained in the Nature Kingdom under the direction of the Beloved Mary, Holy Mother of Beloved Jesus. In these magnificent Kingdoms tiny elementals are trained to embody a form under the supervision of Builders of Form.

They gather together and the Builder of Form creates out of His Own Light Body a beautiful flower or some design which is the lesson of the day. All the little elementals whose nature it is (like your own etheric bodies) to mirror that which they look upon, immediately take on the form of the flower. This is simple, but when the Builder of Form has transferred the form of the flower to the elementals, He relinquishes the form and assumes His own form as Teacher.

Then the elemental is required to concentrate upon holding the pattern which is the lesson of the day. Many of them as soon as the Builder of Form returns into His magnificent robes, immediately turn into little Builders of Form themselves and mirror instantly any change in the Teacher.

They are patiently trained and this goes on age after age until they are able to retain the form which the Builder of Form gives them independently, and they stay an apple blossom or a lovely peach, or whatever it may be, for the duration of the class. When they become such masters, tiny little beings mind you, they are ready to go forth and try to become part of Amaryllis' great court and bring beauty into the world of form. This is how the Silent Watcher's training begins.

Then they come and create in some beautiful garden under a Nature Deva a rose, pansy, a beautiful lily. They graduate up the ladder of evolution and become, perhaps, a Nature Deva of a garden. Then they are assigned, perhaps, to a Silent Watcher of a great hospital, drawing healing currents into themselves and projecting them down

in the radiation which is the blessing to the people.

They graduate into greater service and become Devas like the Beloved Columbia and those Beings Who watch over an entire nation. They may become great racial Devas watching over the beautiful races evolving, all holding the power of concentration, going up the ladder, holding the divine pattern of the highest for their nation, their race or country.

From among all of these one is chosen to work with the Beloved Maha Chohan and learn to draw those magnificent currents which govern all nature and They come to a point where They may apply for positions as the Elohim, the great Builders of Form of planets; and from the Elohim, the Silent Watchers are chosen.

It is a long time since I embodied a flower and yet I remember it well. I remember those early days when it was such a temptation to flit from thought form to thought form, and I said: "Perhaps I may help"! And that is why I am here, for We are all servants, servants of the Law, and servants of all your Life!

I give to you My Peace, My Love and I hold for you the Immaculate Concept, your own Divine God Image. I have not relinquished that for one instant, for if I had relinquished for an instant the image and trust of your God Design, given to Me by the Beloved Helios and Vesta, so would you cease to be in this particular universe! Think how long I have held for you the pattern which I ask you now, to hold for yourselves and each other!

ELECTRONS FROM THE CENTRAL SUN ---
by Beloved Mother Mary

Tracing the course of the electrons from the Heart of the Central Sun, one sees that they pass through a series of Celestial Beings in graded order, each Group endowing these electrons with the conscious Power and Radiation of His or Her particular expression of activity. Then passing the electrons which are the Gift of God downward to the Sphere of activity beneath, each Group becomes a Conductor to the Group below of the Essence of Life; each enjoying that same Electronic Essence and rejoicing in the Glory of the Life Principle.

It is in this manner that the Great Central Sun expands in ever-widening waves the Gift of Its Life, and from level to level this substance travels in orderly sequence until it reaches the Earthplane, there to be received into the bodies of mankind.

By the time this substance has been lowered in vibratory action through passing through the bodies of the Great Beings, Whose duties it is to be Conductors of God's Essence, it is then the Principle of Life for mankind to render a similar service in the outpouring of Life's Essence of Divinity in the Earth Sphere.

Let us take the visualization --- a Stream of Electrons enter the Heart of the Solar Deity from the Great Central Sun beyond, the Solar Deity acknowledging Life, blesses that Life with His Own Consciousness and increases it through the power of creation, and that radiation going forth from Him, enters the Heart of the Mighty Elohim and Celestial Gods that stand around the Throne of the Sun.

These Great God Beings rejoice in that Light and Life, and to It They add Their Consciousness, Their Gifts and Radiation. They amplify it by the Power of Creation, and in a rhythmic pulsation downward into the Consciousness of the Ascended Host.

These Cosmic Beings accept that glorious Life which has been enriched in the passing into and through the bodies of the Celestial Lords to which They add Their Consciousness and Qualities, and They expand It in rhythmic pulsation downward into the Consciousness of the Ascended Host.

The Ascended Masters accept the Life Essence and They in turn enrich It by Their particular Gift to the Universe. Then under the direction of the Solar Hierarchy It is released into the Mighty "I AM" Presence and Holy Christ Self of the humanity of Earth and the other Planets of Our Chain.

