

ABOUT THIS BOOK AND THIS TEACHING

This publication contains the original account of the principles employed in the creation of our planet, by the builders of the universe, also called the Seven Elohim. These principles of precipitation are part of the eternal law of life. They apply to the creation of a planet and to present day conditions, such as increasing the financial supply of an individual or gaining in spiritual development. Man, as co-creator with God, may utilize these rules, advantageously, in his daily affairs.

The teachings contained in the books distributed by the Ascended Master Teaching Foundation are based on the instructions of Divine Beings, also called Ascended Masters. Jesus, Mother Mary, Moses and Confucius are among them. A new phase of their teachings commenced in 1930, when the Ascended Master Saint Germain appeared to Mr. Ballard on Mount Shasta. These instructions were supplemented in the 1950's, when Geraldine Innocente received additional data.

Ascended Master teaching covers a wide range of subjects; there are thousands of pages of original dictations. The instructions are a practical guide in reaching the goal of all life, namely, the gaining of mastery over energy and vibration, and the achievement of the ascension. This teaching is for those individuals who are searching for the highest aspect of truth.

Copyright 1986
by the
Ascended Master Teaching Foundation
ISBN 0-939051-05-2

*The Seven Mighty Elohim
Speak*

On:

The Seven Steps to Precipitation

Presented By
THOMAS PRINTZ

Ascended Master Teaching Foundation
Mount Shasta, California

TABLE OF CONTENTS

INTRODUCTION TO THE TEACHING	17
BASIC CONCEPTS	21
The Law of Karma	21
The Seven Bodies	23
The I AM Presence and the Threefold Flame	23
The Causal Body	24
The Christ-Self	25
The Mental Body	26
The Emotional Body	27
The Etheric Body and the Soul	27
The Physical Body	28
The Pillar of Light	30
Use of the Violet Flame	30
Forcefields	32
The Atomic Accelerator	32
Precipitation and Etherealization	33
Assistance to the Newborn, the “Compound,”	
the “Sleepers’ Realm” and the “Earthbound”	34
THE CROWN OF THE ELOHIM.....	38
GOD-VIRTUES RADIATED BY THE ELOHIM	42
BIOGRAPHIES OF THE SEVEN ELOHIM.....	43
ADDRESS OF ELOHIM HERCULES.....	65
Precipitation–It’s Power Your Birthright	67
The Seven Steps to Precipitation.....	67
Importance and Power of Will.....	70
Beginning of Earth’s Creation.....	72
Sevenfold Plan of Creation is Universal	74
Importance of Group “Forcefields”	75
ADDRESS OF ELOHIM CASSIOPEA	81
Magnetic Power of Attention.....	81

Creative Service of Second Ray	84
Divine Purpose and Use of Mental Body	86
Need for Purifying Mental Body	88
Stilling the Mental Body	91
The Seven Steps to Precipitation	94
Joyous Enthusiasm Essential for Success	95
ADDRESS OF ELOHIM ORION	100
Creation by the Elohim	102
Loving Cooperation in Rhythm	104
The Seven Steps to Precipitation	107
Causes of Disintegration	110
Love As Practical Christianity	112
Love As Action	113
Recent Blessings to Incoming Children	116
Each Soul Allotted its Own Karma	118
Karmic Ties	121
Avoiding Future Distressing Obligations	123
ADDRESS OF THE ELOHIM OF PURITY (“CLAIRE”)	130
Nature of Each Electron	131
The Real “Atomic Accelerator”	133
Purification Necessary	135
Law of Life – a Science of Vibration	137
Mercy shown to Newborn	139
The Seven Steps to Creation	141
Calls for Purification of Earth	143
Purity, a Divine Quality	145
Help to the “Sleepers’ Realm” and to Discarnates	147
Dealing with Impersonal Energy	151
Precipitation and Etherialization	155
Cleansing and Purifying the Astreal Realm (Astrea)	159
The Circle and Sword of Blue Flame (Astrea)	169

ADDRESS OF ELOHIM VISTA	175
The Seven Steps to Precipitation.....	178
Energy Dissipated Without Concentration	179
Greatest Obstacle to Successful Precipitation	181
Concentrate! Follow Through!.....	183
God Great Mercies	186
Yearly Gathering at Shamballa.....	187
ADDRESS OF ELOHIM ARCTURUS	195
Develop Your Own God-qualities From Within	196
The Seven Steps to Precipitation.....	198
Rhythm of Application	199
“Keep on Keeping On”	202
Explanation of the Violet Fire.....	204
Use of the Violet Flame	207
The Purifying Action of the Violet Fire	210
The Seven Bodies (Diana)	221
ADDRESS OF ELOHIM OF PEACE.....	232
Creative Experimentation Begins.....	234
Peace – God’s Positive Power	236
Divine Economy.....	238
The Seven Steps to Precipitation.....	239
Precipitation on Lemuria and Atlantis	247
Magnetic Fields.....	249
Explanation of the “Chakric Centers”	253
Evolution of the Elohim of Peace.....	261
SONGS.....	269
Beloved Sanat Kumara	270
Our Mary Dear	271
Beautiful Kwan Yin.....	272
Magnify the Lord	273
Beloved Archangel Michael	274
Love’s Opportunity.....	275

DEDICATION

This book is lovingly dedicated to the Seven Mighty Elohim of Creation, whose cooperative endeavors created the planet Earth, as well as all the planets of this solar system. Our book is also dedicated to those spiritually-minded men and women who desire to learn the science of precipitation and etherealization, from the Elohim, themselves; to those who will use the knowledge so attained to build and recreate, upon this Earth, the glorious kingdom of heaven, which was here in the beginning and which shall again be made manifest for this planet, and all its evolutions, in the coming Golden Age.

The seven Elohim are mighty beings of love and light, who responded to the invitation of the sun of this system and offered to help to manifest the divine idea for this system, created in the minds and hearts of our beloved Helios and Vesta – God and Goddess of our physical sun, itself. Through ages of time, the Elohim have learned how to successfully use the creative powers of thought, feeling, spoken word and action, as God intended them to be used from the beginning. In cooperative endeavor, the Elohim drew forth our entire system in perfect manifestation, of which system the Earth is just one small planet.

Upon the Earth, today, one of the great requirements of the lifestreams evolving here, is to raise themselves out of the human limitations. Mankind has forgotten its divine source and the divine plan of perfection. The only way to permanently raise any lifestream out of limitation of any kind is to teach him how to transmute his causes of distress by the use of the Violet Fire and then set into action harmo-

nious causes, which will create new effects for him in this physical appearance world, expressing as opulence, peace, good health, wisdom – on and on – ad infinitum. No type of subsidy and no means of security is ever permanent, until it flows forth from the consciousness of the individual, himself. This is so because the gifts from any other members of the race are due to the effects of the benefactors' consciousness and, thus, only temporarily loaned to the beneficiary.

So, to enrich the consciousness of the individual until he becomes the master of the energy within himself and learns to create causes which will manifest as constructive effects, the Elohim graciously have chosen to present, to mankind, the science – the way and means – by which they, themselves, achieved the manifestation of our solar system.

Call to these great Elohim in all the sincerity of your hearts! Daily invoke their light and wisdom into your own consciousness! Then practice the science of precipitation, as set forth in the following pages of this book, omitting none of the seven steps and prove to yourself that man is the master of his own fate, as well as the captain of his own soul.

The student should remember, always, to study his motive for desiring to learn how to precipitate. If he is too wound up in self-love, such a student may not be able to clearly discern the true motive for his search for precipitating power. However, before and during his experimentation with the law as presented here, such a one can and should ask for the removal, from his own lifestream, of the causes and cores of all selfish and impure motives, known and unknown.

Throughout the ages, many individuals have learned,

partially, how to precipitate, but, through selfish and impure motives, the use of these powers has not been permanent and individuals have suffered much by the use of this partially-developed talent for selfish gain.

Those who want to use the power of precipitation for the enrichment and illumination of the entire human race will be blessed, indeed, and their supply of money and every good thing will constantly increase, as they use the knowledge they have gained. This will give them complete freedom from dependence upon others of their fellowmen, for the supply of the good things of life.

Then comes the most subtle part of this whole activity – how will such increased supply and perfection be used? Remember me in that day!

Unto mankind we now humbly offer the words of the Elohim, who created the planet Earth – giving their knowledge as to how they accomplished this great manifestation of perfection and presenting a way and means by which mankind can become spiritual partners with them, to manifest greater glory on the Earth for themselves and for all the evolutions using the Earth as their “schoolroom” at this time!

Lovingly, hopefully, sincerely,

Thomas Printz (The Beloved Ascended Master El Morya)

PREFACE

Mankind tunes into many different strata of consciousness. For instance, kindergarten children are all more or less interested in the activities presented to them by their teachers, parents, guardians and associates. In like manner, patriots tend to “tune in” to the consciousness of all patriotic inclinations – past and present. Scholars “tune in” to the consciousness of all teachers, past and present. People with humanitarian interests are brought together by their likeness of endeavor. Architects, scientists, ministers, spiritual pioneers – all are drawn by the magnetism of common interest to the strata where others, thinking and working along similar lines of constructive activity, draw their inspiration and impetus toward accomplishment.

This is equally true with regard to the higher Realms of Light, which are defined in various ways, according to the spiritual, religious, racial and personal development of the individual and the collective groups seeking truth.

Each lifestream’s consciousness is like a cup and the vibrations which enter into his consciousness will have an affinity to the vibrations of his own world. Therefore, the finer and more spiritual the consciousness of the “receiver,” the more perfect the reception of truth into that consciousness, where it is either developed and given forth for the blessings of mankind, or where it remains a dream, or vision unfulfilled.

There are certain lifestreams in embodiment upon the planet Earth today, who have been prepared, over a period of many, many embodiments, to receive, into their con-

sciousness, the higher vibrations, instructions and guidance from Celestial Beings. Such lifestreams present to their fellowman the truths given to them by superior beings, for the blessing of all. Some do this through music, some through art, through writing, through lecturing and the various media afforded them, thus choosing to be pioneers into the world of the “spiritually unknown.”

THE INDIVIDUAL SEEKING GUIDANCE MUST USE THE GOD-GIVEN GIFT OF DISCRIMINATION, TO TEST THE INSTRUCTION! The strata of consciousness which is reached by any spiritual pioneer and his fellow-servers will be determined, primarily, by the purity of such a one’s motive, as well as by the capacity to receive, into his brain consciousness, and to translate into words, the divine truths projected from the higher realms through the outer consciousness of the “receiving center.” It is as mechanical as the radio or television – except for the factor of the personality of the “receiver,” which factor, of course, does not exist in the radio or television.

For many ages, during various physical embodiments, such individuals have been able to contact these Divine Beings through the upreaching of their consciousness and the truths thus revealed and presented through the various media, are the result of such endeavor.

The seven Elohim, who volunteered to cooperate with the Sun God and Goddess of our system (Beloved Helios and Vesta), have so used such an individual to direct their instructions to the mankind of Earth who wish to benefit by the knowledge of how to use the science of precipitation,

which the Elohim used in the creation of this planetary system. This book is the result of such spiritual research and the consciousness of the reader will truly determine how much or how little of the light of the Elohim he can and will accept at this time.

For reasons of eliminating personality, the “receiver” of this instruction has been asked to remain anonymous, for it is the gift, rather than the channel through which it flows, that will be of blessing to the people of Earth. As soon as a personality is placed, like a shadow, between the instruction and the instructors, there is the tendency, on the part of the student, to judge the instruction by the habits and nature of the personality. Man does not ask the source from whence water flows, nor from whence the springtime comes, nor from whence comes the harvest which he receives. He just enjoys the gift! So let it be now! Accept and use the gift here given – enjoying the fruits thereof!

Thomas Printz (The Beloved Ascended Master El Morya)

FOREWORD TO SECOND EDITION

These dictations were given by the Seven Mighty Elohim of Creation from September 5th, 1954 to January 2nd, 1955 in the Philadelphia Sanctuary, through the messenger of the “Bridge to Freedom,” Geraldine Innocente. Our love and gratitude pour forth to the seven Elohim, the seven Archangels and to the seven Chohans, who, for long periods of time have radiated a particular God-virtue (quality) to the Earth.

The reader may achieve the greatest benefit from this radiation by reading dictations of these Great Beings and by accepting the radiation of the day. By giving loving attention to these beings and their outpourings as shown on the chart on page 36, the student becomes a magnetizing and radiating center, blessing the entire human race.

The chart has been adjusted to take into account certain changes in the offices of Earth’s hierarchy, which took place after this book was first published. Sanat Kumara was released from his voluntary exile and returned to Venus. Lord Gautama assumed Sanat Kumara’s position as Lord of the World, Lord Maitreya became the Buddha, Jesus and Kuthumi filled Lord Maitreya’s position as World teacher and Lanto and Nada filled the vacancies, as Chohans.

May we alert our readers to the fact that the inversion of the sixth and seventh chapters of this book IS NOT AN ERROR! The reason for this unusual arrangement is explained in several of the addresses of the beloved Elohim.

The main purpose of this book is to show the reader the

different steps to successful precipitation. However, the Elohim, as part of their dictations, also addressed other subjects that were of paramount interest to the Philadelphia group. Some of these subjects contain items that the reader may not be familiar with. Therefore, we added the chapter “Basic Concepts” with the goal to help the reader better understand these beautiful instructions by the Seven Elohim.

We also included the songs that were used by the Philadelphia Group before and during the dictations of the seven Elohim.

Ascended Master Teaching Foundation

INTRODUCTION TO THE TEACHING OF THE "BRIDGE TO FREEDOM"

The hierarchy of the Earth consists of Ascended Beings. Its structure may be compared to that of a business such as General Motors; there is always another level of supervision. The Ascended Masters are the directing intelligence of the Godhead; they are God's helpers. It is that simple.

Ascended Master Teaching is a harmonious blend of western and eastern teachings. It complements the consciousness of the Orient (which is predominantly worship) with the vital energies of the western consciousness (which is predominantly works). It is the teaching that was originally recorded in the New Testament. Later, according to the Masters, the Bible suffered through many translations and was embellished by personal imprints. The Masters stated that Genesis and all of the succeeding biblical chapters needed to be rewritten. This time the text was written by Ascended Beings.

Ascended Master Teaching stands on its own, and is neither Christian, Moslem, Jewish or Hindu. It may be called the root, the fountain of truth, from which all known religions had their source. The Great White Brotherhood brings forth a religious teaching to meet the need of the hour.

We are talking about scientific, demonstrable principles. Sincere seekers of truth now have the opportunity to study and apply this wonderful teaching. In this way, the student may walk the path of light, in which alone, permanent happiness may be found.

No emphasis is placed on psychic phenomena. We go beyond the psychic realm, into the realms of light, the octaves of the Ascended Masters and their activities.

Ascended Master Teaching is presented in a loving, suggestive way. The Ascended Ones never threaten or demand obedience. They explain that true knowledge should be shared, but never forced upon anyone. The Masters of Wisdom offer guidance; it is up to each individual to select his own path.

The Ascended Masters placed great emphasis on the need to form study groups. By attending these study groups, individuals are not only given the opportunity to learn about the law, but also to offer the Masters much needed energy through songs, visualizations and the use of the spoken word.

If the student takes the time to compare the scope, detail and the many fields covered and compares this teaching with any other, he will agree there is a difference.

The Masters of Wisdom stated that the effort by the “Bridge to Freedom” is the last effort to free mankind. It is their endeavor to increase the light of the Earth—which means constructively qualified energy—so that, under certain planetary changes which are almost upon us, there will be a minimum amount of suffering.

The overall plan is to redeem the Earth quickly, to restore it to perfection, and to bring mankind, again, into conscious communication with the Ascended Host, so that a NEW, GLORIOUS GOLDEN AGE MAY MANIFEST. In this New Golden

Age, science and history will work hand-in-hand with religion, and religion will no longer be a matter of ceremony alone. It will be a matter of daily, hourly living.

Ascended Masters are still at work today. Assistance by the Masters of Wisdom comes through many avenues, and no one particular individual or organization can claim the exclusive radiation of the Great Ones. Some organizations, however, teach higher concepts of truth and explain God's law—Cosmic Law—more fully.

Commenting on the dictations of the 1950's, the Masters emphasized that the material given was many times more than that required to gain the ascension. Hence, the requirement of the hour is to study and practice what has been given, and to disseminate the works of the Ascended Masters. The Maha Chohan, in an article published in the "Bridge Journal," stated in October, 1959: "Each of the planets of our Sun must be quickened to enter and sustain itself in the orbit of the graduating planet. We are, therefore, of necessity, forced to reach mankind quickly, all of them, and I shall expect every assistance in the cosmic push of the hour."

How can we best show our gratitude for the example of thousands of years of unselfish service by the Great White Brotherhood? It is by following in their footsteps, by becoming a chela and co-worker! In making this commitment, the reader becomes an active and vital component in the hastening in of the divine plan for the Earth. If the student does this he will become an instrument of the Will of God in action!

The active student can, in circulating literature of this nature, be an integral part of the Ascended Masters' effort to establish upon the Earth a spiritual vanguard.

For those who wish additional information, it is suggested to read the publications "21 Essential Lessons" and "Man, His Origin, History and Destiny" which contain a summary of the entire teaching given under the "Bridge to Freedom Dispensation."

Ascended Master Teaching Foundation

BASIC CONCEPTS

Werner Schroeder

1. The Law of Karma

With every thought, feeling, word and act, waking or sleeping, man is creating either karma of distress or a crown of light.

When the Law of Harmony is broken, this results in karma. The term “karma” is always used in a negative sense. It shows the recoil of using energy in a discordant manner. If we use energy in a constructive manner, we use the term “accumulated good.”

The Law of Karma is one of God's universal laws. It is sometimes referred to as the Law of the Circle, the Law of Retribution, or “what you sow, you reap.” What you place upon your thoughts, feelings, words, and deeds, goes through your own being and world first, and then out to the person, place, condition or thing to which it is directed, it begins its return journey to you—gathering more of that particular quality or vibration with which it was originally charged. Therefore, you receive back into your world that which you sent forth, amplified, whether it was constructive or destructive.

Now there is the karma of commission and omission. Karma of commission means the use of energy in a discordant way, whereas the karma of omission means to omit something that we really should be doing. For example, if a Master has given a certain dictation that is recorded in some book and a lecturer puts this information in his own words but misinterprets the Master's dictation by insufficient study

and preparation, then this is an example of the karma of omission.

When the “Bridge to Freedom” Dispensation was given to beloved El Morya, the following warning was given to El Morya, “If the students do not return the energy of the dictations through study and application [decreeing], you are creating karma [of omission] for them, and you, yourself, will have to make up that karma through application or by doing some constructive project.” It was only after agreeing to this provision that the dispensation was granted by the Karmic Board. This is also the reason that the Laws of Life are given out very sparingly in the East by a Guru.

THE SEVEN BODIES

The I AM Presence and the Threefold Flame

The I AM Presence is the individualized focus of God, connected to the heart of the physical body through the silver cord. It is the “real you,” the being through which you will function after you have achieved your ascension. It is the God within you and knows only perfection, and is ever pouring it forth, expanding it. It is your permanent self, which never dies.

This individualized focus has the potential power of the God-parents. The I AM Presence can think and create from primal life what it desires, through the use of free will.

When you first came to the planet Earth, the glorious Presence of God filled the entire form which you then wore. That God Presence, enfolded in the Threefold Flame, was visible to the physical sight of all men. Through the rhythm of that flame, you were able to draw from universal light substance any form you desired, and by the magnetic power of the coalescing action of the flame, you could design and precipitate food, clothing, shelter, temples, or whatever you desired or required. Through the power of your feelings, which energized these thoughtforms, these manifestations took place instantly.

What has happened to that magnificent Presence? When the ATTENTION no longer rested on that God-Presence, but began to focus on the human creation that man was generating, the flame within the heart began to DECREASE in size and influence. In the average spiritually-unawakened individual, this flame is now less than one-sixteenth of an inch in height!

As that flame in the heart is now FED by your ATTENTION and LOVE, which is your life, it will begin to increase in size. This focus of God-perfection, anchored within the physical heart of every individual functioning in a physical body, is composed of three beautiful plumes of brilliant flame – blue (representing energy, which becomes power through use), gold – the center plume (representing wisdom and illumination) and the pink plume (representing divine love), on the right.

The presence of God, WHEN INVOKED AND ACKNOWLEDGED, always fills the individual with light!

If you would be consciously believe that “I LIVE, MOVE, AND HAVE MY BEING IN THE VERY PRESENCE OF GOD – I cannot lift a finger, except by the use of the life of that Presence – I cannot speak a word, but for that Presence,” consecrating your mind and feelings to remembering the actual presence of God, then shall you truly be a LIGHT BEARER to the world!

The Causal Body

All of the constructively qualified energy gathered during all of your embodiments, is contained in the great reservoir of good and perfection, shown as seven concentric circles of color around the I AM Presence. This is known as the Causal Body, and within this body are stored the “treasures in Heaven which can neither be stolen, rust, nor decay.”

The Causal Body contains the “accumulated good”—the opposite of karma—which is the energy qualified in a harmonious manner.

The Causal Body of each individual is built through eons of time, starting with the time we passed through the Seven Spheres. Even when out of embodiment, dwelling at inner spheres, we are adding to the good of this Causal Body. Thus you can see all Causal Bodies are not alike. The band of the color of the sphere in which you spent the longest amount of time will be the largest around the Causal Body. It determines the ray to which you, as an individual, belong. We can often discover the ray to which we belong by asking ourselves what our favorite color is. An individual may be on two rays, one of them being dominant. Really advanced students may be on several rays.

There is an additional service the Causal Body performs. When only 51% of the energy of the individual is qualified with perfection, that energy anchored within the Causal Body acts as a magnet, assisting the lifestream to ascend. Thus, the Causal Body becomes the cause of the ascension, from whence comes its name.