During this process the One Life has increased in quality but has been, through mercy, slowed down in vibratory action so that the physical bodies of the people of Earth can hold it, and for them it may be a sustaining power to animate their human forms, and allows them to fulfill God's Plan.

When the Ascended Masters and the Presence send the Life Principle which came, you will remember, from the Heart of the Sun into the physical bodies of mankind, the Divine Plan is for this Essence to again be qualified and also charged with Divinity and sent forth into the Elemental Kingdom by man.

When this is done, the first wave from God's

Heart, reaching the lowest vibratory action in His System, begins Its ascent again in the same order into the Heart of the Father, returning in such added glory and such expanded Radiation that the Sun God's Causal Bodies are greatly extended, and the Cosmic Anthem of Creation becomes a pulsation of prayer and thanksgiving in the Universe.

You will understand then why the present misuse of God Energy by the peoples of Earth is the only false note in this activity of Creation, and it is for this Reason that the Beloved Saint Germain has brought forth the understanding of the use of energy and vibration, that mankind may be trained to their true part in enriching the Solar System by their receiving and expanding that God Gift that the Solar Logii would tremble to misuse.

I AM YOUR MOTHER - and I speak to you with a Mother's love, just as I spoke to Jesus. I say to each and every one of you: YOU are a magnificent Being of Light! Your Holy Christ Self is expanding Its beauty and perfection through you and is expanding the perfume of Its Presence into the atmosphere about you; one of the melodies of the Music of the Spheres is flooding your world with the harmony of your own individual key-note of expression. All of this made possible for you and personally belonging to you as your Divine birthright through the gift of life which flows to you through your own individualized God-Presence "I AM"

THE VIRTUE OF HOPE ----

by Beloved Lady Hope

Beloved Flames from God's Heart, great is My privilege to bring the Virtue of Hope to this dear Earth.

Since I have a developed momentum of Hope, I should like to discourse upon that Quality for a moment! Hope contains within itself the buoyant feeling of the Fourth Ray upon which I serve. You have often seen a little child break a toy - for instance a little girl pulling the arm off a doll and the dejected feeling that encompassed the little one; but when the Mother noticing the plight of the child puts her arms about her and assures her that her doll can be mended, brightness comes to the child's face. The happiness which is manifest when she is told that the doll will be "made new" is an example in a very small way of what Hope and Trust can mean.

Hope and Trust go hand in hand. One must have Trust otherwise there would not be Hope! Trust goes hand in hand with Faith. For anything to manifest, one must have Love, Wisdom, or the discernment to have Faith in the accomplishment, through Love, brings us to the Three-fold Activity of Life.

Another simple illustration... when a son or daughter goes on a journey for the first time unaccompanied by either of the parents, there usually is concern in their hearts until their offspring has safely reached his destination, and through Love and Faith they await word of his safe arrival. To witness the Hope for this accomplishment through Faith is a beautiful sight, and the Love engendered is a glorious radiation.

Also when Hope is given to a despondent individual the vibratory action is that one is raised.

While most of the people on this Planet do not know of My Reality as a Being, I assure you that whenever or wherever there is a requirement for Hope, there I am, I am within every heart and all that is required for added assistance from My Being is to consciously invoke that aid! Every pulsation from My Being anticipates the moment when someone will express the desire for the Virtue of which I have a goodly momentum, and I can always draw forth more Hope from the Supreme Source, for the more a Virtue is dispensed, the more freely does that Essence flow into the being of the sender.

God's Love and Light is ever-expanding and I eagerly anticipate the day when the chelas will realize that all the riches of the Blessings from the Cosmic Fount are his, once he employs the balanced activity of Love, Wisdom and Power.

How many times have We directed your attention to the Nature Kingdom and the resurgence in the Springtime of the Divine Plan which is within the seed, bulb or tree!

There is always an intensification of the vibratory action of Hope in the Spring, and all the Kingdoms feel the expectancy of the activity of the Resurrection Flame. Truly the Easter Season is the time of Cosmic Expectancy!

Every activity of the Cosmos is precise and when called into action through Love manifests to the degree of Faith within the heart of the one drawing forth the manifestation. There are

no half-way measures, as you realize that when you give forth a pound of energy in application, to use that illustration, there is no way to receive half a pound for a pound so invested! Balance is the order of Heaven and it is only in the world of form where the entity of greed enters the picture.

Beloved of the Light, enter into the consciousness of Perfection daily, until your lower vehicles so enjoy this uplifting and stimulating existence you will never descend into the lower vibratory action of the human, or lower, self!

Come into the embrace of My Love, so that I may make you consciously aware of the glorious feeling which is the natural activity of the Radiation of the Virtue of Hope.

There is no human being that does not have the Divine Plan and Pattern within him and it was written that man was made in the Image and very likeness of God -- that Image, or likeness has been shrouded around by personalities until so few have come to flower.

Were everyone of the elements to be as recalcitrant as mankind who have used this Earth there would be no Spring, no violet, no crocus, no lily, no flowering shrub. Elemental life, inferior to that of humankind, has expected the resurrection power and created the rhythm of Spring, Summer, Harvest and Rest. What nature has done, what Jesus did, what a few very exceptional lifestreams before Jesus and after Him have done, is the destiny of all this race and those yet to be born!

THE BROTHERHOOD AT LUXOR ----

by Beloved Serapis Bey

God, the Infinite, Immortal Flame of Eternal Life and Expression has given us being....you, beloved chelas, the Spiritual Brotherhood and all life. To what purpose? To evolve out of primal life some great blessing that shall be eternally a part of the benefaction to the Universe.

The Brotherhood at Luxor have chosen the qualification of primal life as an ascending pressure of energy that stimulates the soul toward self conscious endeavor to become again the Holy Christ in action. The consciously qualified energies of Hope, Resurrection and Faith, directed into heavy souls lifts those souls (with their appendages) into the higher atmospheres wherein a closer contact with the ALL-PRESENCE is possible.

For ages, We, the Brotherhood at Luxor, have been engaged in the 'manufacture' of such spiritual elixirs - merely qualified life - which are then consciously projected into the heavy souls of men with the mathematical scientific result of raising the energies within the weighted souls.

To stir a soul from the lethargy of its restless wanderings along the paths of human experience requires a POWERFUL, CONSCIOUS, PROJECTION OF QUALIFIED ENERGY, which is STRONGER than the mass of energies which the soul itself has accumulated. To this end, the Brotherhood at Luxor work and serve.

The souls of men, as you all know, hold within themselves a beautiful Spark of Divinity. This

Spark has been so closed in by the gradual but persistent accumulation of the substance of impurity that it no longer is felt, known or invited to activate the self. Of course, I refer to the mass of mankind, and not the chelas and enlightened ones. However, sooner or later, this Spark begins to stir. Then the Silent Watchers of men's souls invite Us to become the 'bellows' and through the Activities of Luxor, We literally breathe hope, enthusiasm, interest, faith, love and encouragement upon that Spark until It, in Itself, begins to come out of Its period of spiritual hibernation!

Today, We are particularly engaged upon the task of accelerating the awakening of the Spark in the billions of souls upon this Planet because of the Cosmic Moment. Thus many, who ordinarily would not waken for centuries, must of necessity be awakened QUICKLY. The Spirit of Hope truly must be invoked by those Brothers and Sisters OUTSIDE the Retreats to assist in this resuscitation of the Spiritual Selves of the race! We ask the sincere assistance of all who love Us to this end!

And now to the awakened lifestream, the chela, I bring to you My love, My hope, My blessings. As your Spiritual Self is going through this awakening, remember RIGHT within YOUR PHYSICAL HEART - is the God Power Almighty - Its healing power, Its precipitating power, Its peace commanding power. The task of making the outer self ACCEPT the "I AM" PRESENCE WITHIN RIGHT NOW is the discipline of the chela. Look not afar for the miracle Working Presence - It is within you!

I breathe upon that Presence the full Power

and Momentum of Luxor! Through you, and others deeply interested in mankind's resurrection, We look for polarized centers of OURSELVES through which to pour Our Momentum and make every home, sanctuary, activity a Focus of Luxor on this still groaning and weary Planet also experiencing Its emergence into All-Light!

Experiment, beloved ones, with the activity of Resurrection! Use it now for all imperfect appearances, which are abundant, and raise them consciously into harmony, health, purity, peace, and so on. When individuals stop thinking of the change in the quality of energy as 'miraculous' and accept the truth that the change in the quality of energy is a scientific law, they will lose the fear of appearances, knowing that merely a directed ray of qualified energy can transmute any shadow into Light.

We, at Luxor, are so grateful that the Cosmic Law permitted Our Retreat to be honored at this time, because HOPE, a Beautiful Goddess, as a Being of Transmutation must be presented to the chelas and Her presence invoked and utilized. Our experience of such transmutation should give confidence to the outer self that no thing need remain in shadow when the qualified energies of HOPE can quicken the vibratory action of such shadows and make the core and radiation one of Light!

We are indeed grateful that the chelas are coming to such a deep understanding of the necessity of HOLDING THE ENERGY in the actual building of the Permanent Focus on Long Island in a constant state of Harmony, for this is essential to build an atmosphere which is a