The Christ Self

When the individual decided to apply for embodiment, the Christ Self came into being. This Christ Self is the provision which the I AM Presence has made to give us assistance in the human world. It is a replica (in form) of the I AM Presence, but vibrates at a lower rate. The Christ Self abides in a position between the I AM Presence and the physical body. It regulates the amount of energy flowing through the silver cord.

Operating at a lower vibration, it is aware of imperfection such as disease, but does not take it on and accept it. The Christ Self is aware of what we are doing and whatever our needs are, and it takes those needs to the I AM Presence. Therefore, the Christ Self functions as a step-down transformer. The Christ Self is the discriminative, directing intelligence through which the Presence works. It guides the individual in a particular embodiment. It is “the still, small voice within,” also called the guardian angel, sometimes giving promptings to do certain things. The number of promptings is usually three. If we do not follow these promptings, they will be discontinued after the third time.

The Mental Body

The mental body was formed out of the substance of the air. It was designed to be the chalice for the receptivity of divine ideas. It has the power to mold these ideas into workable form. The mind, also called consciousness is contained in the mental body.

The mental body was created to be the instrument to hold the pattern, or vision of perfection, to build the form of what you desire to manifest, holding it until the feelings energize it for physical manifestation. Mankind has used this process in reverse, by holding in the mind pictures of imperfection propelled into manifestation by energizing these imperfect pictures through the feelings.

Watch what you invite to be the guests of your mental body for the next twenty-four-hour period! Change your habits of thought, feeling and spoken word!

The Emotional Body

The emotional body, the largest of the four lower bodies (consisting of the emotional-, mental-, etheric- and physical bodies) contains our feeling world. Its correct service is to nourish divine ideas with the positive feeling of accomplishment, to radiate the nature of God and every virtue of happiness, purity, mercy, forgiveness, and peace. The mental body was designed to create form, the feeling body was created to nourish that form with qualified life. Having total control of feelings is a desirable goal.

When the emotional body was created, it was made up of electrons drawn from the emotional realm, the realm of feeling, the realm of the angels and the Archangels.

Your emotional body is made up of millions of tiny electrons in constant movement. These form the atoms. Now, if that motion of the electrons is in accord with the rhythm of your God-flame, and is in accord with the constructive radiation of some Master, that's fine. Then, your emotional body deflects all destructive feelings projected at you, as well as all the discordant energy which you contact. You are then the master control of all energy, wherever you are.

The Etheric Body and the Soul

In the etheric body are contained the memories of all past deeds, thoughts and feelings during former embodiments—both good and evil. The accumulation of these records is called the soul. The etheric body, therefore, is the envelope of the soul. When an individual is not in embodi-

ment, he lives in his etheric body, and has the consciousness of the soul.

Discordant experiences have caused wounds or tears in the etheric body. These nature heals and patches over, but the scars remain, and under certain circumstances or during similar experiences, when undue pressure is placed on that scar by these similar experiences, it acts like an incision. It gives way, bursts open, and manifests as disease, distress or disharmony. Deep feeling definitely makes a record on the etheric body.

The etheric body is the one most closely connected to the physical, and it is the one in which you travel at night, when you sleep. So, the more purified that etheric body is, and the more sensitive it is to divinity, the easier it is when that etheric body slips back into and around the physical body, to remember the divine truths and happy experiences that take place at the inner levels—to know the joy of being in the presence of the Divine Beings and bringing that association back into the world of form.

When you live, over and over again, the distressing things of the past, you energize them to again act in your world. This is why, in recounting the history of mankind, the Masters never told of the destructive records of wars and injuries to physical bodies.

The Physical Body

The physical body provides the anchorage to the Earth. It is the vehicle through which man functions and expands the

borders of God's kingdom into a lower vibratory plane. The physical body, therefore, is the temple of the living God.

Originally, this body was not as dense as it is now. It vibrated at a much higher level and it consisted of what we would today call etheric substance. Mankind, as it existed during the first Golden Age, would appear to us today as etheric, misty, shadowy beings, but of identical form as mankind today, if we could see these beings at all.

The silver cord enters the physical body at the top of the head (the soft spot of a newborn baby), and provides the connection to the Christ Self and the I AM Presence. It is the life-giving, life-maintaining fount of energy. If left without this fountain of life-force, the physical body could not operate, and so-called death would ensue.

The brain is the physical organ through which the mind functions. It registers impressions from the outer world. The brain is the vehicle of the mind.

By the correct use of the creative word "I AM," which is the name of God, himself (Exodus 3:14), and by cleansing his four lower bodies through use of the violet flame, man may build his world, anew, and attain eternal mastery in the victory of his ascension into light. This is the immortal goal of every lifestream on this planet or any other – the ascension into the light! The Ascended Master Jesus Christ accomplished this victory, and attained his own ascension by the faithful use of the same laws which he and the other Great Ones are teaching us, today. Did he not say: "The things I have done SHALL YE DO ALSO!"?

3. THE PROTECTIVE PILLAR OF LIGHT

The Masters pointed out that we are only aware of a small fraction of the conditions and things that surround us and influence us. We live right now within the physic realm. There are living, pulsating discordantly-qualified vibrations (entities) around us. These vibrations move like a whirlpool of energy, emanating destructively-qualified radiation. They are the “causes and cores” of centuries of misqualified energy by mankind.

Therefore, never, under any circumstances, start your day without calling on your I AM Presence to place the Protective Pillar of Light around you.

See this white pillar of Light 9 feet in diameter around you. It will protect you from the imperfect thoughtforms floating in the atmosphere of Earth.

4. THE VIOLET FLAME

Almighty God, in his great mercy and compassion, has given us, for our use, a mighty, powerful ERASER of misqualified, imperfect energy. This is the Violet Transmuting Flame.

Until a short time ago, the knowledge of this flame was known and taught only in the retreats of the Ascended Masters throughout the world, but because of the short duration of time in which certain things must be accomplished, it has been brought into the outer world, where ANYONE can know of it, use it, and experience the freedom which it brings.

Under the action of the old Occult Law, the redemption of misqualified energies—whether registered on the physical, mental or emotional body—was through suffering and disease. The Occult Law was set aside in 1930 by the Cosmic Being Victory, and this energy can be redeemed and set free through the use of the Violet Flame. This is God's Law of Grace in action.

The Violet Flame is a current of energy which has been qualified to seize imperfect energy and transmute it, so that it may be charged with PERFECTION once again. It is an activity of love, mercy and compassion, which can dissolve the CAUSES set up by mankind, whose effects would be most distressing. Unless mankind can come into this understanding and consciously USE this Violet Fire, they will have to meet up with these causes, that bring such suffering into the world.

Everyone has had more than one hundred embodiments, and all of us have accumulated a great deal of karma. Since, as students of the light, we know of the Violet Flame, the Cosmic Law expects us to use that flame. Karma is returning to the students at a much faster pace; some of it is returning AT LEAST ONCE A DAY. Therefore, USE THAT FLAME OF MERCY at least twice, or better, three times a day.

5. FORCEFIELDS

Forcefields are consciously-created fields of magnetic energy, which may be formed above the sanctuary of a group or the home of an individual. If a group gives decrees and meets once a week on the same day, at the same place, for 12 months, the forcefield will be made permanent by an angel deva. An individual may also create a permanent forcefield if he gives decrees on a daily basis, for a period of 12 months. Then the Ascended Host can use this forcefield on a permanent basis for the protection of the community and for other blessings to mankind.

It is up to the person(s) doing the decrees to select the symbol or pattern of the forcefield, according to the God-virtue the individual or group wishes to express. Examples are the Maltese Cross (Saint Germain), the Lamp of Truth (Brotherhood of Truth), a winged cherubic head (Archangel Michael), a crystal chalice or crystal cup for (El Morya), a heart (Serapis Bey) or a white descending dove which is the forcefield of the Maha Chohan.

6. THE ATOMIC ACCELERATOR

The “Atomic Accelerator,” spoken of in the pages of this book, is no figment of anyone’s imagination! At least one of these magnificent chairs now abides within beloved Saint Germain’s retreat (The Cave of Symbols) which is located somewhere in the western part of the United States. Beloved Saint Germain worked to perfect this chair, during many of his embodiments, before his ascension took place.

This “Atomic Accelerator” is made of precipitated golden light-substance and, when operated by an Ascended Master, can raise the vibrations of the atomic structure of the four lower bodies of the one seated within that chair.

This “Atomic Accelerator” was used on Atlantis, for the blessing of the people as a healing, purifying agent, although it was not in its fully-perfected state then. Beloved Saint Germain has now perfected its activity since his ascension and the Great Ones have promised us (as you will read herein) that such an assistance, to mankind, shall come forth for the blessing of the race when deemed advisable, in the wisdom of the Cosmic Law.

7. PRECIPITATION AND ETHEREALIZATION

To precipitate means to manifest a desired creation in the outer, physical realm. An example of precipitation is “The Feeding of the Five-thousand”, as recorded in the Bible. Man, as a co-creator with God may also use the process of precipitation. Examples of Precipitation are given in the book “The Law of Precipitation

The Ascended Masters use the process called “Etherealization” as a means of returning, instantly, to Universal Light Substance, whatever form has been drawn forth by the use of the powers of precipitation. They do this because that form has served the purpose for which it was created. Then the light essence, of which the form was composed, is freed to return to the Sun for repolarization.

**ASSISTANCE TO THE NEWBORN , THE “COM-
POUND,” THE “SLEEPERS’ REALM” AND THE
“EARTHBOUND”**

By Werner Schroeder

During their addresses to the Philadelphia Group in 1954 the seven Elohim concentrated on the subject of precipitation. However, they also spoke on other subjects dear to the heart of the members of this group. The following explanation is given here to give the reader a basic understanding of the meaning of the subjects of assistance given to “Incoming lifestreams,” the “Compound”, the “Sleepers’ Realm and the “Earthbound.”

We would like to emphasize, that the Elohim were not the only Ascended Beings who addressed these subjects. Other Ascended Masters gave dictations on these items also. Those dictations were published in several other “Bridge to Freedom” publications. Since so much was accomplished by the Philadelphia Group, the harvest of their achievements deserves to be published and documented in detail in a future AMTF-Publication. Only a partial summary will be given here to give the reader a better understanding of the subjects discussed in this book.

In 1954, the Philadelphia Group of the “Bridge to Freedom” was engaged in the following four projects:

1. Working with the Ascended Host (primarily with Mother Mary) to have incoming lifestreams born with more perfect bodies.

Mainly as a result of the service of this group, 100,000

incoming children, who would have otherwise have been born blind in 1955, were born with perfect sight (see p.169). Thousands of other incoming children, who otherwise would have born with other deficiencies of mind and body, were born without such limitations. These result were achieved in 1954.

2. **Dissolving the "Compound."** Here were corralled those individuals who in their last embodiment had committed great crimes against at least two persons. The combination of pride and rebellion, anger and malice were the predominant qualities of those in the "Compound." The spiritual pride and arrogance built as a result of their of knowledge of the Law, had been the greatest stumbling blocks. They would not accept the authority of the Karmic Board and refused to the invitation to embody. They preferred to remain in their inertia, reliving their own past.

Through the steadfast and consecrated application (by giving decrees, visualizations and the singing of songs) of the Philadelphia Group, in cooperation with the loving assistance of the Ascended Host, the inhabitants of the "compound" appeared before the Karmic Board, bent the knee to God and accepted the judgment of that Board. This gave them the opportunity to redeem their evil deeds, and embody, thus endeavoring to fulfill their divine plan.

At the end of 1954, the entire "Compound" was dissolved and all who had been living there (some had been there for many, many centuries) started studying at the feet of the Masters.

3. Assistance to the Sleepers' Realm. People that passed from the physical body through violence such as through war, were led into the beautiful realm of the "Sleepers." This realm was provided by the Cosmic Law as a place of rest between embodiments for certain lifestreams who needed it. Angel devas watched this realm of the "Sleepers" with great tenderness and love. These devas poured their sweet anointing upon the bodies of those who were located there and when those individuals awakened, they were given a period of rest, before they received their call to appear before the Karmic Board. Some of the bodies, rather than looking life-like as if just in a state of rest and sleep, became more like the atrophied stone in color and there was a resistance to an attempt to be awakened.

Mainly as a result of the application of the Philadelphia Group, all members of this realm, some of which had stayed here for millions of years, applied to be trained for embodiment. The entire realm was not dissolved, but the period for rest was limited to a period of one year. This also occurred at the end of 1954.

4. Removal of the "Earthbound." The Earthbound are individuals who did consistently refuse the invitation to come before the Karmic Board. They are not vicious enough to be placed into the "Compound." They fight death and, even after passing through it, refuse to accept that they are no longer a part of the physical appearance world. They are those who, either by lust, appetite or hate, are very enamored to the Earth and its people. They exist on the magnetism of the living. Nearly always they are strong egotists. Many of these earthbound souls, after they find that they

get no attention from the living and they pass unnoticed in homes where they have been usually the predominate figure, the magnetism weakens and the Earthbound begin to lose interest. When this happens, sometimes they can be coaxed into the Halls of Karma where they will accept embodiment.

Archangel Michael presented a petition to the Karmic Board, asking that every earth-bound entity on the planet Earth be cut free before the close of 1954. Thanks to the cooperation of the Philadelphia Group this petition was granted and all Earthbound removed themselves from the atmosphere of Earth and accepted to be trained for re-embodiment.

Beloved El Morya stated on December 31, 1954, "In the course of about two and a half years, since we were given the grant and dispensation (Bridge to Freedom) to reach through the veil to the conscious mind of the chelas, WE HAVE ACCOMPLISHED MORE IN THE EVOLUTION OF THIS PLANETARY SCHEME THAN WAS ACCOMPLISHED IN MILLIONS OF YEARS."

THE CROWN OF THE ELOHIM

By The Maha Chohan

Upon the forehead of every individualized God-intelligence, there is a beautiful crown of light, this crown of light is composed of seven flames, the colors of which represent the seven rays of the Elohim.

The First Ray is represented at the left side of the forehead, by the blue flame of Hercules. Thereafter follows the sunshine-yellow flame of Cassiopea, then the pink flame of Orion. The center flame, on the front of the crown, is the crystal flame of Cosmic Christ Purity, within which is held a focus of the All-Seeing Eye of God. Around this flame there ascends a radiance of the ray to which the individualized lifestream belongs. Next there follows the green flame of Vista, the golden flame of the Elohim of Peace, ending on the right side of the forehead with the violet flame of Arcturus.

AS EACH ELOHIM, ARCHANGEL AND CHOHAN POURS FORTH THE RADIATION OF HIS RAY, ON THE SUCCESSIVE DAYS OF EACH WEEK, BEGINNING WITH THE BLUE RAY OF HERCULES ON SUNDAY, EACH OF THESE RAYS, ON THE FOREHEADS OF MANKIND, IS SUCCESSIVELY NOURISHED AND EXPANDED.

This "Crown of the Elohim," of which we speak, is not visible to the average physical sight of unascended mankind, but it may be clearly seen by any and all who have their true "inner sight" well developed and, of course, it can be and is always seen by the Ascended Masters and the Angelic Host who minister to mankind. This "crown" is a natural God-gift of Light to every God-intelligence incarnated and

is the anchorage of the seven rays of the Elohim in every brow. When well developed, this “crown” is a certain protection to the brain structure and mental body, as well as a focus for the “inner sight” of the individual, through the raising, into God-activity, again, of the pineal gland, in the center of the brain. THE ANCHORAGE OF THESE SEVEN RAYS, IN THE FOREHEAD OF EACH INDIVIDUAL, GIVES THE ELOHIM, ARCHANGELS AND CHOHANS AN “OPEN DOOR” THROUGH WHICH THEY MAY GIVE ASSISTANCE TO MANKIND.

When the sincere student of truth becomes conscious of this “crown” (having accepted its presence upon his forehead by receiving the masters’ instruction to that effect), he also accepts, each day, the radiation of the virtues of the Great Beings concerned therewith. CONSCIOUSLY “TUNING IN” TO THAT VIRTUE THROUGH HIS ATTENTION UPON THEM, MUCH MORE CONCENTRATED BLESSINGS ARE RHYTHMICALLY RECEIVED BY SUCH A CHELA.

These seven rays on the forehead act like spiritual “antennae,” magnetizing the gifts of the seven rays into the individual worlds of those who will consciously accept them. Then, according to divine law, this lifestream sends forth the blessing received, amplified by his own conscious direction.

Anyone who wishes to daily use the following chant to the seven mighty Elohim, will find a sense of tremendous balance coming into his life and experience, right here in this physical appearance world. To get the best results from its use, one should practice it a least once every day at about the same time.

The musical notes for the chanting of the name “E-lohim” are the following: F below Middle C, followed by the

next full tone G, then B flat. The word “I AM” should be spoken in one’s ordinary tone of voice—then follow immediately by singing (with a musical instrument if possible) the tone of F (below middle C), then G and then B flat. This activity should be repeated seven times, focusing the attention, each time, upon the rays and names of the Elohim in order, beginning with the blue ray of Hercules on the left. The chant goes:

“I AM!” E-lo-him! E-lo-him! E-lo-him! E-lo-him! E-lo-him!
E-lo-him! E-lo-him! Seven times seven—”I AM” E-lo-him!!

The words “seven times seven—”I AM” should also be spoken in one’s own voice tone – and the final E-lo-him taken on the three musical tones – this last time very slowly!

The blessings of the Holy Spirit are upon you always—as you TRY!

Lovingly, Maha Chohan

THE SEVEN ELOHIM

The seven Elohim are the great Builders of Form. They embody the mental qualities of the Creator. Having constant reference to the design of each planet, as held within the mind of the Silent Watcher, the Elohim form planets, using elemental light-substance. Elohim were originally elementals. They may become Planetary Silent Watchers.

The GREAT NATURE DEVAS are also builders of form, but have lesser responsibility. They assist the Elohim by creating mountains, the rivers and other details of a planet.

The names of the Elohim and their divine complements are:

RAY	ELOHIM	DIVINE	COMPLEMENT
1	Hercules	Amazon	
2	Cassiopea	Minerva	
3	Orion	Angelica	
4	Claire	Astrea	
5	Vista	Crystal	
6	Tranquility	Pacifica	
7	Arcturus	Diana	

**ELOHIM, ARCHANGELS, CHOHANS AND THE GOD
VIRTUES RADIATED BY THEM**

- Ray 1: Elohim Hercules, Archangel Michael, El Morya
Protection, God-ideas, Power, Initiative
Sunday, Color Blue
- Ray 2: Elohim Cassiopea, Archangel Jophiel, Lanto
Illumination, Wisdom, Perception
Monday, Color Yellow
- Ray 3: Elohim Orion, Archangel Chamuel, Paul the Venetian
Love, Tolerance, Gratitude
Tuesday, Color Pink
- Ray 4: Elohim of Purity, Archangel Gabriel, Serapis Bey
Resurrection, Artistic Development, Purity
Wednesday, Color White
- Ray 5: Elohim Vista, Archangel Raphael, Hilarion
Truth, Scientific Development, Concentration, Consecration, Healing
Thursday, Color Green
- Ray 6: Elohim of Peace, Archangel Uriel, Nada
Ministration, Peace, Devotional Worship
Friday, Color Ruby with Golden Radiance
- Ray 7: Elohim Arcturus, Archangel Zadkiel, Saint Germain
Ceremonial Service, Refinement, Diplomacy
Sunday, Color Violet

Biographies of the Seven Elohim
(From “Ascended Masters and their Retreats” by W.
Schroeder)

ELOHIM HERCULES

The mighty Elohim of the First Ray is called HERCULES. Elohim Hercules and his divine complement, beloved AMAZON, were the first to accept the opportunity of assisting the God-Parents of this system, beloved Helios and Vesta, to create the planet Earth out of primal life essence. When they answered the call of beloved Helios and Vesta, these two great Beings, looking upon the God-design, said: “We WILL TO HELP in the creation of the Earth as a planetary home, for generations yet unborn, from the heart of God.” Preceding all constructive creation, must come the WILL TO DO, accompanied by the strength to accomplish that which is designed, to “widen the borders of the Father’s kingdom.” Hercules and Amazon represent that mighty blue flame of strength, power, and the WILL TO DO. Calling to them to enfold you in their protection, strength and power, will draw their mighty assistance into your world and your affairs, for no force ever opposes the mighty Hercules!

The members of the Spiritual Hierarchy who serve with beloved Elohim Hercules, Archangel Michael and the Ascended Master El Morya, to help expand the understanding of the will of God through man, focus their combined consciousness through the Temple of God's Will, at Darjeeling.

Beloved Hercules explains:

“I am the Elohim of DECISION. Everything that has ever

been accomplished on the plane of Earth, has been accomplished by men and women of decision, by angels, elementals, and devas of decision, by beings who have voluntarily chosen to combine the energies of their lives, with the WILL TO DO. Without that WILL TO DO, there is no accomplishment.

“It is my privilege and honor to embody the fire of enthusiasm and the WILL TO DO that which God intends. It is my joy, my privilege, and my honor to bring to you the pressure of my love and the flame of my heart, to expand upon your foreheads my presence, consciousness, and the WILL TO DO that which God intends.

“Are you content with what you are, with what you manifest, today? Are you content with half a loaf when you could have a full one? Are you content to live in limitation and in bodies of decay? IT IS WHAT YOU WILL, THAT YOU MANIFEST!”

Elohim Hercules is known for power and strength. One can call to him for courage and strength. Power is concentrated energy (force of action). He and Amazon are of a large stature. Amazon is also very powerful.

There are times, in every chela's life, when he or she is in a position where the energies and dynamic power are not available through the outer self. When that condition does exist, call to beloved Hercules and beloved Amazon, call to beloved Michael and beloved Faith, call to beloved El Morya, call to any of these Divine Beings to give their help and assistance to you, and they will help you revitalize your lower bodies with additional courage and strength.

The Seven-fold flame of the Elohim is anchored on the forehead of every individual. These seven Flames are placed, in the order of the rays, from the left side to the right. A Master can readily tell what ray an individual is on, by the predominance of that ray, in this Seven-fold Flame on the forehead.

CASSIOPEA, THE ELOHIM OF WISDOM
(Divine Complement: Minerva)

CASSIOPEA is the Elohim of Wisdom. He and his divine complement MINERVA are serving on the Second Ray, the ray of perception, comprehension, illumination, understanding and the power of concentrated attention. The power of your attention is the open door to your mind and your entire consciousness. The Second Ray brings illumined understanding of God's divine plan and design to the people of Earth, who open the door, through their attention, to that pattern and design.

The Seven Mighty Elohim created the planet Earth from elemental light substance, as a beautiful and shining habitation for all the children of God, who desired to learn to control the use of energy and vibration upon it. The consciousness of Cassiopea and Minerva, his divine complement, also known as the Goddess of Wisdom, helped to hold the divine pattern for the topography of the Earth.

DISCRIMINATION IS A GIFT OF THE SECOND RAY. THE UTILIZATION OF THIS GOD-VIRTUE HELPS TO RECOGNIZE, STUDY AND PONDER THE KNOWLEDGE RECEIVED, AND TO

ACCEPT OR REJECT, AS TRUTH, THE PRESENTATIONS GIVEN TO THEM.

Beloved Elohim Cassiopea addressed the students as follows:

“The Golden Flame of Divine Illumination has been directed to Earth for aeons of time. As the Ray of Illumination has continued to play upon Earth, and as the attention of the advanced members of the race has begun to reach out again, toward God, the return current of the attention of mankind toward heaven, has made the circuit complete.

“My activity is that of perceiving what the God-parents have designed and want to have made manifest. The purpose of the Second Ray is the PERCEPTION and ACTIVE ILLUMINED CONTEMPLATION of the God-plan and design. After you have made the decision and surrender to the will of God, you must next receive the divine idea and directions as to how to manifest it. Therefore, the first activity of the mental body, after making the decision TO DO, is to BECOME STILL!

“Your mental body receives, through your attention and through all activities of the senses, everything that your attention connects with (good or otherwise) and draws back the picture and form into your mind. The mental bodies of mankind are like an old warehouse, in which has been stored the furniture and accumulations of the ages. They are full of cobwebs and discordant human concepts, as well as much that is petrified, and some of which is in the process of disintegration.

“When you first received your mental bodies from the

heart of creation, they were like crystal balls of light, into which you received the clear, concise and beautiful ideas and patterns from your own Holy Christ Self. Even as you read and hear this, I am passing my flame through your brain consciousness. LET GO of your human concepts of the ages!”

ORION, ELOHIM OF DIVINE LOVE
(Divine Complement: Angelica)

The God-quality of the great and mighty Elohim, ORION, and his divine complement ANGELICA is the aspect of divine love.

Students have been calling that power forth in decrees, and these remove the mass accumulations of discord in the psychic realm, in which we abide. The cosmic love, thus invoked and set into motion, locks the flame of God around the cause and core of imperfection, removing it before it can manifest as distress. This is the great service of Elohim Orion. It is the love of impersonal, constructive service to life.

Both beloved Orion and Angelica are interested in bringing peace to the Earth, through divine love. Without pure, divine love emanating from the heart of any individual, no lasting peace can manifest. Divine love, in itself, is a positive quality and NOT negative sentimentality, and its radiation brings forth the warmth of the feeling of GOOD WILL toward all unhappy and imprisoned life. It is the divine edict of the heavenly Father, that the people of Earth learn how to love one another NOW! Love is the cohesive power of the uni-

verse, whether we refer to form, personal possession, or planetary peace.

Beloved Elohim Orion tells us,

“I come into the atmosphere of Earth on wings of divine love, bringing with me the concentrated flame of that love. This flame has been the magnetic, cohesive power which drew into being the Earth upon which your feet stand, the very physical bodies in which you function, and every other manifestation which appears. Every form which you enjoy is a part of this flame, held together by the Flame of Love, for if divine love (which is cohesion) would cease to be, the universe would return to the unformed and become again part of primal life.

“Will you now consciously give me your attention, please? If you know of any lifestream in this Earth life, with whom you are not in complete accord, consciously draw the image of that person before your mind’s eye NOW and let me give you the pressure of my feeling of unconditional, loving forgiveness toward that one. If you will ACCEPT this, it will cut you free from the recoil of the energies of those past mistakes, which made the enmity in the beginning.”

CLAIRE, THE ELOHIM OF PURITY
(Divine Complement: Astrea)

CLAIRE, the Elohim of Purity, and his divine complement Astrea are representatives of the Fourth Ray. When the Earth was created, it became the task of the Elohim of Purity

to hold to the purity of the divine plan and its pattern through the Cosmic Flame of PURITY, so that not one blade of grass, not one flame-flower should be externalized that was not a portion of the divine idea. All of the seven Elohim contributed to the divine plan for the Earth, by maintaining sincere humility, refusing to externalize their own pattern and design. The seven Elohim created not only the Earth, but other planets, as well.

The Elohim of Purity will release the Cosmic Blue Lightning of Divine Love, at one's call, to shatter the accumulated, discordant substance deposited around the electrons of the inner bodies. It can then more readily be transmuted. The Blue Lightning explodes the center of destructive foci and vortices, resulting in perfection. This is how epidemics can be stopped. After the discord is shattered, one should call on Saint Germain to transmute it, by use of the Violet Flame.

The beloved Elohim Claire tells us:

“An electron contains within itself ALL of the nature of the Godhead, ALL of its powers, its majesty, and ALL of the divinity which is within the God-Parents. The electron, itself, can never be contaminated, for the Flame of Cosmic Christ PURITY lives within it. From whence, then, come the shadows, limitations, illnesses and appearances of age and depression? These discordant appearances are but the ‘clothing’ of the electrons, created by shadows from placing the attention, thoughts and feelings of the outer self upon imperfect appearances.

“The only discomfort in the world comes from the lack

of the substance of purity, in one or more of the four lower bodies. MISQUALIFIED ENERGY changes the ratio of the speed of the electrons which form the atom and CAUSES PAIN, LIMITATION, AND DISTRESS. The vibration of the substance of purity quickens the vibratory action of the electrons, helping them to expand their light, throw off the discordant substance imposed upon them, and restore them to the rhythm and harmony of the I AM Presence, in whose image each individual was originally created.

“If the MENTAL BODY is not purified, it cannot receive the perfect design from the Godhead or the Ascended Masters, nor can it manifest the strength to hold to that design, against the disintegrating forces of doubt, fear, ridicule, and the many other negative qualities in the atmosphere of Earth, which always endeavor to destroy a constructive pattern.

“If the EMOTIONAL BODY is not purified, the idea and pattern will be so tinged with selfishness and personal ambition, that the beautiful design loses much of its perfection and efficacy.

“If the ETHERIC BODY (which contains the etheric consciousness which is sometimes called ‘the soul’) is not purified, the failures of the past, which are recorded there, will often neutralize, and sometimes completely destroy the desired form, before it can be externalized for the blessing of life.

“I ask you to call upon the Law of Forgiveness for your own misuse of life all through the ages, and to accept my gift of purity in its place, so that you may see, know and

become the perfect expression of your own individualized I AM Presence—a holy grail—receiving into your outer mind the divine ideas from that Presence which, through your purified centers of thought, feeling and spoken word, you can externalize for your own blessing and for the benefaction of your fellowman.

“Within every electron released from the heart of God, is the power to create and sustain the kingdom of heaven for yourself, your family, your world and the students entrusted to your loving care, right here on Earth. Within the brazier of your heart, you carry the most powerful concentrate of the ‘atomic accelerator’! YOU HAVE FULL AND FREE ACCESS TO ALL THAT WE ARE AND ALL THAT WE HAVE.”

ASTREA, the divine complement of Elohim Claire has beautiful golden hair. Her service consists in purifying the astral realm (which extends to 10,000 feet above Earth), where the cores of impurity and evil exist. She has been instrumental in removing the psychic substance contained within the atmosphere of the Earth, as well as removing and destroying destructive forces and vortices.

This she accomplishes by encircling the humanly-created discord (which is the psychic substance) around persons, places, conditions and things, with her CIRCLE AND SWORD OF BLUE FLAME, holding the impurity leashed, until it can be dissolved and transmuted into perfection.

On this subject, beloved Astrea addressed the students as follows: “It is the inner vehicles of the individual that houses the causes and cores of imperfection. THE PHYSICAL BODY WILL EXPRESS PERFECTION WHEN SUCH PERFECTION

IS EXPRESSED IN ALL OF THE LOWER BODIES.

“You will remember that I HAVE OFFERED TO REMOVE THE CAUSES AND CORES OF ALL KNOWN AND UNKNOWN IMPURITIES IN THE LIFESTREAMS BELONGING TO THIS EARTH, AND ALL INDIVIDUALS MAY DEMAND THE FULFILLMENT OF THAT VOW FROM ME NOW! I stand ready always to use the Circle and Sword of Blue Flame, to cut away the imperfection upon this planet, and the Legions of Purity, at the command of the beings on the Fourth Ray, are limitless and can go into action on the instant, BUT THE DEMAND for this service MUST BE MADE FROM UNASCENDED MANKIND!

“Let me forcibly remind you that YOU ARE RESPONSIBLE TO THE COSMIC LAW FOR THE USE OF YOUR GOD-GIVEN ENERGY, and when we present an existing condition to you, which must be remedied through the use of the Sacred Fire, in the name of all that is good and holy, GO INTO ACTION AND MAKE YOUR DEMAND UPON US FOR THE RELEASE OF THE PURIFYING FIRES WHICH CAN, ON THE INSTANT, REMOVE THE CAUSES AND CORES OF IMPERFECTION.”

ELOHIM VISTA

(Divine Complement: Crystal)

The beloved Elohim known as VISTA (also called Cyclopea), acts as the All-seeing Eye of God to this Earth. He is also the Elohim of Concentration, Consecration, Healing, and Music. Vista and Crystal are representatives of the Fifth Ray. Both have their home in the Emerald and Crystal Temples.

THE POWER OF CONCENTRATION IS NECESSARY TO

BRING INTO MANIFESTATION ANY WORTHY OBJECTIVE, and the mighty Vista will assist all who will call unto him.

Elohim Vista tells us:

“If there is not concentration, there is only mediocrity, and only the bare surface is scratched. Those who determine to rise above the masses, take one facet of living and masterfully develop it—deciding, within themselves, to excel along at least ONE line of expression. According to their concentration, is their mastery and efficiency.

“It is the Law—actual scientific Law—that what you begin, CAN BE ACCOMPLISHED, when it is in agreement with God’s plan to bring forth perfection, whether it is healing, precipitation, financial freedom, eternal youth, the restoration of a limb—IT CAN BE DONE—but the ‘stick-to-it-iveness,’ which is an important part of my ray, and the qualification of the energy with my life, is required to produce these.

“The greatest obstacles encountered to successful precipitation are discouragement and doubt. I have seen men and women, on the verge of great financial mastery, stop working on their project WITHIN AN HOUR of receiving their financial freedom! This is also true in healing.

I IMPLORE YOU—decide on some pattern and plan of manifestation and FOLLOW IT THROUGH! FOLLOW IT THROUGH! FOLLOW IT THROUGH! CONCENTRATE upon your design, until you have brought it into fulfillment!

“CONCENTRATION AND CONSECRATION ARE ALMOST ONE AND THE SAME, FOR WHATEVER YOU ARE GOING TO DO THAT WILL AMOUNT TO ANYTHING, REQUIRES THE CONSE-

CRATION OF YOUR LIFE.”

Elohim Vista will help the students in seeing the spiritual path, that is in front of them, more clearly. Invoking beloved Vista to open the inner sight, that you may know God's Will for yourself and for the particular part of humanity which you can best serve, will greatly hasten your spiritual development.

Together with his divine complement, CRYSTAL, Elohim Vista endeavors to raise the physical, mental, emotional and etheric consciousness, of all mankind, through the power of harmoniously-qualified music. Good music has a decided influence on good health. Emphasizing the correlation between good music (music without broken rhythm) and good health, the Ascended Master Paul the Venetian, commented as follows, “I tell you honestly and sincerely, if it were not for God-inspired music, which is already harmoniously-qualified energy, the Earth could not have withstood the effluvia of the misuse of mankind's free will. Music is a natural activity of therapy – mental therapy, etheric therapy, and emotional therapy.

“Will you, who desire to be part of the establishment, upon this Earth, of the permanent Golden Age, endeavor to contribute some music—some music from your heart? It is not always the audible sound from the vocal chords that contribute to the music of the spheres. IT IS WHAT A MAN IS THINKING, FEELING AND SAYING THAT CREATES, AROUND HIM, AN AURA WHICH RISES AS HARMONY, PEACE AND HEALING. So on behalf of music, I want your souls to sing, as you move about in the most mundane activities of daily living. The joyful song of the soul, that fills the aura and atmos-

phere, where a truly devoted chela lives, is the greatest gift that can be given.”

As her name implies, the BELOVED CRYSTAL POURS FORTH A CRYSTALLINE SUBSTANCE, WHICH WASHES THE BRAIN, SOUL, INNER BODIES, AND EVEN THE PHYSICAL FORM, FREE FROM THE WRONG CONCEPTS AND UNTRUTHS THAT HAVE ACCUMULATED, THROUGH THE CENTURIES.

Elohim Vista continues, “My service is also concerned with healing. You will understand how the activities of harmony and music are wound into the activities of permanent healing—healing of every distress, moral, mental, emotional, etheric and physical. That healing can come instantly, when the fully-gathered cosmic momentum of myself, beloved Crystal, Raphael, beloved Mary, and Hilarion are invoked, to give you the full pressure and power of the momentum of healing, that is ours to give.

“In cooperation with my endeavors to give assistance in healing, my beloved Crystal offers the full, purifying essence of her CRYSTAL RAY which, surging through the emotional, mental, etheric and physical consciousness, CAN WASH AWAY, ON THE INSTANT, THE KARMA OF MILLIONS OF YEARS, instead of jot by jot and tittle by tittle. CALL TO BELOVED CRYSTAL AND ALLOW THAT CRYSTALLINE SUBSTANCE TO WASH YOUR LIFESTREAM, until it is as pure as it was when first you were created of God – a divine being.

“Each of you is destined to be a Christus, an externalized manifestation of your own I AM Presence. As the beautiful essence of beloved Crystal pours through you, ACCEPT IT! As the beautiful essence of the Consecration Flame of

Lord Raphael re-consecrates your senses, ACCEPT IT! As the personage of the beloved Mary pours to you her healing grace, ACCEPT IT! As the strength of truth of the great Hilarion charges and charges and charges these words of truth into your feeling worlds, ACCEPT THEM! Let me help you to fulfill your divine plan in music, harmony, and in peace!”

Referring to the healing activity of Elohim Vista and Crystal, Mother Mary told the students of the Bridge to Freedom:

“Beloved Crystal, whose magnificent grace and healing essence is a substance, as practically usable as water, itself, is assisting Vista. This substance may be drawn in, through and around your four lower bodies, at will.

“In the privacy of your room, you may raise your hands to these Beings to draw in this substance, or in the ordinary course of your daily lives, in the outer world, just raise your consciousness to Elohim Vista and Crystal. Feel that substance washing away the accumulations in your emotional-, mental-, etheric- and physical bodies, that are not the fullness of the perfection which you desire and should express.”

THE ELOHIM OF PEACE (Tranquility)
(Divine Complement: Pacifica)

The Elohim of Peace, also called Tranquility, together with his divine complement, Pacifica, helped build the planet Earth. Pacifica, as the name implies, is the embodiment of very great peace. Both serve on the Sixth Ray and have developed and sustained the quality of peace, for aeons of time. They are desirous of assisting every individual in expressing peace. These great Beings will answer every call and will enfold each one in the actual substance, radiation, and power of their God-gift of peace, to bless the family, the community, the nations and the world.

The evolution of an Elohim is through the elemental kingdom (el-e-mental meaning 'mind of God'). In the book "THE SEVEN MIGHTY ELOHIM SPEAK," the Elohim of Peace describes, in detail, just how he became a little yellow flower and appeared season after season, as such, for centuries!

In the process of precipitation, the action of the Sixth Ray and that of the Seventh Ray are reversed. It is the action of the Sixth Ray to be the last step in precipitation. Its function is to enrich the nearly-completed form, increasing it in beauty, harmony and service, sealing it and encircling it with the Flame of Cosmic Christ Peace. This enables the creation to be permanently sustained. Peace is the sustaining power of a manifest form.

The Elohim of Peace taught the students of the Bridge to Freedom that the God-quality of Peace is not a negative, but an active, POSITIVE power. PEACE IS THE ESSENTIAL

QUALITY THAT EACH ONE MUST SOME DAY DRAW INTO HIS OWN WORLD AND HOLD, SO THAT NOTHING WITHIN OR WITHOUT, CAN EVER DISTURB IT. THAT IS MASTERY!

If you feel irritability coming on, go to a quiet place and visualize the Elohim of Peace standing above you, pouring down, over you, a stream of soft, golden, healing oil, the color of molten gold. Visualize it pouring down over the head and then flowing right down over the entire body and see the body absorbing that substance like a blotter absorbs ink. See it running down over the nervous system, clear to the ends of your fingertips and toes. Consciously accept this substance and radiation for a few minutes, until you can FEEL its benefit and call your I AM Presence into action to keep it sustained and ever-expanding! This exercise is good to use at night, just before entering sleep and, with a little practice, it will induce the relaxation that brings sound, refreshing sleep. During the day, if you need more energy, see the stream of golden oil more sparkling, until it becomes quite dazzling.

The sylphs of the air, like human beings and imprisoned angels, have free will, to a certain extent. They gather, just as disgruntled human beings do, in certain vortices, where they build up, through unpleasant feelings and thoughts and conversations, a vortex, which becomes the “eye” of a hurricane, a cyclone, or a tornado. Then, that energy following a track, causes destruction. This gives students of this teaching the opportunity to prevent or minimize these destructions, caused by misqualified energy. They can call their own I AM Presence into action and ask for the protection of the Luminous Presence of the Elohim of Peace. Then they

can travel, in projected consciousness, to the eye of the hurricane, and call for the Flame of Cosmic Christ Peace to assist in breaking up the vortex. Students of the Bridge to Freedom did this successfully in the 1950's, preventing natural catastrophes.

The Elohim of Peace, on January 2, 1955, gave a discourse on chakras. This dictation has been printed in the book "The Seven Elohim Speak." There are seven chakras (centers), all located in the etheric body. In this lecture he offered to assist students to purify their chakras from the negative vibrations, accumulated during many embodiments and restoring the chakras back to their original form of perfection.

ELOHIM ARCTURUS

Divine Complement: Diana

The mighty Arcturus, who works on the Seventh Ray, is the Elohim of the Violet Flame of Mercy and Compassion. His divine complement is known as Diana.

Arcturus is one of the Elohim who helped build the planet, Earth. He is the Elohim of Invocation, Rhythm and Freedom. THE USE OF THE VIOLET FLAME RAISES THE VIBRATORY ACTION OF THE ELECTRONS, which make up the substance of every created form.

Diana's service consists of the intensification of the Violet Flame of Purification, in the four lower bodies of mankind. She expands the light within the electrons and dislodg-

es and transmutes the dense, discordant substance packed tightly around them, the “wedges” of discordantly qualified energy. This action raises the vibratory action of the four lower bodies. It restores them, and brings them back in tune with their own natural keynote and fragrance.

Beloved Elohim Arcturus tells us:

“I am the Elohim who brings to you, and to all life, infinite FREEDOM, through the use of the Violet Fire. And where shall you find that freedom? From WITHIN YOU! In the beginning of your individualization, God created your divine, self-conscious intelligence, your own individualized I AM Presence, with the capacity to draw forth, from life, every God-gift you might ever require, to be able to manifest perfection. WITHIN THE FLAME IN YOUR HEART IS ANYTHING AND EVERYTHING TO FULFILL YOUR VERY NEED!

“Wherever there is a lifestream who sincerely desires FREEDOM, and in constant RHYTHM, invokes and commands it, there shall I be to give that one assistance, until that FREEDOM is physically manifest. In your individual application, if you will observe a RHYTHM, AND GIVE YOUR INDIVIDUAL CALLS AT THE SAME HOUR EACH DAY, you will draw a much more concentrated power.”

OUR LOVE TO ALL OF THE ELOHIM

Our song of love's to all the Elohim.
Blest Hercules, with flame of blue;
To Cassiopea, flame of wisdom;
And dear Orion, of God's love so true;
Beloved Elohim of Purity;
And Mighty Vista, heaven's son;
To Elohim of Peace eternal;
And dear Arcturus—LOVE TO EVERY ONE!

Thou master-builders of creation.
From whom came earth, air, sea and skies;
To thee we sing our adoration.
Our friends of love, so patient, strong and wise!
We thank thee for thy ever-presence,
(Thy ray is anchored in each brow);
Let all earth's evolutions bless thee
With gratitude and praise—ACCEPT THEM NOW!

Our I AM Presence—Heavenly Father—
Help us like Elohim to be;
Reveal Thy plan divine and help us
To now fulfill it most obediently!
By Violet Fire remove obstructions
And quickly now make all things right;
Enfold in Elohim Protection
All God's creations—RAISE THEM INTO LIGHT!

Our gracious Alpha and Omega,
Our Helios and Vesta dear!
Flood now thy oceans of perfection
To our great Elohim for service here;
And to their complements of beauty—
Magnificent beyond compare—
All blessings of God's love enfold them!
Make Earth victorious—THIS OUR EARNEST PRAYER!

MELODY: Original

Hercules

Beloved Elohim of the First Ray

(THE WILL TO DO, DECISION)

Divine Complement—*(Feminine Counterpart)*

Amazon

HERCULES BELOVED

Hail! Hail! Dear Elohim Hercules!
Let all adore thee on bended knees!
Great God of power and love and light—
Thy glorious Blue Flame, in God's I AM name
Brings victory's might.

Blessed Hercules—
We love thee—Great and Holy One—we love thee dearly.
Elohim so bright—
We love thy Light which teaches us the Law so clearly.
Come to Earth today—
Release us all from that which never God intended!
Take thy dominion—
Transmute and raise and purify and free forever all that
lives on Earth today!
Teacher of men and of angels too—
We welcome thee and thy flame of blue!
Master beloved of our Morya dear—
We're grateful indeed—thy presence we need—
We welcome thee here!

Friend of ages past—
Whose blessed ray is anchored now in every forehead,
Come! And claim thine own—
Compel thy wisdom and instruction to be heeded!
Loose love's power now—
Into and through each one within the New Endeavor;
Compel perfection
And God-supply and God-control and everything that brings
God's plan fulfilled for all!

To thee—Great Hercules, Lord of Light—
We give ourselves in love's great delight!
Use us as rays from thy blessed heart—
In pink, blue and gold, thy glory unfold—
Make shadows depart!

Amplify our calls
And bring us instantaneous proof of God-in-action!
From thee victory flows—
Releasing everything that brings God-satisfaction!
Angels living here
Rejoice to feel and know thy freeing, loving presence,
And elementals—
Their happiness and joy are boundless at the sound of thy
dear voice resounding clear!

Glory of love from our blazing Sun—
Bless our dear Hercules, heaven's son!
Bless his beloved with glory too—
O, Great Central Sun, bless heaven's great one
For service so true.

Blest Creator dear—
Let all within and on our Earth call heaven's blessings!
Precious Lord of Life—
Thy power of love in tenderness is all-caressing.
All life everywhere
We call to sing with us in gratitude eternal!
Bless thee forever
For countless ages of thy gifts of courage, strength and
power divine to free all men!

MELODY: Adapted from "Soldiers' Chorus" from the opera "Faust."

Beloved Elohim Hercules Speaks

Sept. 5, 1954

In the name of God, I bring you the FIRE of Hercules!

I am the Elohim who embodies the WILL TO DO! I am the Elohim of DECISION – and God spare me the vacillating man! Everything that has ever been accomplished on the plane of Earth or in the plane of heaven has been accomplished by men and women of decision; by angels, elementals and devas of decision; by beings who have voluntarily chosen to combine the energies of their lives with the WILL TO DO! Without that WILL TO DO, there is no permanence of accomplishment!

Preceding all action, preceding all manifestation, there must be the WILL TO DO within the consciousness. In this universal scheme, it is my privilege and honor to embody the fire (enthusiasm) and the WILL TO DO that which God intends. It is my joy, my privilege and my honor this morning to bring to you the pressure of my love and flame of my heart, to expand upon your foreheads my presence, consciousness and WILL TO DO what God intends!

Are you content with what you are, what you manifest today? Are you content with half a loaf when you could have a full one? Are you content to live in limitations and bodies of decay? It is what you WILL that you manifest!

FIRE, O God, the Flame of Decision upon the foreheads of these who are yet the best of the fruits and harvest of my ray and kingdom on Earth. FIRE them with the WILL TO BE what Thy great heart would have them be! FIRE that flame upon their foreheads, until they WILL to be the opulent, pre-

cipitating presence, until they WILL to be the dignified, embodied youth of God, until they WILL to set aside disease, decay and death and know LIFE, until they WILL to embody uninterrupted harmony in the energies of their being.

No longer shall the heart of Hercules, represented by certain chelas embodied on Earth, WILL to abide in shadows! Shame! FIRE them with the remembrance of their God-estate, O God! FIRE them with the WILL to become manifest expressions of God-control to all the sons and daughters of men, masters—not victims—of circumstance!

FIRE them to see with the sight of God! FIRE them to hear the celestial voice of their presence! FIRE them to move upon the paths of light! FIRE them to manifest the healing presence, by the release of the radiation of comfort and peace, which flows from “the hems of their garments!” FIRE them to reject the lethargy and discordant creations of the mass consciousness of the race!

O, beloved students of light! Upon your forehead blazes the flame of Hercules! Remember it each morning. Acknowledge it before you proceed into the activities of the outer world and WILL TO BECOME THAT WHICH GOD INTENDS!

I am honored to be the first of the Elohim to bring to you, today, some knowledge of our activities, to set into motion a rhythm, in this series of addresses, by which you may have, for yourselves, and give in printed form to the world (as you have so graciously done with the activities of the Archangels), the seven-fold activity of the mighty Elohim of Creation – which is an individualized process of precipitation. This you can embody in your own mental conscious-

ness, to externalize that which you require.

Precipitation – Its Power Your Birthright

Beloved ones, we have come to a point where you, who are the builders of the New Age, must enter into the science of creation. The slipshod happenstance, the hopeful, faithful consciousness, taking the bitter with the better, is not enough! Such consciousness must be succeeded by a scientific process of creation, through your individual mental- and feeling worlds, by which you become and remain master! Then you channel for us, into the world of form, those ideas and patterns which will create the nucleus of the permanent Golden Age, which your great master, friend and patron, Saint Germain so desires to make manifest. Through whom shall this age come, but yourselves? At this time, Saint Germain has no one else embodied here, through whom he can work, but yourselves – those who love him and have served him through the years. You are the open door! Have you thought that through? This means that your mind is a channel, through which must be lowered the ideas that fill the realm in which he abides and then, through your minds, vitalized by your feelings, they must be precipitated into manifest expression, for the blessing of life. Therefore, your minds may be trained in the use of the powers which are the gifts of the Elohim. Follow me closely, now, please!

The Seven Steps to Precipitation

In all creation, where the mighty Elohim embody their seven-fold flames and rays, there are seven “steps” to precipitation – seven consecutive processes. Each one of us

(the Elohim) embodies the masterful use of one of those “steps.”

First: Preceding all manifestation comes the desire – then the DECISION and WILL TO DO! Preceding all activities in the outer world of form, you, too, first desire and then make a decision to use your life to endeavor to externalize some pattern, or plan. I represent that activity to the Elohim.

Second: Following me, the mighty Cassiopea gives the gift of PERCEPTION (ILLUMINATION) – the capacity to cognize the idea, to grasp it, to meditate upon it, and to draw forth the ways and means which will enable you to bring it most quickly and satisfactorily into form.

Third: After you have perceived, we come to the service of the mighty Orion – DIVINE LOVE – the power of cohesion, which draws the unformed into form. This is the power which draws primal life into the pattern, or idea, held in mind, and sustains it there as long as desired.

Fourth: Then comes the activity of the mighty Elohim of PURITY – the beloved Claire. His action is to hold steady the clarified picture, not distorting it by any opinion or desire of the outer self. Being pure, a clean pane of glass (as it were), through which that perfect idea is drawn down as a matrix, and is then filled in with light-substance and perfected.

Fifth: Next comes the activity of the beloved Vista (“Cyclopea” as some of you have been calling her), holding the CONCENTRATION (CONSECRATION) of the energies, until the design is completed. His service is that which enables the mind to hold to the pattern and not fly off at a tangent to some other plan or scheme, channeling the energies, hold-

ing the pattern, until it is wholly completed.

Seventh: Then, for the purpose of precipitation, the activities of the Sixth and Seventh Rays are inverted and the mighty Arcturus comes in now with the USE OF THE VIOLET FIRE, THE RHYTHM OF INVOCATION and PRECISION, the planing, the filing, and smoothing – perfecting the symmetry of the form.

Sixth: When it is all but completed, the activity of the ELOHIM of PEACE (our beloved brother, “Tranquility”) takes the form, increasing it in beauty, harmony and service, sealing it within his Flame of Cosmic Christ PEACE. This enables the creation to be permanently sustained. Everything which is created in heaven’s realm immediately begins to expand into greater and greater perfection and service. This is just the opposite of your activities on Earth, for here, as soon as something is born or created, it begins to disintegrate and decay, unless conscious intelligence definitely commands its sustaining, by conscious decree.

If you were to take up this pattern of precipitation and apply it to your everyday life – this pattern which we use in the creation of suns, stars and systems of worlds, you would see and experience the scientific rhythm and precision of creation, according to the divine plan. Follow our procedure through, for the precipitation into form of some constructive idea or thing which you desire to bring into manifestation. First, of course, ask your Christ Self, within, to give you the picture of the perfect pattern or design of that which you wish to bring forth. You see, the primal idea is first accepted in the DECISION (WILL TO DO) of the heart. It is then PERCEIVED and studied in all its beauty. It is then drawn forth

by LOVE, held PURE by the one-pointed consciousness of PURITY. Next, through the power of CONCENTRATION, it is nourished and fed. Through the RHYTHM and symmetry of decree and application, it is perfected, and through divine PEACE, it is sustained and expanded, as a gift which can live for eternity.

The Importance and Power of the WILL

Beloved ones, if you were to concentrate upon the law as we give it, you could come from a consciousness of limitation, into one of complete freedom, very quickly. It all depends upon how much you WILL TO BE, YOU WILL TO DO and YOU WILL TO BECOME!

As Lord Buddha sat in contemplation, searching for the fullness of truth, it was his WILL which drove his consciousness up through every sphere, until he reached what he considered to be the "ultimate." It would not let him abide long in the pleasures of any sphere of beauty which was less than the full perfection of the heart of the eternal. When he stood in the presence of the angels, when he heard the songs of the Celestial Choirs, it was his WILL which enabled him to forego the happiness and freedom of staying in those realms. His WILL drove his consciousness through, into the heart of truth. When he finally did stand, consciously, in the heart of truth and realized himself there, in that God-free estate, it was his WILL, again, which brought his consciousness back to Earth, in order that he might give, to mankind, the truths embodied in his experience.

It was the WILL in the hearts of Joshua and his followers,

which brought down the walls of Jericho, as they marched around them. It was the WILL, in the heart of Jesus Christ, which enabled him to walk that road to Calvary, which burst the tomb asunder and which enabled him to ascend into the fullness of his perfection (his ascension), in the presence of some five hundred.

In the case of Saint Germain, at the time of his embodiment as Columbus – one fearless and determined man, among many fear-ridden and doubting sailors – it was his WILL which carried his groaning ship, the Santa Maria, across the ocean. It was the WILL of the early patriots, which brought forth America as a land of freedom.

THAT WHICH A MAN WILLS – HE SHALL HAVE, for the WILL is the magnetic power of the Godhead in the heart which does invoke and bring to man that which he desires.

One day, on a small island in the North Sea (in Ireland), one man, who is, today known as St. Patrick, stood praying, earnestly, for his people. He stood there in the sun, in the rain and in the windy gale and even the coming of the mighty Cosmic Being Victory, could not make him desist. Mighty Victory said to him: “Patrick, descend again and do not press God further.” Patrick, unmoved, answered him: “I WILL to remain here until I have the word of Almighty God that my people shall not know spiritual death!”

Again came the great Victory and said: “Patrick, go down from this hill in peace.” Patrick again answered him: “I WILL to remain until my prayer is answered.” Finally, he did receive that for which he had prayed.

It was the WILL of Moses, on Mt. Sinai, which brought to

him the Ten Commandments. It is YOUR WILL which has brought you to what you are, today. You have used but such a small part of it! Ah, children, God's WILL for you is the fullness of all good, all opulence, all beauty, all freedom! Give me the man or woman who will not accept a partial payment from life! He who says, in the calm dignity and mastery of his own heart, "I WILL to be God-free!" he who holds his chin up, straightens his spine and proceeds along life's way, refusing death, refusing dissolution, refusing 5 with the realization that what you WILL to be, YOU WILL BE. What you WILL to manifest, must come, for it is the law!

The Beginning of Earth's Creation

When the great Helios and Vesta were endowed with the power to create a universal scheme, they first called forth the Silent Watcher and, into her great cosmic heart, they placed the light pattern of the planets of the system they desired to create. Then they summoned the Elohim and the builders of form. I, representing them, came and said: "We WILL to do your will. We WILL to externalize your pattern and plan. We WILL to bring forth, from the bosom of the Silent Watcher, that which God and your gracious selves desire."

Then, the beloved Cassiopea, casting the golden beam of his wisdom into that pattern, helped us to PERCEIVE the glory of each planet, as God intended – the mountains, the rivers, the trees, the atmosphere.

Next, the great Orion brought the Flame of Divine Love (COHESION), by which we drew, each in turn, the light pat-

tern from the bosom of the Silent Watcher. Then, we drew, out of universal light substance, the necessary ingredients to make the globe, according to the divine design.

All the time, the great Flame of Purity held, inviolate, that design, so that not one mountain, not one tree, not even one blade of grass should be conceived out of our minds (the Elohim), but all was made manifest according to the purity and clarity of the design of the God-parents of this system.

After this came the radiation of the beloved Vista, holding that CONCENTRATION of energy, channeling it, calling the powers of the builders of form, the angel devas and the mighty directors of the forces of the elements, to serve until it was completed.

O, the great power, then, of Arcturus, planing and perfecting, in RHYTHM of invocation and music, until each tiny part shone and made the whole appear like a many-faceted diamond. When the creation was completed, it was set into motion by our brother, "Tranquility" (the Elohim of Peace), through the Threefold Flame within his heart. The planet began its revolution as the radiation of his PEACE flowed forth.

We, the Elohim, as the universal builders, have the Universal Light Substance as our canvas, the Causal Body of the Great Central Sun as our paint, the cherubim, seraphim, angel devas and builders of form as our brushes, the creation of planets, stars and systems as our work. The Music of the Spheres is the sound of the energies of creation, as they do their perfect work, and all is done in such joy, in such harmony and perfection! That is how you, too, beloved ones,

must one day create.

The Seven-fold Plan of Creation is Universal

From the tiniest elemental, the tiniest conscious being who desires to evolve, up to the greatest cosmic Elohim, who works with galaxies of worlds, the seven-fold pattern of creation exists. This elemental, tiny as he may be, must WILL, first, what he chooses to do – whether it be to design the smallest buttercup, the feathers of a bird or a willow blade of grass. Then, he must PERCEIVE the pattern which is held by the deva, who is the teacher in his schoolroom. He must have the power of LOVE within him, to draw universal light into his tiny pattern; he must have the clarity and PURITY of consciousness, which does not choose to make a different design.

For instance, in the grouping of apple blossoms, if one decided, suddenly, to make a pear or cherry blossom in the grouping, he would be of no value to that particular pattern. Therefore, holding the PURITY of the design is so important, as well as the selfless serving, even in a tiny elemental. Then comes the CONCENTRATION, holding to one pattern, until it is completed. Next comes the PRECISION, the perfect symmetry of form, so that the petals are even and the perfume pours out from it, just as it does from the others representing the same blossom. Finally, it is all sealed within the PEACE, which gives that radiation to life.

In the angelic kingdom, exactly the same rule holds sway. The angels WILL to embody some of the nature of the feeling of God, the PERCEPTION of the great being who represents and radiates that feeling, the LOVE which draws and holds that particular form together, the PURITY which does not change the quality, even for another good one, the

CONCENTRATION which holds the feeling long enough, so that it may be carried to an ailing child, a distressed parent, or wherever the need may be, the PRECISION, in symmetry and RHYTHM, of the release of that quality, so that it can be a permanent blessing and so that it does not suddenly burst forth all at once, but is gradually released for the benefit of those for whom it is intended. Then comes the expansion of that radiation and its sealing in PEACE. The same procedure of creation takes place in the human kingdom. Do you see?

It follows such an orderly pattern and plan. Those of us, who have lived to create form for a planetary system, have been drawn into the atmosphere of Earth, at this time, because the theater of Earth, as you know, is presently the host to all beings who are desirous of bringing her back to her divine design, before the cosmic hour when this universe moves forward into greater light.

The Importance of Group Forcefields

We are more grateful, than words can tell, that you have invited us and given, to us, your “forcefield,” that through it, we may give, to many thousands of the people of Earth, an understanding of our specific service in the universe. My brother Elohim will follow me in addressing you, each one in turn, enlightening you as to his particular service in the creative scheme. Then, if you wish, you may have this instruction put into printed form for distribution to the people of Earth as the gift of the Elohim. Through your devotion, you have already drawn forth the presence, radiation and instruction of the Archangels, which is now also available in printed form.

In your innocence, you do not yet understand, fully, the importance of a “forcefield,” to the Ascended Master Octave. It is a “pull” upon our energies, which “pull” cannot be denied. That “forcefield” is proof, to the Cosmic Law, that there are embodied individuals who are interested in our service to life, making an open door for us, through which we may give our assistance to unascended mankind. It is also a radiating center, so that when we do come closer into the atmosphere of Earth, our gifts, radiation and power of accomplishment are not confined to the few who hear our words, but become planetary, in their blessings to the people.

Since the Atlantean days, these “forcefields” have been few and far between. On rare occasions, when great beings like the Buddha, beloved Jesus and some of your saints took embodiment on Earth (before the victory of their ascension had taken place), their auras were such “forcefields” for the release of radiation from the Ascended Masters’ Octave, as they allowed themselves to become selfless “conductors.” Thus, their personal auras rendered a very definite service to mankind. However, the conscious, scientific creation of a permanent “forcefield,” through the energies released by groups of individuals in decree, song, visualization and contemplation, is one of the greatest hopes for the establishment of the new Golden Age upon Earth, with the minimum of cataclysmic action taking place and with the opportunity for us to enter into the affairs of men before, rather than after, world changes occur.

May I say to you, whose lives are woven into this activity here, do you know that I can trace every one of your lives –

your energies charged into this “forcefield” through the years – by your own electronic pattern and the color of your ray? Ah, sometimes you wonder if your individual presence really means so much, in the cooperative group. Sometimes you wonder if you would be missed! If you could see, as I do, each one of those “ribbons” of light, representing each one of your lifestreams – each time you are absent, that particular “ribbon” does not have opportunity to increase in momentum, in the same manner as the others, and the “forcefield,” as a whole, is therefore denied the blessing of your life.

As I settled into the comfortable radiation of your “forcefield” this morning, I confess, I was amazed at the power and positive control of harmoniously-qualified energy, which has been drawn, thus, into the atmosphere of Earth. Even though I had heard about it, from others who had previously visited you, it was an amazement to my consciousness.

Remembering Hercules as you move forward now, please do not accept such great limitation in your individual selves, when you know it only requires the exercise of the WILL, within you, to draw forth ALL – ALL THAT YOU REQUIRE!

I WILL TO BE GOD-FREE! In the name and by the power of Hercules, I WILL TO BE A GOD INCARNATE!

Say it with all your hearts! Mean it! If Buddha and Jesus did it, if Mother Mary and Kwan Yin (the Goddess of Mercy) did it, if Moses and Saint Patrick did it, cannot you? Ah, yes, my children! You are the pillars of Hercules! You are myself, in action! God bless you!

Cassiopea

Beloved Elohim of the Second Ray

(PERCEPTION, WISDOM, ILLUMINATION)

Divine Complement—(*Feminine Counterpart*)

Minerva

GLORIOUS CASSIOPEA

Cassiopea, Elohim,
Lord of Wisdom's Flame
Flood the Earth with love divine,
Into your Light all claim!
Past perfection, glory, too,
In your heart are sealed;
Future greatness planned for all,
Is by your Light revealed.

Love's the master over all,
Power of Wisdom's Flame;
Love will answer every call
Made in the "I AM" Name!
Love is purifying fire,
Bringing freedom here;
In God's love we welcome you,
Cassiopea, dear!

Love's great Pattern – "Good" for all –
Is by you perceived;
By obedience to that plan
Is his design achieved.
In the forehead of each one
Does your ray abide;
Make it now a dazzling Sun –
Stay close to each one's side.

Cassiopea, Elohim,
Let all man know truth;
By your victory let all win
Heavenly gifts of youth.
Let all shadows disappear –
Gone forevermore;
By your Light to all now be
Heaven's great open door!

Glory of creation's hour,
Holy Elohim –
Bring "I AM" creative power –
Life's miracles begin!
Saturating all with love,
Harmony and peace –
Let all live in wisdom's way;
Mastery to all release!

God resplendent, Holy One,
You we bow before;
Gratitude supreme we bring,
Loving you evermore!
From the Central Sun on high,
Call we blessings here;
Flooding you with gifts of love,
Cassiopea dear!

MELODY: "Moonbeams Shining," from "The Red Mill" by
Victor Herbert (Key of B Flat)

Beloved Elohim Cassiopea Speaks

September 12, 1954

The Vital Importance and Magnetic Power of Attention

I am Cassiopea – ELOHIM OF PERCEPTION and WISDOM, Elohim of the concentrated power of attention, without which the mind could conceive and know nothing, here or hereafter!

The power of your attention, beloved ones, is the open door to your mind and your entire consciousness. On the beam of your graciously-directed attention, I came earthward this morning, bringing into the compass of your sweet planet the energies, the powers and the light, as well as the wisdom, the understanding, the comprehension and the PERCEPTION of the Elohim, which you may choose to accept and use. Later, it may be written into the substance of Earth and published in printed form – through your consecrated energies. In this way, all mankind may learn of the activity of the Second Ray from the aspect of the builders of form, the creators of the universe and those who work on the Second Ray with me. Our ray brings illumined understanding of God's divine plan and design, his pattern to the people of Earth, who open the door through their attention to that pattern and design.

Beloved ones, in the outer consciousness, you do not realize, yet, how powerful a force is your attention! At this time, the attention of the Cosmic Beings, the Ascended Masters, the angelic host and the devas has been directed toward the planet Earth, by the God-parents of the system, because of the great need and requirement of the hour. This

need is to awaken those interested to an understanding of Earth's place in our solar system and of the requirements of the current hour for her redemption and eternal victory in the light.

That cosmic attention (which is a beam of directed, concentrated light, looking not unlike the searchlight beam which you see playing over your great airfields), that concentrated beam of energy from the intelligences of the Perfected Beings is now playing upon the planet Earth and has aroused the sleeping spiritual centers within yourselves, as well as within the more advanced and developed of the sons and daughters of men. This cosmic beam has awakened your consciousness and spiritual self, the immortal flame within your heart, from the soul sleep of the ages and has caused to stir, within you, a desire to return to your celestial home.

The planet Earth is presently in a state of cosmic incubation and the beams of intelligent energy (which you call cosmic light), are really light substance, consciously directed to the Earth by the attention of Cosmic Beings upon her.

One of these beams is the Golden Flame of Divine ILLUMINATION from the hearts of certain of the hierarchy, which has been directed to this Earth for some time. As the Ray of Illumination has continued to play upon the Earth and as the attention of the advanced members of the race has begun to reach out, again, toward God, the return current of the attention of the mankind of Earth, to heaven, made the circuit complete.

We have loved and watched over you for so long! Our attention has been upon you for a much longer period of time

than your attention has been upon us! Through our attention to you, has flowed our love and desire to help stimulate you to a point where you would begin the search for spiritual truth, where you would begin to realize that the playthings of the senses no longer gratified. So, you have discovered that the ordinary course of living and dying, as well as satisfying the personal nature, was not enough! Then your attention began to turn again toward your source and even the most feeble beam of that attention, connecting with your source, brought, in response, a greater outpouring of divine love and light from above.

Now we come to the great cosmic hour where your conscious attention is drawn to various members of the hierarchy, according to a perfectly-designed plan, presented by Lord Maitreya, the great World Teacher (Lord Maitreya has since become the new Buddha, Beloved Jesus and Kuthumi now are serving jointly as new World Teacher), in cooperation with beloved Saint Germain, beloved El Morya and beloved Kuthumi.

As your attention is turned toward the hierarchy, as the names and activities of various beings are brought to your mind's eye, so does your attention become a magnet, which draws from the octaves of perfection certain beings, certain activities of the Sacred Fire and certain God-intelligences who use your life, through the beam of your attention, to enter into the lower atmosphere of Earth for the blessing of mankind! WITHOUT YOUR ATTENTION UPON US, THERE IS LITTLE WE COULD DO FOR YOU. Your conscious, directed attention through your songs, visualizations, contemplations and your mighty decrees, made it possible for the Archangels to break the silence of the ages. Now they have also

made it possible, for those of us who represent the builders of this universe, to enter into the atmosphere of Earth. So, now I say to you, in sincerity and with deep love and devotion, God bless you for your continued attention upon us through the years, forming the magnet which has drawn us into this atmosphere today! God bless you for your attention upon the power of God, which attention draws more and more of that power into the lower atmosphere of Earth, blessing all life!

Creative Service of the Second Ray

When speaking to you, recently, the beloved Hercules told you that the first activity of creation is the making of a personal DECISION TO DO! No activity takes place on Earth or in heaven, until the intelligence with free will decides, within himself, to WILL TO DO and to accomplish.

In the creation of this solar system, when the beloved Helios and Vesta (God and Goddess of our physical sun and God-parents of this system) willed to manifest the planets of this system and the evolutions which would some day achieve the victory of their ascension from those planets, when these beings so willed, within themselves, the beloved Hercules summoned us, the seven mighty Elohim. He asked us if we desired to cooperate in bringing forth the planets of the system, and, as one, we said: "We will so to do!" We desire so to do! It is our voluntary decision!"

Following the activity of desiring to do the will of God, to cooperate and use our own voluntary energies in externaliz-

ing these glorious planets, my service came to the foreground. My activity is that of perceiving what the God-parents had designed and wanted to have made manifest. The purpose of the Second Ray is the PERCEPTION and active, illumined contemplation of the God-plan and design. After you will to serve God, after you have made the decision and the surrender to the will of God, in the secret place of your own heart, then you must receive the divine idea, the directions as to how to manifest it and that portion of the God-plan which your own Christ-Self would have you formulate and externalize. In exactly the same manner, we, the Elohim, whose service to life, mind you, is constantly creating planets, stars, suns, mighty foci of light, had to become still enough to put aside the constant activity of creation, in our own minds and feelings, to be able to know what Helios and Vesta desired.

Therefore, the first activity of the mental body, after making the DECISION TO DO, is to become still, to stop the creative processes in honor of and in homage to the God beings concerned, or to one's own God-Self, and to look upon the pattern and plan of one's superior. In your case, this would be your Christ-Self and the Ascended Master who is working with you. In our case, it was the God-parents of the system.

Think, for a moment, of the power of creation which was vested in Hercules! Every star in the Milky Way was created through the WILL TO DO, by the consciousness of that great being, Hercules, and you have no count of their number! Yet, in the presence of Helios and Vesta, while stars and planets were yet evolving out of his mind and feelings, his first activity was to stop the motion of his creative centers

and look upon the light pattern of the planets, held within the bosom of the Silent Watcher, placed there by the God-parents. It was the same with each one of us, I holding the golden beam of PERCEPTION for us all.

Looking upon the divine plan of Helios and Vesta, we were enabled, then, to decide, within ourselves, how each one of the seven of us might best contribute the wealth, momentums and strength of our own particular ray, to externalize, perfectly, the pattern of the God-parents. We did not choose to change it according to our own design, but gave freely of our life in illumined, humble, obedience, to make of this solar system the most glorious and perfect manifestation ever known!

Divine Purpose and Use of the Mental Body

Now, beloved hearts, your mental body was created for just such a purpose. Your mental body was created to be a magnetic field, through the power of your attention, to draw, into itself, divine ideas from your Christ Self, or from some Ascended Master, who has taken particular interest in you and uses you as a part of himself, in the world of form. There are many individuals, incarnate today, who have voluntarily chosen to become partners, here, with an Ascended Master, a brother working in one of the etheric cities, or someone of great light, who is working at inner levels between embodiments. Although the latter are not incarnated on Earth at this time, they can and will lower into the mental body, of the incarnate lifestream so willing, certain ideas which have been perfected at inner levels. Through the concentrated beam of his attention, the brother from the inner

realm will hold that pattern within the mind of the receiving one, until his own feelings, physical energies and good common sense, coupled with consecutive rhythm of decree and invocation, can externalize it.

These masters, brothers and the unascended, working at inner levels, to whom we have referred above, are dependent upon the reception, into the mental body of the embodied one, of their beam of light, through his attention upon them, or the idea which they are trying to manifest through him. Your Christ Self is likewise dependent upon the reception, into your mental body, of the directions which should naturally arise from the golden plume of the Threefold Flame within your heart, into your brain consciousness. Your Christ Self should be the directing presence of your every outer expression.

The natural, normal activity of the human self is to completely rest in the serenity and control of the flame within the heart, the Threefold Flame of love (pink), wisdom (gold), and power (blue). That golden flame of WISDOM carries, within itself, the directions of the Christ Self to the outer consciousness and should be constantly in control of the mental vehicle, constantly precipitating, into it, the divine ideas which the Great Ones choose to channel through you. When those ideas come, it is the responsibility of the mental body to hold them clear enough and long enough for the feelings to breathe into them life, breathe into them love, breathe into them enthusiasm and, through that pressure of light, externalize them into the world of form, as manifest substance.

The Need for Purifying the Mental Body

Now, wherefore do you fall short of this? I will tell you, beloved ones! Your mental bodies, which are supposed to be these clear, magnetic fields of conscious energy, are so filled with the accumulated concepts of millions of years of living, that the divine ideas have no place to take root. You have seen a plowed field in the springtime, with the earth newly turned, waiting for the seed to be planted which will bring forth a harvest in its time. You have seen a field which has not been so cultivated but, instead, is filled with weeds, waist-high. You know that should seed be sown in such a field, there would be very little within that field to nourish and bring a harvest to fruition.

This is the condition of the mental bodies of the race, in general, today. Instead of being ready to receive and develop the divine ideas from the Christ Self (like the plowed open field), receptive to and desiring to do that will alone, mankind's mental bodies, through their attempts to satisfy the appetites of the senses, have been sown with tares, weeds and every conceivable human concept. Therefore, the Christ Self (through the flame in the heart), the great Masters of Wisdom and those who seek to reach mankind through their mental bodies, do not find, even among the conscious chelas, that open, receptive, pure, consecrated and concentrated upheld chalice of mind, into which to plant the divine idea.

Your mental body receives through your attention and through all the activities of the senses. Everything your attention connects with, good or otherwise, draws back, into

the mental body, a picture and form into your mind. If it be discord, whether you see it, hear it, feel it or whether you draw it in through any of the activities of the sense consciousness, that discord enters the mental body and adds to the accumulation which is there! The mental bodies of mankind are like an old warehouse, in which has been stored the furniture and accumulations of the ages. They are full of cobwebs and discordant human concepts, as well as much that is petrified and some which is in the process of disintegration!

In the course of an average lifetime, mankind accepts, "hit or miss," from the atmosphere, from the current religion of the day, from the educational system of the time, from the parents to whom he is born, from the race to which he belongs, from the history which he reads, certain pictures, which add to this conglomerate mass in the mental body. Through the qualification by the consciousness and the experiences of each lifetime, the energies of each successive embodiment keep pushing backward into the past accumulations of the mental body, which consist of all that has been previously recorded. Through this conglomerate mass, we endeavor to drive, perhaps, just one grain of truth! Into this, from time to time, we endeavor to plant, perhaps just one seed and hope it will be nourished and grow.

Beloved hearts of light, when you first received your mental bodies from the heart of creation, they were so pure and beautiful! They were like the crystal ball which the fortune-tellers use (unfortunately, may we say) to magnetize the pattern of the future for you. However, in their original purity, those crystal balls of light signified the condition of the mental body, which received from the Christ Self the

clear, concise, beautiful ideas of perfection.

Then the outer self, perceiving that idea, realized that it came from God and that it was given into the keeping of its mental body, to be nourished by the feelings, developed in beauty and externalized in form. Now we must bring you, again, to that state! That requires the purification of your mental vehicles, from ages and ages of imperfect accumulation! The great golden flame from my heart is given to you, freely, to render this service for yourselves. Even as I am speaking to you today, I am passing my flame through the brain consciousness of every member of this race incarnate and all those who are yet awaiting opportunity to embody!

Please LET GO! LET GO! LET GO! Of your human concepts of the ages. Ah, beloved hearts, truth is a discomfiting presence! So many of mankind, seeking knowledge, wisdom, education, seek only confirmation of their own concepts. In all honesty, have you ever noticed yourselves, when reading a book or paper, how you love to come upon that which confirms something which you hold dear within your own conscious mind?

You know how disconcerting it is when a new idea is driven at you and disturbs the peace of your concepts! Beloved ones, it is not the service of perfected beings to confirm any human concept. It is our service to bring you pure, uncolored, cosmic truths which, if applied, will give you your eternal freedom! The men and women of open mind are those, who, receiving into the mental body the key to freedom, apply it and walk upon the pathway of light, into their eternal victory!

Stilling the Mental Body

Well, we take you just where you stand! First, and most necessary for those who are to become the “way-showers” for mankind, is the stilling of the mental body. When we enter a room, as I did here this morning, and we look upon the eagerness of the chelas to understand, the first thing that is noticeable is the motion of the inner bodies. Mankind in the west do not know how to become “still,” “still” in an alert, awakened anticipation, which is not lethargy, sluggishness nor a negative consciousness.

Before we begin to assist you, our endeavor is to pass the flame and ray from our own consciousness through your minds and feelings. Thus, we, at least to a certain extent, are able to still the agitation in your thoughts and feelings to a point where we can pierce through, and anchor into your minds, perhaps just one idea, which you may take home, nourish by contemplation and bring to fruition. Have you noticed, as we come again and again, how little you retain of what we say? How much of what we offer you is put into actual application? Yet, you are far above the average consciousness of mankind, today. You are those through whom we hope to reach the masses.

The first requisite, then, to manifest a divine idea, is the stilling of the mental body and a desire to perceive the will of God. The next requisite is purification of your mental body, so that all the shadows and discordant concepts, all of the human logic and reason, do not intrude upon the purity of the divine pattern, as it comes into the mental body from God. This purity protects the divine idea, so that it is not dissolved, or literally, “devoured,” by the many human concepts which have been living there from the past. Then, as

you are able to perceive that design in its purity, the next requisite is the concentration of your energies upon it, so that it may be externalized.

The mental body is two-fold. It is the receptive consciousness into which the pattern comes. Then, it is perceived, accepted and when it has been grounded in the mind, the great creative power of the mental body begins to act in a controlled, channeled and rhythmic manner. It creates around the seed idea, the form thereof, cutting out of universal light, the pattern which is necessary to enable that form to become a manifest expression. Then the mental body summons the feelings and asks the light thereof to flood through that thoughtform, rhythmically, until that form is filled and lowered into etheric substance. From the etheric substance, it is lowered into precipitate, manifest form.

The rhythm and uniformity of the nourishment of your pattern and design will determine the speed of its manifestation. It will also determine the quality of your thought externalized, will determine how long it will live in this world of form and will also determine the blessings which such a precipitation will bring to the rest of this race.

Beloved ones, will you please begin to follow through this science of precipitation? Manifest each day some conscious, externalized idea you have received from the heart of the father! You must begin this conscious training!

When beloved Saint Germain brought to you, some time ago, the activity of the elementals as the power of creating form, the activity of the angels as the power of vitalizing form with feeling, the activity of humanity as the power of

magnetizing thought and feeling (thus acting as the bridge to externalize it into the world of manifest expression) – he did so with the hope that, by giving you the knowledge of the exact science of creation, you would then have confidence in your own capacity to do these things yourselves.

Then, in the confidence, faith and conviction that this science of creation is not just accidental, but that it is mathematically accurate and scientifically applicable for all mankind, you become the law incarnate! They will be accepted on works! You are the teachers of the new day! Believe me, the teachers of the new day will not be accepted on words alone. They will be accepted on works! You are the chosen of the brothers and sisters of the Golden Robe who, in illumined obedience, are to carry this law to mankind!

How can you convey the truth of the law to others, if you do not know how to prove it? However, prove it, you can! You have a Holy Christ Self and you accept that in the abstract. This Christ Self has access to all of the kingdom of heaven, to all of the seven spheres. This Christ Self has access to all of the kingdom of heaven, to all of the seven spheres. This Christ Self is endeavoring to externalize, through you, the perfection of those seven spheres, according to your particular part in the divine plan.

The Seven Steps to Precipitation

When we were first called by Helios and Vesta and asked if we were willing to create this planet Earth, we said:

First: “We WILL to help you!” Next, we had the humility to ask what they wanted us to do.

Second: Then, we were given that PERCEPTION, when we looked upon their divine design.

Third: We also had the divine LOVE to magnetize electronic light substance to form the planet.

Fourth: We had the PURITY and humility not to desire to change their divine design.

Fifth: We had the CONCENTRATION of energy to stay with it (and do you know just how many millions of years it takes to create a habitable planet?).

Seventh: We also kept the RHYTHM of invocation and many a day we left our own particular cosmic work to join with the others of the Elohim, pouring love and light into this planet, which was taking form at that moment. Never was one of us missing at that rhythmic hour, lest the Flame of Cassiopea or, perhaps, the Flame of Orion, should be in smaller proportion to that of the others. If that had happened, the perfect harmony and balance of the seven Elohim, which came in rhythm century after century, would have been broken.

Sixth: Then it was required of us to release, to and through our creation, the PEACE and harmony which would sustain this planet, until its evolutions began upon it, as well

as after the creation of mankind, who were invited here to enjoy it.

Your Christ Self now awaits your recognition and acceptance of it, and not in the abstract! That Christ Self is a very real being! It awaits opportunity to show you your divine pattern, which can be revealed to you through your mental consciousness, when it is held like a grail to that Christ Self. This must be done in humility, sincerity and in a realization that, certainly, the being who made you and has sustained you for millions of years, giving you the breath of life, that being should at least have some “say” in your affairs!

Joyous Enthusiasm Essential for Success

When it is afforded opportunity so to do, the Christ Self will press into the mental body certain portions of the divine plan, through flashes of inspiration, during periods of exaltation. The outer self should accept that, not in a sense of strain, not in a sense of human will, but in a sense of great love for that being, who has guarded and guided you, giving you life through the ages.

When you get that feeling of complete consecration, that feeling of surrender, within yourself, that desire to be about the “Father’s business” first and foremost, and when you determine consciously, to let go of everything else, that instant, your outer self will know it! Then, when the divine pattern (divine idea) comes to you, you should let your feelings enjoy fulfilling it! How many men and women make that surrender, see the pattern which is to be their destiny,

and yet, the feeling body shrinks from cooperation with that Christ Self. Such an outer self then withdraws from the surrender, the divine idea is stillborn and no manifestation occurs.

There is no unascended being who has not passed through that experience at least once, during the span of his lifestream. Even in Gethsemane's Garden, the greatest of men asked that the "cup" be taken from him! However, I warn you that, unless the feelings rush joyously and enthusiastically into the plan to externalize it, your precipitation will be either lifeless or of very little lasting value to yourselves and to the world. When your feelings confirm your desire to do the will of God and then you do that will, joyously, in decree work, visualization and the "Father's business" becomes a vital activity, which fills the feelings with happiness and opportunity to serve, then your creation becomes something which lives long after your own course is finished and you have returned "home."

If our energies had been poured reluctantly into this planet, Earth, she would not have been such a beautiful shining star as she was in the beginning. Amaryllis [Goddess of Spring] who prepared the Earth for 900 years, would not have found her such a lovely workroom into which to weave her energies, bringing the perfection of spring, and the angels, themselves, might not have been magnetized. We created in love, in great love and joy and in anticipation of mankind's presence and happiness here!

Beloved friends, take the opportunity now! Act upon these great promptings now and prepare yourselves to channel, into the physical world, some good and lasting blessing to life. Do this in our name and when you get that confidence,

which comes with your first conscious precipitation of substance into tangible, manifest form, direct from the Universal, do not rest on your laurels! Go right ahead into greater and greater experimentation with the power of your mental body to create form, your feelings to give it life and your etheric and physical bodies to channel it into the world of manifest expression. DO THIS and BE the precipitating presence, remembering the Golden Flame of Cassiopea, which is yours to use freely!

Within your heart is the Golden Flame of ILLUMINATION, which will reveal truth to you. Now, in answer to my call, this flame arises into your brain structure and outer consciousness, clearing away, forever, the human concepts of the ages, clearing away, forever, half-truths and expanding the Golden Flame of the seven-fold activity of the Elohim, which is anchored within your forehead. Thus, if you will consciously accept it, each one of you is being made a grail, through which some Perfected Being may channel and direct his blessings for the race.

For Saint Germain, let us become the precipitating legions! For Saint Germain, let us become the healing legions, as you here, in great power, already have become the protecting legions of this Earth!

The Science of Creation is in your hands and hearts. The Science of Creation is now planted in your thoughts! The Science of Creation must be externalized in your worlds, if you love us as you say you do! Accept it, please! Use it and BE, for all mankind, the brothers and sisters of the Golden Robe, in full command of the power of thought, feeling, spoken word and action, the Elohim incarnate! I thank you!

Orion

Beloved Elohim of the Third Ray

(DIVINE LOVE, COHESION, ADORATION AND GRAT-
ITUDE TO LIFE)

Divine Complement—(*Feminine Counterpart*)

Angelica

GLORIOUS ORION

Glorious Orion dear, Elohim Immortal!
 Flame of love's great "I AM" – key to heaven's portal!
 Oceans of your Pink Flame releasing,
 Holding Earth in love's balance true –
 Enter into our grateful hearts –
 Elohim – we welcome you – all the GLORY of Love!
 Love is the source of all – reason for our being!
 Love answers every call – from all discord freeing;
 Love is patient and kind and selfless –
 Love will never compel Its own;
 Knowing all it shall ever need –
 Flows from the Father's throne – this the WISDOM of
 Love!
 Elohim of Love's Pink Flame – used in Earth's creation;
 Call we on Mercy's Flame for her devastation!
 Calling all Light's redeeming power
 Into action for Earth today –
 All the glory she had before
 Now takes dominion here – by the POWER of Love!
 Third of the Elohim, dear Orion, we love you!
 For you, all heaven's gifts from the realms above you!
 On and on into life's perfection –
 Your dear loved one and you arise;
 Into beauty no words can tell –
 Your are, Orion dear – ALL THE VICTORY OF LOVE!

MELODY: "You Are My Song of Love," from Operetta "Blossom
 time," Key of F.

Beloved Elohim Orion Speaks

October 3, 1954

I am Orion, Elohim of LOVE – that divine LOVE which has caused to come into being every sun and galaxy in the universe, every star and every planet, every form, from the great solar galaxy to the tiniest elemental and atom belonging to this planet.

Divine LOVE is a positive and not a negative quality. I come into the atmosphere of Earth this morning on the wings of divine LOVE, bringing with me the concentrated flame of that LOVE. This flame has been the magnetic, cohesive power which drew into being the Earth upon which your feet stand, the very physical bodies in which you presently function and every other manifestation which appears here. Every form which you enjoy is a part of my being, held together by the flame of my LOVE, for, if divine LOVE (which is COHESION) were to cease to be, all in the universe would return to the unformed and become, again, part of primal life.

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

Man knows not what he carries around with him, buried deeply within that realm which science calls the “subconscious” mind, that realm in which there are, atrophied, the memories of every experience, in every embodiment, from the first day the lifestream “fell from grace,” up to the present moment. Sometimes, those from the God-free realms, who guard and govern the destinies of world movements, almost shudder when they look upon the ever-weakening scartissue which the glorious builders of form seek to weave over those hurts and distresses in the etheric body. However, in order to fulfill itself, the divine plan brings together, again and again, certain lifestreams, each one of whom carries these memories of past enmities between them, the divine plan presenting, over and over again, new opportunities to “make things right.”

Sometimes, the very proximity of these individuals to each other (even in divine service), will cause provocations to arise, which are similar to those which made the original wounds. Then these wounds are likely to burst open once more, tearing asunder the etheric body. This releases, again, into action those feelings of rebellion and buried hates from the past, which originally destroyed the comradeship and affinity of these lifestreams for each other, and weakens those ties which should “bind their hearts in wondrous LOVE.”

Beloved ones, will you now consciously give me your attention, please? If you know of any lifestream with whom, in this Earth life, you are not in complete accord, consciously draw the image of that person before your mind’s eye now and let me give you of my feeling of unconditional loving forgiveness toward that one. If you will accept this, it will

cut you free from the recoil of the energies of those past mistakes, which made the enmity in the beginning. Experiences of physical embodiment, good or bad, weave ties that, if they are not worked out here on Earth, will have to be balanced in another realm, through your inner vehicles (etheric, mental, emotional).

This hour, I blaze and blaze and blaze into, through and around you, the most concentrated action of pure, divine LOVE, increasing its intensity and pressure until it will be impossible for you to even retain the memory of injustice, or to allow, again, the stirring of so-called “righteous indignation.” Accept this now and be free! This is the gift of LOVE which I bring into the heart and world of each one of you who will accept it.

Creation by the Elohim

I am one of those whose great joy it is to paint upon the cosmic canvas, responding in LOVE to intelligences who desire to bring into being, whole universes. Our first activity is the making of the DECISION wherein we WILL to comply with the design created by some God-being. Then, we look upon that pattern held within the bosom of the great being known as the Silent Watcher and, in order to begin such creation, first we (the seven Elohim) join together our energies in LOVE and consecrate them unto the completion of the God-design.

We LOVE to use our life to unfold some portion of the divine plan, in some galaxy or system. The great God-parents, themselves, (Helios and Vesta in this case), designed a universe with their own hearts and consciousnesses, a series of

potential planets, each to provide habitation for the evolutions which were to come forth thereon. These God-parents created that entire design in LOVE. He gave intelligent consciousness to you, so that you might share the joy of creation.

When Helios and Vesta had completed that design, it was LOVE in the heart of the great Silent Watcher that answered their call and brought her before them. Then the Silent Watcher accepted, into her bosom, their divine design for this particular universe. She held it within herself exactly as she received it from them, until such time as the Elohim (responding also to the call of LOVE), gathered around her, looking upon the divine plan of this creation which she held. For this gigantic task, the beloved Helios and Vesta summoned, to their assistance, the seven mighty Elohim.

First, the mighty fiat of Hercules went forth to those of us who work as one body. He said: "A new system is to be born, a new set of God-parents has chosen to create a series of planets. I am called upon to give the decision as to whether or not the seven Elohim will choose to cooperate with the manifesting of this plan. Do you, my beloved associates, choose to be a part of this creation?" In answer, each one of us rushed forth in LOVE, grateful for opportunity to serve. Each of us said, "I WILL!" As spokesman for us all, Hercules then preceded us to the thrones of Helios and Vesta and, announcing our decision said: "Beloved God-parents, WE WILL to create your universe for you. What now is your design?"

It was LOVE which enabled us to have the courtesy to accept the design of those beings, rather than to project our

own. Then, in their great wisdom and light, Helios and Vesta asked the great Elohim, Cassiopea, to pass his golden flame through the body of the Silent Watcher and reveal the magnificent, divine pattern for this solar system. We all stood looking upon it with LOVE, interest and admiration, seeing the size of each planet and the number of lifestreams which were to come upon it. In LOVE, we looked upon the hope of the God-parents of this system.

Then, in the activity of my ray (Divine LOVE) our service of creation began. LOVE, the universal magnet, which all life must obey, drew primal life from its quiescent state, at my command, and that primal life obediently took form, according to the pattern which we perceived in the bosom of the Silent Watcher. Thus we proceeded, in the creation of each planet.

Loving Cooperation in Rhythm

First, there was Hercules' WILL TO DO, then there was Cassiopea's PERCEPTION, then came my LOVE, the focal point, the immortal flame within the heart of our creation. Next came the activity of the Elohim of PURITY, holding true to the original, divine design, so that, even unconsciously, there might not be imposed, upon this pattern, some change of form, coming from some other galaxy, which we were completing, at other hours of the same day. This beloved Elohim held to the purity and symmetry of the divine design, in courtesy to the great beings who chose to bring it forth. Not one of us would presume to enter upon the creation of the planets of the system if, in illumined obedience,

we were not willing to follow the design of those who drew it forth.

Then came the CONCENTRATION of energy by the mighty Vista (Cyclopea), so that all the elementals, angels and builders of form could coalesce their energies and talents around one planet at a time, when that one was being drawn forth into form.

This CONCENTRATION of the mighty Cyclopea was so important, staying with the divine plan for the creation of each planet, so that when the Manu of the First Root Race was ready, and his people were ready to take embodiment, we had not dissipated our energies in creating something which was more pleasing to ourselves. Besides, in following the divine plan given to us, it enabled us to have planets ready on time.

Then, as the radiation and power of the mighty Cyclopea increased, we drew the activity of Arcturus, the RHYTHM of the outpouring of each of us. This is one of the most important factors in creation, for rhythm provides nourishment for the form. In your physical bodies, the rhythm of your heartbeat and that of your breath determines the efficiency of the physical form you wear. In your own precipitation, the rhythm, which you establish, will determine the symmetry, beauty, accuracy, efficiency and general perfection of your manifest design.

For instance, we, the Elohim, offered to give a certain amount of our time each “day” to the creation of this one planet and we all arrived on time, rhythmically, no matter where we had been or what we had been doing. Mind you,

other galaxies, other solar systems were being created at the same time! Perhaps we had better explain that we do not use “days” in the same sense as you do here, we use the words “days” and “hours” (which scholars question), because we must have some measure of expression which you will understand, in order to be able to convey, to your minds, a rhythm of application.

Our seven flames fed our “infant” planet, breathing into it the cosmic application of creation. The mighty devas, who govern the building of form, also came in rhythm and gave their service, the angelic host came and gave their service, rhythmically, too. The directors of the elemental kingdom and the elementals, themselves, also worked in rhythm with Arcturus, the great and mighty Elohim of the Seventh Ray.

Here, again, there is the inversion of the action of the sixth and seventh rays, in the Elohimic activities, so far as the building of planets is concerned. Here the seventh ray (representing rhythm) precedes the sixth ray (representing peace). The reason for this is that the rhythm of building is a part of the service of the Seventh Ray, in order to permit the coalescence of universal light into form. The sixth ray (ministration and radiation of PEACE) is the solidifying of the perfect design. This now takes seventh place, so that when the Earth was completed, as it first began its own revolutions upon its axis, the Music of the Spheres began to pour forth from that planet.

Therefore, lastly came the radiation of the Elohim of PEACE (“Tranquility”), which held the form of the Earth from disintegration, because, where harmony, peace and tranquil-

ity abide, that which you have drawn forth cannot either be taken away from you or disintegrate. Just as you shellac certain things to preserve them against rust and decay, so does the activity of the Elohim of Peace enfold and seal all creations in the entire planetary scheme brought forth by the Elohim, for the period of existence designed for that creation, by the divine plan held in the mind of the Universal First Cause.

Again came the importance of rhythm, as the beloved Amaryllis (Goddess of Spring), brought springtime to our Earth, successively, for nine hundred years. Only then was our planet ready for habitation.

In this same manner, we proceeded with the creation of the other planets of this system. These are the SEVEN STEPS TO PRECIPITATION (creation) used by the Elohim and builders of form, on a cosmic scale. You and every individual who desires to become master of the creation of form, must also learn to use these same seven steps.

The Seven Steps to Precipitation

First: There must be the WILL TO DO! You must make a DECISION in your heart, mind and spirit a decision based upon prayerful thought and application, so that you are sure it is the right decision and that your feelings, concerning it, are enthusiastic about bringing it forth.

Second: After you make your decision, take the time to call into action the flame of mighty Cassiopea, to give you its PERCEPTION (Illumination), the perfectly-clear picture of

what you want to do and the directions as to how best to bring it forth, to qualify the abstract idea so that your form is something of benefit to life.

Third: LOVE your manifestation into form. The more sincere feeling of LOVE you can put into it, the more beautiful will be your form, and the more quickly it will manifest. This is true whether it is something you wish to create for your personal use, or whether you are altruistic enough to so create for the benefit of a world movement. The more LOVE you put into your service, the greater will be your manifestation, the higher will be its quality and the more plentiful its blessings to the world of form.

Fourth: Then be sure to hold, firmly, to the original divine design. In as much humility and selflessness as possible, hold to the PURITY of the pattern (divine idea) which you have received from God and do not attempt to constantly change it, with every passing whim.

Fifth: Next comes the power of CONCENTRATION, following through with one thing at a time, staying with it until it is wholly completed. It is better to do one thing well than to do a hundred things imperfectly. Your phrase “Jack of all trades and master of none” refers to this wavering consciousness. Do not allow fear and doubt, or ridicule of the outer world, to make you feel that it cannot be done! When a mental picture is flashed to your mind and you deliberately call it forth again, you begin to draw forth the reality of that picture.

Your “fundamentals,” given to you for your use years ago by the Ascended Master Saint Germain, gave you this in-

struction. For instance, if you want financial freedom, hold to that idea, and see that substance visible and tangible in your hands and use NOW. If you want youth in your bodies, so that they do not show age and if you want freedom from certain limitations of mind and the flesh body – greater freedom to serve this cause – get the definite picture of just what you do want and stay with that one idea, until you have brought it forth into outer physical manifestation!

Let there be no “ifs” or “buts” in your consciousness and your universe, concerning it. When that which you have conceived and willed to bring forth hurts no man or any part of life, it will be a blessing to the universe. If you will LOVE life enough to stay with it, if you will be humble enough to let God do his will through it, if you will concentrate upon one thing at a time, you can produce your manifestation!

(Here, again, comes the inversion of the activities of the Sixth and Seventh Rays)

Seventh: Now your idea, which you wish to precipitate into form, must be nourished in RHYTHM, with at least as much regularity as you take your meals into your flesh body each day.

Sixth: Last, but not least, when your manifestation finally appears in the purity of form in which you have desired and designed, you must hold the PEACE and harmony of feeling, which seals your entire creation in divine protection.

WHEN THESE SEVEN STEPS HAVE BEEN COMPLETED, ACCORDING TO THIS DIVINE PATTERN, YOU WILL SEE AND KNOW THAT THE CREATIVE POWERS OF THE ELOHIM ARE UNIVERSAL AND CAN BE USED BY ANYONE, AT WILL!

Causes of Disintegration

You know, there was no such thing as disease, decay, disintegration or fermentation, before mankind lost their feelings of harmony. Rust, mold, everything that is unpleasant, even in the nature kingdom, has appeared because the quality of the Elohim of PEACE (“Tranquility”) is not manifest in the form which has been created. Look at the magnificent homes, temples and cities which have come forth in the past, from the minds and energies of man, creations which have crumbled into decay today. Whole continents have sunk from sight beneath the waves of the sea, all because the final activities of peace and harmony were not sustained.

In your personal lives, think of the perfection of the body which was given to you at birth. Of course, you cannot consciously remember it, but I can tell you it was beautiful – precipitated into the world of form. It would never have known decay or imperfection, of any kind, if the flame of peace had been sealed around it, protecting it from the mass consciousness of disintegration. The activity of disintegration is as far from that of etherealization as darkness is from light. Etherealization of form (after that form has served its purpose) is a part of the divine plan of the universe.

Every Ascended Master or Cosmic Being, every God-intelligence on any star or system, when wielding the powers of precipitation, deliberately wills the length of time through which any form of manifestation shall endure. Then, at his conscious direction, when that form has served its divine purpose for being, it is harmoniously and beautifully returned to the unformed without any marks of disintegra-

tion, such as odor or appearances of imperfection. This etherealization is done, beautifully, to music and the substance which has thus served is given a definite blessing by the being who originally drew it forth.

Decaying bodies and molding form are the records on the Book of Life of disharmony. Now, as the beloved Ascended Master El Morya chooses to build a new activity, which will be the heart of a world movement, to make our Earth "Freedom's Star," I tell you truly, today, that the greatest wisdom, the strongest will, the most powerful application will not sustain and expand that new activity, unless the feelings of divine LOVE, peace and tranquility ARE HELD UNINTERRUPTED BY THOSE WHO LOVE THESE QUALITIES MORE THAN THEY LOVE HAVING THEIR OWN WAY!

From the time of the "Fall of Man," many, many magnificent civilizations have come into being and returned to nothingness, because of the lack of sustained harmony and peace. Hundreds and thousands of times, all through the ages, you have drawn forth one physical body after another, only to have them periodically disintegrate into formlessness, after they had served you for a time – all because of the lack of sustained harmony in your feelings and the feelings of those about you. (Now, I think perhaps I am projecting myself into the discourse of the Elohim of Peace and I should give him the courtesy of allowing him to describe his own activities in the universe. However, since he is such a mild and harmonious one, I think he would not be as vehement in his plea for sustained harmony, as I have been here. Perhaps I shock you with my fiery insistence upon sustained harmony, for you would not ordinarily expect this from the Elohim of LOVE.)

Love as Practical Christianity

This morning I come as a messenger of God to bring to you the activities of Orion (Elohim of LOVE), and to give you some comprehension of LOVE as practical Christianity.

Precious hearts, it is not the law that one should remain in a state of negative harmlessness. That is not LOVE! LOVE is a very positive quality. To fulfill the law, one is required to be positively good. Would it be LOVE for one to stand on a river bank and watch a man drown? No! LOVE would plunge into the stream and bring the man out, while there was yet life in the body.

It was LOVE which took Lord Buddha from the glorious peace, freedom and opulence of his kingdom and made him walk the paths of Earth, trying to find a way to relieve his fellowmen from those distressing appearances of poverty and suffering, which shocked his sensibilities. It was LOVE that kept him rising in consciousness, through sphere after sphere of God-perfection, until he reached the very heart of creation, itself. Then he returned to the limited appearance world and his own physical body, in order to bring, to his fellowman, the truths which he had learned in those great heights.

After one's consciousness has been enmeshed in the discord and limiting appearances of physical embodiment for so many ages, it takes great LOVE not to succumb to the beautiful peace of the inner spheres, after one has arrived there! Quite naturally, the tendency then is to just lie down in the first green pasture, saying, "This is it!"

It takes a great deal of divine LOVE to desire to keep rising in consciousness, from realm to realm, pushing ever onward, until one has found the source of all truth, and then rest, even if just for a moment, on the bosom of the eternal Father. What LOVE it takes, to deliberately determine to come back into this world of form, with its forbidding shadows, after having successfully made that journey, and felt the beautiful presence of God, Himself! It was positive LOVE which brought Buddha's spirit back to Earth, through sphere after sphere of beautiful God-consciousness, back into the hot burning sands of India, to walk again (apparently like any other man), just to carry truth to others.

Love as Action

It was LOVE, precious children of God, which spurred Moses on to draw the reluctant people of Israel away from the flesh-pots of Egypt, in an endeavor to find their "Promised Land." It was LOVE which made him walk across those deserts and, in the extremity of their need (part the Red Sea), which stood between his people and the protection they desired from Pharaoh's army, which followed them.

It was LOVE which took Moses up the side of Mt. Sinai, when the clouds of discontent, fear and lethargy of the Israelites had all but put out the fire of his vision. Sometimes, he knew not whether he was still a messenger of God, or whether he had become a victim of fantasy! It was LOVE which held him on the pinnacle of that mountain, while God, in his great mercy, gave Moses the positive affirmations of truth, the Ten Commandments. Here he received them and

cut the words, thereof, out of the very rock, itself. These same Ten Commandments have remained, at least as a portion of the law from God to man, ever since that day. However, through the shadowed consciousness of mankind, those Commandments, representing the divine law, have been distorted into the negative form of “Thou Shalt Not.”

It was the LOVE of those who stood with Moses, which upheld his arms at the time when, because of the very pull of gravity, he could no longer hold them up, himself, in his endeavors to magnetize the power of the Lord, to give his people victory.

In Galilee, it was LOVE that enabled a young man (with a body of such perfection as has not been known since on the earth-plane and filled with a LOVE of springtime) to willingly lay that body upon a cross, submitting to the crucifixion. It was LOVE which burst the tomb asunder on Resurrection Morning and LOVE, again, which enabled our beloved Jesus to make the visible ascension, in the presence of some five hundred people. It was the LOVE FOR GOD which enabled a man, who had a greater capacity for affection and friendship than any being that mankind had yet known, that enabled him to renounce further association with his beloved mother and his loved ones, to answer the summons of the eternal Father – proving that the conscious ascension was possible for all!

After that ascension had taken place, it was a positive LOVE which carried Mary into Bethany with John, Peter and James and it was LOVE which enabled them to establish, there, the unit which held the spiritual connection with be-

loved Jesus, through all that long period of thirty years and more, before Mary was called “Home.”

It is LOVE which brings Lord Michael (the Archangel) from his realm of perfection to serve in the psychic plane of Earth twenty hours out of every twenty-four, [Later this was increased to 22 hours out of every 24], as he has been doing for some years now. It is LOVE which brings the assistance of all the other Ascended Masters and Cosmic Beings into the atmosphere of Earth, to answer your calls. LOVE IS POSITIVE, CONCENTRATED ACTION, TO ASSIST MANKIND AT THE MOMENT OF NEED – according to the receiving capacity of the lifestream which makes the call.

It is LOVE which sends certain lifestreams to the leper colony, joyously willing to give whatever assistance they can, to the afflicted there. It is LOVE which makes the men of research work so persistently – often at considerable self-sacrifice – to bring forth those scientific findings which have proven to be of such assistance to the race. It is LOVE, too, which brings the comfort and convenience of your inventions into the use of man in his everyday life.

WITHOUT LOVE, NOTHING IS PERMANENTLY ACCOMPLISHED, without LOVE, the clearest vision remains but a cloudy vapor!

LOVE IS CONSTANCY UNDER THE MOST TRYING OF CIRCUMSTANCES AND ACTION AT THE MOMENT WHEN IT IS NEEDED MOST.

LOVE was signified by Abraham when he willingly laid Isaac upon the altar of sacrifice. That which was dearest to him, he offered to the Lord!

LOVE is the pouring forth of the fully-gathered momentum of the good of your own lifestream for the good of all. Let lips be sealed which speak of LOVE if they cannot manifest that LOVE in action – in service – not mere words! It was LOVE which brought me here this morning and LOVE which brought you too, LOVE of God, LOVE of service and LOVE of yourselves. All these entered into it and brought you here.

Recent Blessings to Incoming Children

Now, before we close the address today, let us take up some activities concerning the incoming children and youth, which subjects are so dear to my heart. I am very grateful, indeed, for the real sincerity with which you have entered into your calls for their protection, purification, illumination and general well-being.

The month of May, each year, is the month of consecration of the lifestreams who are to take physical embodiment, here on Earth, during the ensuing year. It is the time when they all stand before beloved Mother Mary, in her Temple of the Sacred Heart, at inner levels. The children who were consecrated in May of this year, of course, are not yet born into the world of form, so you have a little more time to decree upon and develop the “seed ideas,” the ways and means to help them.

THESE “SEED IDEAS” WERE GIVEN YOU BY VARIOUS GREAT ONES, WHO HAVE RECENTLY ADDRESSED YOU ON THIS SUBJECT. By such endeavors, perhaps, you can in-

crease the number of perfect bodies and balanced minds, which will be allowed, by the great cosmic law, to be given these incoming children this year. Without your calls, I assure you that some of those bodies would not be so comfortable for them to wear.

Now, at this time, I would like to describe something of what takes place in the physical octave of Earth (while these prospective incoming lifestreams are preparing, at inner levels, for physical embodiment here), especially in, through and around the expectant parents, who have a very definite (and sometimes quite detrimental) effect upon the being and world of the soul who is taking embodiment. As unascended lifestreams, who are already in embodiment here, you are the authority over the substance and energy of the octave in which you abide, and you can, if you will, make the calls to the I AM Presence, Ascended Masters and angelic hosts for the protection, purification, illumination and general assistance to these parents and such calls will assist them tremendously.

First of all, the etheric body contains the “memory world” [the soul] of the individual. It carries the records of every experience, in each Earth-life, as well as the experiences at inner levels, when the etheric body abides between embodiments. The etheric records of the Earth-life of the individual determine the pattern of the etheric envelope (body) which the soul occupies while it is in the higher realms, between embodiments. In other words, at the close of an earth-life, the realm to which the soul is drawn, for instruction and assistance between embodiments, is determined by his consciousness at the close of that life, which consciousness is

the sum total of his use of life through his own free will, whether that be constructive or otherwise.

While the soul is in the higher realms, the etheric body gradually throws off the appearances of age and disintegration of the Earth-life because, being sustained by a body elemental, it mirrors that which it sees and by which it is surrounded. You have been told that all elemental life is imitative, in the extreme. It mirrors anything and everything to which its attention attaches, through sight, hearing or any of the senses. (See “Memoirs of Beloved Jesus and Mother Mary.”) Therefore, when the soul is assigned to a realm where there is perfect balance and symmetry of form, the etheric body will automatically drop the appearance of age and the distresses of its Earth-life and mirror the more perfect appearance of those with whom it associates, in the temples there, as well as those of the master who is their teacher, there.

Each Soul Allotted It's Own “Karma”

When it comes time for the soul to come, again, through the gates of birth, into the physical octave, it is allotted its “karma” [Karma, as used here, always refers to energy that has been discordantly qualified in this and previous embodiments. Constructively qualified energy is called “Accumulative Good”]. The pattern for the new body is determined by this “karma” [and the Accumulative Good] and the new body’s appearance, comfort and effectiveness is determined by that which the soul has earned in past lives.

If many of these etheric records are of a destructive nature, this causes the distortion of the form of the incoming physical vehicle and the body elemental copies that “karmic” pattern. You see, the body elemental works with the etheric body and, therefore, it would be so helpful to the incoming lifestream if it were to have its etheric body purified – cleansed of all distorted forms and destructive impressions – before its physical body is built. [The health and perfection of new-born lifestreams can be improved by decrees issued by the parents and other individuals. The most effective way to do this is in group activity, as demonstrated by the Philadelphia group of the Bridge to Freedom.]

This morning, we are going to deal with several other phases of this activity, which will be beneficial to the granting of the dispensations of the day and, if your energies are vital enough, I shall ask you to contribute to this service, even though it may be in a small way.

Greatly blessed, indeed, are the lifestreams of those who are being prepared to be the parents of those incoming souls who are wanted! The desire for the child and the parental LOVE which accompanies such feelings, are of tremendous assistance to the lifestream to be born. This LOVE also automatically draws the deva of the builders of form and the angel, or angels, in some cases, who stand guard around the mother-to-be, particularly during the period of gestation.

However, when you come to the condition where women are bearing children out of wedlock, or reluctantly, and the qualities of fear, resentment, rebellion and shame are

strongly charged into the feelings of the mother, these destructive feelings have a very detrimental effect upon the mind (mental body), brain structure and emotional body (feeling world), as well as the flesh body of the incoming soul. Besides this, the censure of society (which is a great, living, mass “entity” in the atmosphere of Earth) drives its energies against these women and does more to cause unbalance in the minds of incoming children, than almost any other one thing, other than their own individual “karma.”

That entity of which I speak is one of arrogant pride and scorn, terrible in its appearance, and I hope you never have to look upon it! This “entity” forms a pressure of unhappy feeling around the expectant mother and incoming child, against which pressure the body elemental must work. A goodly number of those who are to take embodiment this year must face this condition, and even now, their new bodies are already encased in the substance which is charged with those unfortunate qualities.

I am going to ask you now to sing a song, the energy of which (as it is released by you) we are going to qualify with Violet Fire and dedicate to the melting away of that substance from these incoming souls. At the same time, we shall establish a protective shield of pure etheric substance around both mother and child. In this, we shall be assisted by beloved Mother Mary (Mother of Jesus), beloved Kwan Yin (Goddess of Mercy), beloved Meta (daughter of Sanat Kumara from Venus) and beloved Nada (Goddess of Love), all of whom, last evening, offered to give their special assistance to these incoming children, if you would so cooperate today, by making these calls.

Karmic Ties

You may ask, and rightly so, “Why are incoming souls given (through birth) into the keeping of those who do not want them?” One reason is that due to the pressure of the times, a certain number must be born within the course of one year, especially now, when the planetary evolution is accelerated. You see, “karmic” ties between parents and children often play a very important part in the fulfillment of the divine plan, individually, and for the planet.

Sometimes a woman will want a child, but when the pressure of the feeling world, of the soul she is to bear, touches her aura – if her previous association with that soul has been unhappy – a great distaste and dislike for that incoming soul comes into the feelings of such a mother-to-be, stirring up memories of past disharmonies. Then the mother-to-be often decides to abort the incoming of this soul, because of the tremendous antipathy which karmically binds them together. In such a case, one who had previously prayed sincerely for a child will suddenly not want it.

This is sometimes equally true of fathers-to-be. It is the cause of so many conditions of discordant home life, where fathers resent the children and jealousies ensue. This is because, between the child and the father, there is an old antipathy created by previous discordant associations in other lives – which associations often extend far back into the past. In his outer consciousness, the father-to-be does not realize this and often takes a violent dislike to the child, the mother, meanwhile, suffering unnecessarily, feeling the lack of the father’s love for that infant.

One of beloved Meta’s services to life is to raise up, in

the world of form, those splendid lifestreams who provide places where these unwed mothers are allowed to bring forth their children in privacy, without the censure of society upon them and where these children are given a better start in life. Beloved Mother Mary, Nada and Kwan Yin, as well as many more of us in our octave, also serve with beloved Me-ta in this capacity.

Now, I shall appreciate it very much if you will sing one of your songs this morning, which will embody the call for the removal of this entity of fear, rebellion, shame and society's censure from the parents – particularly the mothers, who are to bring forth these “unwanted” children. If you will do this, I feel sure that the Great Karmic Board will allow us to grant these incoming souls much better bodies than they would otherwise have had, even before the activities of the morning are over. (Group sings song to “Beloved Kwan Yin.”)

At inner levels, there stands a great coliseum (made of pink marble-like substance, veined with gold) which has been built for that purpose at inner levels, where souls are awaiting embodiment. This morning we have been able to draw the inner bodies of all those who are to be parents during this coming year.

As those great flames of the Violet Fire of Mercy and Compassion (which have been called forth by you from Kwan Yin, Arcturus, Zadkiel and Saint Germain) pass through their inner bodies, actual sheaths of substance, which have been qualified with fear, shame and rebellion, are being transmuted into Light. Even as we speak, the beloved Lord Michael, with his legions, has offered to endeavor to completely dissolve that mass “entity” of scorn!

Avoiding Future Distressing Obligations

Another distressing factor in the environment into which the incoming soul is born, is the selfishness and sense of irresponsibility of the fathers, particularly of the “unwanted.” That irresponsibility will require such a parent, somewhere, someday, to take care of that same lifestream, again, perhaps the next time, under very much more unhappy circumstances and in very great lack. Also, the lifestream so cared for may be in very unpleasant conditions of mind and body.

Individuals who have the care of invalids, over a long period of years, often wonder what caused this responsibility to fall upon them. Nearly always, it is because, in the past, they were those who walked out on the responsibility of parenthood. Such individuals are bound to meet a “karmic” debt of retribution. So, we now ask you to join your energies with ours, in a call to make every man stand by his rightful obligations and become a kindly Saint Joseph – a “Guardian of the Young.” (Group sings “Love’s Opportunity,” see end of book). We shall take up your energies so released and qualify them with that which will assist these gentlemen.

As we are watching this activity from our realm today, the inner service for which you call, is being rendered. These mothers-to-be, who are awake in their physical bodies at this time, are present with us, in their Holy Christ Selves. Others whose physical bodies are asleep at this time are with us in their etheric bodies. As you sang this latest song, it is the first time this [type of cooperative action between ascended and unascended beings] has happened since the “Fall of Man.”

The incoming lifestream, which has been assigned to

each set of parents, has kneeled before them and both parents have placed their hands on the head of that soul, giving that one the benediction of opportunity. The beloved Venetian and the brothers of the Pink Ray are now giving, to all of these concerned, an anointing of the divine feelings of harmony and balance. Here may I ask each one of you, individually and silently, to make the call to the Christ Self of each of these lifestreams concerned, that the outer self shall remember this inner pledge. You see, when there is unity of feeling between parents and children, there can be built a much more perfect vehicle for the incoming child. (Group sings "O, Mary Dear, " see chapter at the end of this book).

With such cooperation, at inner levels, it would seem that the birthrate, this year, will increase even more than usual, because so many of those who would otherwise be denied a body (through abortion), doubtless now, will have the opportunity of having physical birth. BESIDES THAT, WE ALSO HAVE THE PROMISE OF A GRANT OF FIVE HUNDRED THOUSAND MORE PERFECT BODIES. These are to be given to those taking birth this year, who otherwise had better not known birth at all, because of the deformities of mind and body into which they would have had to have been born.

Now, we are having a very interesting experience in our realm, this morning. The Master, Paul, the Venetian, has asked the beloved Maha Chohan to be present with us during these ceremonies and the Maha Chohan asks that your great petitions continue down into the four-footed kingdom, which has been so much neglected by the prayers and interest of mankind, in general, and which must now be loved free.

Do you realize just how many unwanted animals are born? For instance, how many “stray” cats there are in one city, alone? The Beloved Maha Chohan asks that you remember that kingdom from now on. Many, many mothers in the animal kingdom cannot supply enough food to sustain their litters and the beloved Maha Chohan has applied to the group souls who govern the various departments of that kingdom, asking for the gradual decrease of the size of all litters.

THIS IS THE BEGINNING OF THE FINAL REMOVAL OF ANIMALS FROM THE EARTH, FOR THE NECESSITY OF ELEMENTAL LIFE TO FIND THE COMPLETION OF ITS CYCLE IN AN ANIMAL FORM, WITHOUT AN ERECT BACK BONE AND A CONSCIOUS, THINKING MIND. God bless you for being a part of this release to them, today. I feel that your intensity of LOVE for the animal kingdom will increase, as you realize that that form (through the use of the Violet Fire called forth for it by you) will much more speedily evolve into a more constructive expression of life and thereby know great release.

Today, I bring you the full benediction of Helios and Vesta, Sanat Kumara, Lord Maitreya, all of the Elohim and Archangels, all of the Chohans of the Rays and myself. I also bring you the extreme gratitude of the incoming souls whom you have blessed by your calls, as well as from the elemental kingdom. May the great God-presence of your own lifestream (anchored right within your beating heart) quickly make you know and feel the gratitude of the God-free, for such service as you have enabled us to render, especially here, this morning.

Whenever you wish to use and expand the activities of the Third Ray, divine LOVE, whose qualities are adoration, magnetization and gratitude to life, I am your servant! Thank you and good morning!

Elohim of Purity

(Claire)

Beloved Elohim of the Fourth Ray

(PURITY, HOLDING "IMMACULATE CONCEPT")

Divine Complement—*(Feminine Counterpart)*

Astrea

ELOHIM OF PURITY

Hail to thee, Elohim of Purity!
God of creation's pure light;
Coming to master maturity,
Earth now aspires to thy height.
Fourth of the Elohim gracious,
With power none can excel;
Into thy heart – heavenly, spacious –
Come we forever to dwell.

Thou art God's love in Its fullness,
Anchored within every brow;
In all the worlds of Earth's people
Take thy dominion right now!
Purity's the Heart of Creation –
Centralized core of each ray;
Power and vict'ry's within it,
Melting all shadows away.

Dazzling, celestial, majestic –
Perfection most truly thou art!
God is revealed in thy Presence
“Blessed the pure in heart!”
Without thy radiant essence
Nothing of worth can endure;
“I AM” the call from Earth's people –
“Make us eternally pure!”

Thy great solicitude ever
Tenderly answers each call;
Swifter than arrows thy blessing
Rushes to heal and free all.
Let now the fire of thy substance
Burst forth! Illumine each one!
Let thy great Flame of Ascension
Raise all when life's journey's done.

Blessings from Helios and Vesta –
Elohim of Purity (Claire);
And from the Heart of the Silence –
Call we love's blessings from there.
Then from the heart of the system,
Glorious Great Central Sun,
We call for thee and thy Heart-Flame –
Gratitude – MOST HOLY ONE!

MELODY: Original

The Beloved Elohim of Purity Speaks

November 7, 1954

I am the Elohim of PURITY! Because of your great light, love and interest in “The Light of God that never fails,” all through the years, I have been invited into Earth’s atmosphere, again, today. I am the guardian of the Immaculate Concept for this planet, Earth as well as for this entire universe. I am also the guardian of the Immaculate Concept of your own individualized divinity, which is fashioned from white fire substance and lives in the God-free realms. This is your pattern of perfection, originally created by the Godhead, and that being, in all its perfection, you must one day become! I am more than this, too. I am the Flame of Cosmic Christ PURITY, the natural activity of your own life, which is not something that must be wooed, and not something that must be drawn from without.

I am the living, breathing PURITY of the electron which lives in the center of the atom of which your physical bodies are composed. This electron vibrates so rapidly that no discord can enter into or contaminate it. As the substance of my flame is one with the substance of that electron, then I am alive in every cell of your body, moving around the central core of every atom of your flesh, even this moment, as I speak to you. Truly can I say with Jesus, “I am with you, always!” I am your life.

I am the living, breathing electronic light of PURITY within your mental bodies, closed in, yes, by the shadows of atomic consciousness, waiting now to be released, in order to manifest the perfection of your divine conception.

I am the living, breathing flame of pure light, invoked by each one of you into the great sea of your emotional world, awaiting release, to again manifest perfection by the purification of the energies of the atomic consciousness.

I am the pure, electronic light within every cell of your etheric garment, upon which you have impressed those records of impurity and I am now expanding my PURITY from within every cell and atom of all your four lower vehicles (emotional, mental, etheric and physical), expanding, expanding, expanding my true nature, which is the purification of this Earth, all that is in the Earth, on it, or in its atmosphere.

Nature of Each Electron

Beloved ones, let us consider electronic light for a moment. If you could stop one electron as it passes through the universe, or stop it, for a moment, as it passes from the heart of your presence into your physical heart, you would see that that electron contained, within itself, all of the nature of the Godhead, all of its powers, all of its majesty and all of the divinity which is within the God-parent! The electron, itself, can never be contaminated, for my Flame of Cosmic Christ PURITY lives within everyone of them. In the course of a single second, millions and millions and millions of these tiny electrons are literally bombarded from the heart of the Universal First Cause, through your God presence into your physical heart, then out into your world.

If this be so, from whence come the shadows, limitations, illnesses, appearances of age and depressions? These

discordant appearances are but the “clothing” of those electrons by shadows created from the habit of placing the attention, thoughts and feelings of the outer self upon imperfect appearances in its environment and in the atmosphere of Earth. With your conscious acceptance of my service now, I shall endeavor to remove, as much as possible, of this shadowed substance around your electrons, by the mercy of God, and by expanding the power of my Flame of PURITY, which is already within you.

I speak directly, now, to the electrons which have come from the Universal First Cause, having answered the call and obeyed the magnetic pull of the immortal Threefold Flame within your heart. In and by the power of God Almighty, I now decree that there be continuous and permanent expansion of that flame of PURITY in every cell of your bodies. I command this to remove the effluvia (shadows) there and to transmute, into Light, every rate of vibration which is an impurity, and causes human limitation. I command this done now, by the most powerful cosmic action of the Blue Lightning of Cosmic Christ PURITY from my heart which has ever been known to manifest on Earth!

In the name and by the power of the Great Central Sun of this system which was vested in me when I was made guardian of the Immaculate Concept of the sons and daughters of earth, I decree that the PURITY within the heart of every one of your electrons shall now EXPAND! EXPAND! EXPAND! EXPAND! EXPAND! EXPAND! EXPAND! EXPAND! EXPAND! EXPAND! EXPAND! EXPAND! EXPAND! EXPAND! EXPAND! EXPAND! Until that which appears as limitation can no longer imprison your life in discord and, thus, the shadows cease to be!

The Real “Atomic Accelerator”

Do you know that the greatest “Atomic Accelerator” in the universe is really that immortal Threefold Flame within your own heart? The acceleration of the speed of the electrons around the central core of the atom, within your four lower bodies, is accomplished by the conscious directing of that flame of life within your own heart! For many years this group [the Philadelphia group] has been calling for the appearance of “Atomic Accelerators,” in multiple numbers, for the beneficial use of mankind.

THE MOMENTUMS OF CONSTRUCTIVELY QUALIFIED ENERGY, RELEASED BY THIS GROUP, HAS SET INTO MOTION THE IMPULSE FOR THE FIRST ACTIVE “ATOMIC ACCELERATOR” ON EARTH, ACTUALLY ACCELERATING THE VIBRATORY ACTION OF THE FOUR LOWER BODIES OF ALL MANKIND. Now, this acceleration, released by your calls, has been far more powerful than that which would have been released by any mechanical instrument. That instrument, however, shall come forth later, here, for the use of the masses, the pattern having been set by the “Heart of Freedom.”

When we enter into the living, breathing “forcefield,” which has been drawn and established here, all through the years, by the release, into it, of your vibrant, vital energies, what happens? The mighty God-beings, angels, devas and Ascended Masters, who have focused their energies and vital rays of light into this room, all this becomes a part of your service to life and adds to the size and radiance of your “forcefield.”

The radiation of the pure light substance from these

great beings, as it comes into the room, accelerated the vibratory action of the electrons of your flesh and inner bodies, just by their attention, focused upon you. As these electrons are quickened in their speed of vibration, there is thrown off, the substance of darkness and shadow (created by discordant thoughts, feelings, spoken words and acts of the past), and these shadows are then transmuted into light, by the powerful action of the Cosmic Violet Transmuting Flame, which fills the room.

You, who have longed, so earnestly, to sit within the “Atomic Accelerator” (about which Saint Germain has spoken to you), remember that these will be provided for the mankind who have not yet learned the mastery of expanding the flame within their own hearts. However, every time you gather together here, every time you come within the compass of this “atomic accelerator” of freedom, there is thrown off, from your physical and lower bodies, into the Violet Flame, so much discordant accumulation, that my heart rejoices. This purification also takes place for you, even when you just direct your attention into this room, for, “Where your attention is – there you are!”

The groups which are willing to abide in the disciplines that we have given, releasing their energies joyously and willingly, in decrees, songs and visualizations, thus quickening the vibrations of their four lower bodies, such groups become the acceleration for all in their localities! In the orthodox world, you have heard much mention of “the quick and the dead.” This merely refers to the difference in the rate of vibration of the four lower bodies of mankind (physical, etheric, mental and emotional). The main difference

between your unascended bodies and the perfection of our own, is merely the difference in the rate of vibration of the electrons spinning around their central core, in the atom. You see, our electrons move in an extremely rapid rate of vibration, due to the complete purification of the energies of our vehicles of expression.

You, too, are gradually achieving this more rapid rate of vibration in your own four lower bodies by the purification you receive from your individual applications of the Law, in the use of the Violet Transmuting Flame and other activities of the Sacred Fire, as well as by your participation in the class work.

Purification Necessary

Do you know how much purification is necessary within your mental bodies, before you can even accept our reality and our capacity to speak to you? It would be a source of very great personal gratification, if you could see how pure your vehicles had to be before we could even attempt the experiment of coming “through the veil” to speak our words to you!

You see, the vibratory action of the feeling worlds of the masses of the people is so slow (their worlds being filled with all sorts of disbelief and doubt), that even were they to hear our words, those words would not be accepted by them as truth, nor would they believe that those words were actually coming from us, as real God beings. The vibratory action which has been established, in your vehicles, through

all these years of application (individual and in groups), has made possible this spiritual association and partnership, today.

Dearly beloved ones, when you are “caught up in the spirit,” so to speak, when you are gathered together, here, as you are this morning, the vibration of your bodies is raised, each one, to its present ultimate point of comprehension. Then there is anchored, into your worlds, as much of the substance, energy and vital fire of our beings, as we know you can individually absorb. What happens next? After the meeting is over and your attention is again upon the things of this world, you go back into the accustomed vibratory action of your own aura, by giving it your attention, again, and thus connecting with the effluvia of the individuals with whom you live, with whom you work and the appearances of less than perfection by which you may be surrounded.

That which has seemed so simple, so easy of accomplishment while you were in class and your attention was upon us, (for that is our feeling of mastery, which we have given you through radiation) then recedes from your outer consciousness, because, by your change of attention, you allow the feelings of depression, doubt, fear and general effluvia of discord (which represents the general consciousness of mankind), to enter, again, into the subtle essence of your mental body, into the sensitive consciousness of your feeling world, into your etheric body and then, into your flesh.

It is my hope and sincere decree, that those whose

worlds have been accelerated to the point where they can grasp and comprehend this Law, may learn that constant vigilance is so necessary to enable them to hold the vibrations of their inner and flesh bodies above connection with that of the mass mind. I now decree that this shall be so powerfully charged into your outer consciousness, that you never again forget it and thus sink back into the inertia which has made you “sleep for centuries,” accepting the minimum life has to offer, just to keep your bodies alive and your souls nourished to a certain point.

Again, if you will consciously accept it, I now create, around you and your worlds, a great oval of pure, blazing white light from my own heart, which is the vibratory action of my consciousness. This will act, for you, as a deflector to those currents of discordant energy in which you move in the outer world, which slow down the vibrations of your inner and flesh bodies and again connect you with the mass distresses of mankind.

Law of Life - A Science of Vibration

Beloved friends, as the Great Ones have told you many times the action of this law is mechanical. It is absolutely and positively a science of vibration. The speed with which the electrons revolve around the central core of each atom in your mind (mental body) is determined by the thoughts you entertain. When those thoughts are of perfection and on the expansion of God's good to his universe, the vibratory action of the electrons in your mental body is rapid and they deflect the mass thoughtforms of destruction, which float in

the atmosphere of Earth.

These are deflected just as a rapidly, whirling propeller deflects dust, which would otherwise rest upon it. When you allow your mental body to connect with discord, whether it be recorded in newspapers, over the radio, television or in passing conversation, you immediately slow down the vibrations of your electrons. As they slow down, they are more “open,” let us say, to the mass accumulations of depression, fear and other negative conditions, which then anchor into your mental body and draw it from the upward course of your aspirations.

The same is true of your emotional bodies. You come into these magnificent classes, sending your love and adoration to the Ascended Masters and other great beings, in songs and decrees. In this way, you raise your emotional bodies into a more rapid pulsation. The electrons move more rapidly around their central core, in the atom, and your emotional body is then magnetizing only that which is good. As soon as you allow your feelings (emotions) to tie into disapproval, fear, anger or discord of any kind (and the name thereof is “legion”), you slow down the vibrations of those feelings and lower them into the strata where those mass feelings of imperfection abide.

When you endeavor to satisfy the appetites of the four lower bodies BY TAKING INTO THE PHYSICAL FORM INTOXICATING LIQUORS, FLESH FOODS, CHEMICAL COMBINATIONS which do not agree with your particular well-being, or taking into the body more substance than it needs to keep it in a healthy condition, fermentation, general disintegration and, finally, “death” ensues. As the electrons move more slowly

in their orbit around the central core of the atom, you thus open your flesh bodies to disease. It is just the mechanics of living. The holding of your attention, one-pointedly, upon the ever-presence of God, together with the assistance of this oval of blazing light which I have established about you today, will enable you to keep your four lower bodies vibrating above the discord in which you move. Then, truly, it can be said that there is nothing in you to which evil and discord can tie!

How is it possible for the great Archangel Michael to live twenty hours out of every twenty-four, [Ed. Note: later this was increased to twenty two hours] within that substance of the Psychic and Astral Realm, and not be touched by it? It is because he keeps the vibratory action of his vehicles whirling at such a tremendous speed that it repels the discord and keeps his world disconnected from the hate creations around those he contacts and desires to set free.

Mercy Shown to Newborns

Blessed, beloved ones! Think of the bodies of children when newborn. They come into embodiment with as much of the mercy of the Cosmic Law's goodness, as can possibly be allotted to them, and this mercy provides, for many of them, a far better physical vehicle than that to which they would have been entitled, otherwise. The vibratory action of the baby body is much more rapid than that of the body an individual has used through a long journey of earth life. As a rule, especially if there is even a moderate amount of harmony between the parents and among the family in the home, children throw off depression and disease much more

easily than do individuals of middle-age or older.

Beloved ones, you who are engaged in this great endeavor, who have passed through the first fifty years of your life in this embodiment and find it difficult to quicken the rates of vibration of the electrons of your flesh and inner bodies, have just accepted that mass accumulation from the race consciousness. You have just allowed the vibratory action of your physical and inner bodies to “run down,” as has the vibratory action of the entire race “run down,” as it passes from youth to maturity and then to “old age.”

By the power of the immortal Threefold Flame of Life within your own beating heart, consciously and dynamically draw the Violet Transmuting Flame up through your four lower bodies and up through the atmosphere around you, for at least nine feet on every side. This will cause your electrons to be able to spin much more rapidly around their own central core, in every atom, because as the Violet Flame passes through your atomic structure, it dissolves and transmutes, into light, the denser, shadowed substance of discord, which you have allowed to lodge between the electrons, these shadows actually forming a weight upon them, thus causing them to vibrate more slowly.

Do you see? Try to accept in your feelings that every cell and organ of your physical body is expressing its divine pattern and plan and refuse to accept “slow death.” Instead, accept and determinedly insist upon LIFE ETERNAL! It is yours by divine right! If you will do this, that which is of shadows will be much more easily dislodged from the atom, and swept into the Violet Flame, to be no more.

Your physical form is created by your body elemental, the

devas and builders of form and it is builded around the vibrations of the musical keynote of your lifestream. As each of the organs of the body is set into motion, the electrons (which spin around the central core of the atoms which comprise those organs) follow the same rhythm and pattern as your musical keynote. When one allows the disharmony and discord of the outer consciousness to break that rhythm and thus one or more organs is thrown off the natural harmony of following its keynote, then there begins the manifestation of disease, discord and disintegration of the various organs, preceding so-called "death."

Beloved ones, I come to you today (and through you, to all mankind, for all life is one) to re-affirm that the vibratory action which makes up the rhythm of the electrons within the atom is under the conscious control of your outer consciousness which, in turn, should be completely governed by the I AM Presence, through the Christ Self. If you choose to experiment with this, diligently, you will find my words are truth.

The Seven Steps to Creation

In the beginning, when the great Helios and the beloved Vesta invited the Elohim to create the planets of our system, beloved Hercules conveyed that invitation to us and we, individually as well as in the collective body, said: "We WILL to render this service." In connection with the creation of the planet Earth, well do I remember the time when all of us were drawn around the beautiful being, the Silent Watcher of this planet.

Well do I remember the Flame of Cassiopea which ILLUMINED to us the light pattern of this planet, which pattern was held within the Silent Watcher's bosom, placed there by the beloved Helios and Vesta. As we looked upon it, we all felt the LOVE of Orion and an intensified desire, within ourselves, to cooperate with the God-parents and bring that planet forth into perfect form.

Then came my service to life, to hold that pattern and plan inviolate, through the Cosmic Flame of PURITY, so that not one blade of grass, not one flame-flower should be externalized that was not a portion of the divine idea, the pattern of perfection as it was held within the bosom of the Silent Watcher. All through the ages, while the creation of the Earth was taking place, I held that flame and pattern of PURITY. This, coupled with the illumined obedience, the sincere humility and the love of the Elohim – not desiring to externalize their own pattern and form, but desiring only to bring forth that which was the divine plan for the Earth, brought to my heart happiness, indeed.

As you have been told, following my holding of the Immaculate Concept for the Earth, through the use of my Flame of PURITY, my beloved brother Vista ("Cyclopea"), brought into action his Flame of CONCENTRATION.

Then came our beloved Arcturus, with his activities of the Seventh Ray, RHYTHM OF INVOCATION AND THE TRANSMUTING POWER OF VIOLET FIRE. The "Seven Steps" were then fully completed by the sealing of the entire creation within the flame of the beloved Elohim of PEACE.

Calls for Purification of Earth

The planet, Earth, now has fallen far below its original, divine design and pattern, which I still guard at inner levels and which shall yet be re-established for the Earth. Therefore, it brings great happiness and joy to my heart when I see unascended lifestreams willing, within themselves, to hold up the “cup” of their consciousness and receive, again, within it, even a glimpse of the pattern of perfection for this dear star and for the evolutions upon it (the people of Earth, the elemental kingdom and certain of the angelic host, who volunteered to assist mankind by taking physical embodiment here).

It is a joy that I can scarcely put into words, to know that, somewhere on this planet Earth, are those who wish to see made manifest the Immaculate Concept for themselves, their fellowman and the planet, as well, those who wish to rejoice with the God of all creation in the perfection of that divine design made manifest again.

Then, the greatest joy of all! To know that there are those who wish, also, to use their own energies to help to re-establish that pattern of perfection and to bring forth, for the Earth and all its inhabitants, the outer manifestation of the divine will of the Father. Why would I not rush forward to meet such earnest ones? Why should I not joyously give you, at your call, as much of the power of my flame as you can accept into your consciousness and show you the perfection which this planet is yet to manifest?

Our dear Saint Germain has endeavored, for so long, to redeem the Earth and make it the planet which shall be

called “The Star of Freedom.” Then, why would I not bring the vision held in the heart of the Silent Watcher down through the emotional, mental, etheric and physical planes of expression – and lay it before you? To see this divine design externalized here, again, is my reason for being and neither the other Elohim nor I shall cease to endeavor to assist the Earth and her evolutions, until our responsibility here is fulfilled.

To fulfill it, we require the loving cooperation of unascended beings, like yourselves. You are precious, dear and sincere ones, who are willing to call forth that Flame of PURITY, the Violet Flame and other activities of the Sacred Fire, which can be released from the heart of the sun, to draw the Earth back again into God’s perfection.

May I now personally thank you for your endeavors, individual and collective, which have done so much at inner levels, recently? Above all things, the beloved Master Morya desires an opportunity to reach the minds of some receptive unascended lifestreams, to apprise them of the discordant conditions at inner levels of consciousness, in the atmosphere of Earth, hoping that some unascended beings, on becoming aware of them, would cooperate with the Ascended Ones, to bring such “appearances” back into divine order again. Without exception, all of us are amazed at the loving cooperation which already has been given by you and at the tremendous results (at inner levels, as well as in the physical appearance world) which this cooperation has brought about.

Last evening, some of us were looking at the records of

the various groups of souls awaiting physical birth, for whom you have been calling. We saw that the number of lifestreams who are to come through physical birth, into the world of form this year, with more perfect bodies, has been increased from five hundred thousand to one million. This was brought about just through your endeavors! The outer mind does not fully cognize what this means to many souls, who otherwise might be compelled to go through an entire embodiment with physical, mental and emotional handicaps.

This subject of birth is so dear to my heart, that I have asked for a moment to digress upon it, knowing that, according to your comprehension, you will be willing to assist in the endeavor to give every incoming soul a vehicle of flesh, mind and feelings which can be consciously used by the Christ Self.

Purity, a Divine Quality

The subject of PURITY is a delicate one, one from which the human mind cringes and the feelings, in self-righteousness, draw away from discussing. Yet, the vehicles, which form the envelopes for the souls who will be the builders of tomorrow, are so dependent upon the presence of PURITY at the time of conception, gestation, birth and all through the growing years. Now, in the name of mercy, I am going to ask you to call for an angel deva of PURITY to be present at every conception which takes place from this moment forth – that angel to radiate its feeling and substance of PURITY there, until every one upon the planet Earth and all who wait at the gates of birth, have come into

the realm of form in dignity, beauty, PURITY and peace!

Conception should take place in the greatest possible PURITY, so that that individual need not be born in the feelings of fear, violence, deceit, rebellion, resentment, or in secrecy. It is no small sacrifice for the beautiful devas, from my legions, to stand in the atmosphere of Earth and perform this service. However, incoming lifestreams conceived and born in the greatest possible PURITY will have better opportunity to hold a connection with the Christ Self after birth and the body elemental will be able to work more easily with the musical keynote of the lifestream. Then, as the organs and other members of the body are built more strongly and perfectly, that incoming soul will be able to render greater service to the race.

Beloved ones, PURITY is a matter of feeling, of consciousness, of radiation! In days to come, when the atmosphere of Earth and of mankind, themselves, is much more purified than it is today, the “human veil” will have been lifted and every one will be able to see the causes behind spoken words and actions. Then there will be revealed those who are pure and those who are not! Let not self-righteousness, scorn or vows of celibacy fool the man or woman who desires to be pure in heart. I am speaking to those who have voluntarily chosen celibacy, today, because of the need of the hour. Your vows of chastity will bind you throughout this whole embodiment. However, since all life is one, I am speaking, through you, to all mankind, for we must work with the masses.

You see, you must have a great sense of divine compas-

sion, understanding and a capacity to pour out the feeling of the Flame of Mercy, if you are to raise mankind. I direct your attention to our beloved Kwan Yin, the mother of mercy, who spends at least one hour out of every twenty-four, calling for and working with those who are outside the bounds of legitimacy. I also direct your attention to the Holy Mary, the mother of the most pure, who renders a similar service. If, at your call, we can secure the assistance and the presence of the devas of PURITY in the auras of the parents at the time of conception, (particularly the mothers) as well as the radiation of these pure beings in the homes where the children are to live, we shall have much greater hope of doubling and tripling the number of more perfect bodies which the great law will allow us to provide for the incoming children, in the near future.

Assistance to the “Sleepers’ Realm” and to Discarnates

Beloved ones, in reference to the “Sleepers’ Realm,” again, the slower the vibratory action of the consciousness and of the inner vehicles, the more dormant the life, the easier it is for that life to allow itself to enter into that realm of unconsciousness. As the vibration of those etheric bodies is quickened, by the pulsations of the Flame of PURITY, which you have been calling through these “sleeping” ones – particularly lately – their electrons begin to spin more rapidly and the consciousness again, comes to life. In the “Realm of the Sleepers,” many, many more have recently arisen from their couches and have chosen to enter into, and become conscious members of the Ascension Temples, at inner levels. This has been done in these last few weeks,

through your calls and through your application.

In the Realm of Discarnates and the Earthbound, in Asia, alone, over one thousand have come forth, in Siberia, ten thousand, in your Western Hemisphere, one thousand.

This morning, I am going to ask you to join me in calls to the Ascension Temple at Luxor (Egypt) for the greatest release of discarnates from Africa, that has been known for many ages. Africa is known as the dark continent, the home of the degenerate races. It contains the greatest concentrate of carnivorous animals and reptiles on the Earth, today. Africa, is the focus of the greatest psychic and astral creation on our planet, at this time!

As the focus for the release of the Transmission Flame, during this thirty-day period, the Brotherhood at Luxor (while their Ascension Flame is more active) will be able to cut many of the discarnates free from Africa, removing, at inner levels, the cause of that which has manifested as voodooism, certain cannibalistic tendencies and various activities, with which the average individual is not acquainted. Few unascended beings know what goes on in the heart of those jungles!

As the Ascension Temple has asked, this morning, for your cooperation and assistance, as the beloved Lord Michael and the Angels of the Blue Flame go into action over Africa and as you now join your voices in song, we are going to endeavor to remove over half a million of these discarnate individuals, who really do not belong in Earth's atmosphere. (At this point audience sang: "MAGNIFY THE LORD")
[See song at end of book]

Dear hearts, as this service is being rendered, there stands around the entire African Continent, the legions of Lord Michael, with blazing swords of blue flame raised. This is the first time you have been asked to join the ranks of those God-free legions, consciously, and become a part of this magnificent endeavor. You will note the lines of force connected with the shadows, like a great cloud which forms the astral creation over the African Continent. Now, if you will look upon this with me, you will see the outline of those figures which represent the souls who have not chosen to let go of their connection with the Earth. These are bound, in Earth's atmosphere, because at some time, they have been a part of certain blood-rites and other practices of black magic. As your song has gone forth, the beloved Lord Michael has chosen to descend, so that his feet rest just about ten feet above this cloud.

The distressing conditions, which drove into America through the establishment of the slave trade, are a part of this. These are to be removed, this morning, in one mighty stroke. The entire Negro population of the Earth will feel the release and relief, as the dissolution of this astral creation takes place. Those still unascended, who, in the past, were either slave owners or who received vast money grants through the slave trade, will feel a certain pressure of energy being drawn out of their bodies and worlds, at this moment.

May I explain here that the "slave trade" does not only concern that which incorporated the energies of the American people, before the Civil War period, but I refer, also to the slavery that goes all the way back to Babylon and even before that!

This is the day of freedom! In a few moments, the Lord Michael will suddenly lower his sword and, as he does so, every one of his legions (to whom we previously referred as having surrounded the entire continent, in this service) will lower their swords at the same time. Just as you would cut the cables which bind a balloon to Earth, thus letting it rise into the atmosphere, so will the lines of force be cut by those swords, those lines, which hold the astral creation in its present place.

As that is being done, one of the angelic beings, from Michael's legions, has been assigned to each discarnate, who, when it is cut free from the mass pressure and pull which holds it, will instantly "float" right into the arms of this being, who will then take it from the Earth and into other realms, which have been prepared for its purification and instruction. Into Michael's own body there will be absorbed and transmuted the destructive effluvia of this astral creation. It will be a good picturization for you to watch that inky substance being absorbed into his light through his body and then rush out at the top of his head as a golden pink flame of loving adoration to God. It is a magnificent thing to see sublimation (refining by fire) through an Archangel.

Now, I believe he is signifying that he is ready, so, will you please sing again, this time to Beloved Michael, in order that he may use your energy, so released, as the authority from the physical octave of Earth, which will allow this action to take place, as he now lowers his sword. (Audience sang to Archangel Michael.) Thank you, beloved children of Earth! In the days that follow, will you try to remember Lord Michael in this act of drawing, through himself, the karma of

every lifestream who has used the life energies of another through slavery and, in love, transmute it back into a flame of adoration to God?

When the effluvia of the world is deliberately directed at you, can and will you do likewise? Can you bring back, then, to your mind, the picture of an Archangel so glorious, so beautiful, so majestic and so pure, standing over a continent filled with such human impurity, and, in the matter of an instant, drawing these clouds of iniquity through his own light body, blazing like the sun at noon day and making of them music, exquisite color and in a song of praise to God? Now, yours is the same opportunity, the same substance of light. The same powers of transmutation and sublimation are available to you! As the violent, destructive energies in the atmosphere of Earth swirl backward and forward, seeking redemption, the opportunities are numerous for such sublimation by you and, of course, you will gain your own mastery much more quickly by giving such service.

Dealing with Impersonal Energy

If you can realize that you only ever deal with impersonal energy and if you will stop stamping personality upon it, you will save yourself much agony of feeling and, in dignity, you will be able to transmute and return “home” whatever clouds of human creation contact or pass through your consciousness. Within that energy, spewed forth in hate and in all manner of reviling, is the pure electron, is the very body of myself (pure electronic light), bound in shadows, seeking redemption and freedom.

What matters the clothing upon it, if it be less than perfection? It is simply something which yet remains to pass through the Sacred Fire of Purification before this Earth can truly be called “The Star of Freedom.” While there is yet one unkind thought, feeling, spoken word or deed, while there is yet any impure radiation at all, “Freedom’s Star” is not complete.

So, if you should be the recipients of some of that homecoming energy of discord, you can release and redeem that energy, through the use of the Violet Transmuting Flame, or the cosmic blue lightning of cosmic purity, from my own heart. Then, that which is driven toward you, in hate, will go forth from you in freedom and as a hymn of praise to the universal God. When you do this, you become an open door for the redemption of the polluted energies of this planet. Someone must do it, and that is really what you offered to come into embodiment here to do! It is your reason for being and it is your opportunity to gain your own mastery, by rendering a great service of purification to the Earth.

Turning our attention, for a moment, to those in what has been called “The Compound,” three more, who yet remained within that darkness, have now joined the group which has come forth.

Theirs is a most difficult task, in having to daily return into that concentration of hate, after having taken a public stand to accept the will of God and the assignment of the Karmic Board. Yet, each one of them has gone back for one hour of every day. They have lived up to their vows and that, in itself, is quite miraculous, for I need not tell you that

all of you, within this room, have made vows (more than once) that you were not able to keep, because of certain frailties of the flesh. However, since they come forth from the “Compound” and bent the knee to the presence of God, not one of them has refused to return to that “Compound” for one hour out of every twenty-four.

As two results of that, they have three new recruits and even a more magnificent activity can now take place. The law is now allowing beloved Lord Michael, himself, to enter the “Compound,” not in the blazing light with which you are familiar but, through mercy, clothed from head to foot in deep, indigo blue. Even his glorious golden hair is covered with a cowl and only the radiation of his gentlest love, silently permeates that atmosphere. Once in every twenty-four hours, that silent figure passes through the “Compound,” none knowing who he is. However, before the year is out, you will see a change in the consciousness of those who dwell there, for no one can be exposed to the love of that being for very long, without eventually becoming that love, which he is!

I thank you for your attention, and for your love. I am grateful that the Cosmic Law allows us to give you even a slight glimpse, of what your applications are accomplishing and I command that, as you return home and into your own sphere of influence, after this meeting today, that my Cosmic Flame of PURITY shall keep accelerating the vibratory action of your thought, feeling, spoken word and deed, your etheric bodies and your flesh, until you completely “tune out” of every rate of vibration which would let you accept imperfection, again.

Within every electron, which is released from the heart of God, is the power to create and sustain the Kingdom of Heaven for yourself, your family, your world and the students entrusted to your loving care – right here on Earth. Within it, is my flame of PURITY. Right within the brazier of your heart, you carry the most powerful concentrate of the “Atomic Accelerator,” for which you, in this group, have been calling for so long. You have full and free access to all that we are and all that we have. Today, through the concentration of my flame of PURITY, released from my presence with you here, I have washed, from your inner and physical bodies, literally tons of the accumulated atomic consciousness of impurity and imperfection. Please accept this as having been done for you, in the name of God, and go forward God-pure and God-free!

Remember that the present vibration of your own atomic consciousness (even though you rail against it), is more comfortable to you, in this physical appearance world, than a more rapid vibration would be, and a tendency to “settle down,” back into that cocoon, is ingrained in the habits of the human race and the feelings of the outer self. The tendency to lethargically accept the pattern of imperfection must be guarded against! YOU MUST HOLD, HOLD, HOLD TO THE POWER OF GOD AND TO PURITY, which allows the concept of your own divinity to flash through your mind, to fill your feelings with happiness and ecstasy, to charge your etheric body with God’s pattern of perfection and to externalize that perfection through you.

PRECIPITATION AND ETHEREALIZATION**By the beloved Elohim of Purity**

Beloved ones! As I come into the atmosphere of Earth tonight, I bring the full-gathered cosmic momentum of my purity to you, to all mankind and to all the elements which have served Earth's evolutions all through the ages. DO YOU KNOW THAT THE ONLY DISCOMFORT IN THE WORLD COMES FROM THE LACK OF THE SUBSTANCE OF PURITY IN ONE OR MORE OF THE FOUR LOWER BODIES? Misqualified energy, changing the ratio of the speed of the electrons which form the atom, causes pain, limitation and distress of various kinds. The vibration of the substance of purity quickens the vibratory action of the electrons, helping them to expand their light, throw off the substance by which the individual has surrounded them by discordant thought, feeling and spoken word and restores them to the rhythm and harmony of the I AM Presence, in whose divine and perfect image each individual was originally created.

Purity is a substance. It is a rate of vibration which is contagious in the extreme! Please accept my purity today! Consciously open your emotional, mental, etheric and physical bodies to me today that I may pour into them that quickening radiation of Cosmic Christ Purity.

After my beloved Astrea and all the Beings of the Sacred Fire (particularly those serving on the Seventh Ray) have removed the causes and cores of all impurity on this Earth from its people and its atmosphere, I shall be so much more welcome among mankind. People feel they are losing something when asked to invoke purity. I tell you that, instead of

losing anything they are gaining permanent peace, comfort, healing, supply, harmony and perfect balance by such invocation to my element.

During this four-day period, we are endeavoring to anchor as much purifying energy as possible into the four elements which have served the Earth for so long. This will release these beings from the resentments and rebellions against mankind who have been their tormentors as undisciplined human beings. It will also more easily open the outer consciousness of the people to a greater realization of the truth and bring the restoration of the perfect atmosphere, individually and for the planet itself, in which there is no veil of maya hiding the glory of the angels, the Ascended Ones and all who are assisting the race as a whole.

Purity is very, very essential for the use of the two activities of the Sacred Fire to which my beloved referred earlier in her address, Precipitation and Etherealization.

IN PRECIPITATION, PURITY IS NECESSARY TO THE MANIFESTATION OF A CLEAR, DISTINCT, PERFECT PATTERN IN THE INNER REALMS OR IN THE WORLD OF FORM.

IF THE MENTAL BODY IS NOT PURIFIED, IT CANNOT RECEIVE THE PERFECT DESIGN FROM THE GODHEAD OR THE ASCENDED MASTERS, NOR CAN IT MANIFEST THE STRENGTH TO HOLD TO THAT DESIGN AGAINST THE DISINTEGRATING FORCES OF DOUBT, FEAR, RIDICULE AND THE MANY OTHER NEGATIVE QUALITIES IN THE ATMOSPHERE OF EARTH WHICH ALWAYS ENDEAVOR TO DESTROY A CONSTRUCTIVE PATTERN IN THE OUTER WORLD IN WHICH YOU PRESENTLY ABIDE.

If the emotional body is not purified, the idea and pat-

tern will be so tinged with selfishness and personal ambition that the beautiful design loses much of its perfection and efficacy.

If the etheric body (memory) is not purified, the failures of the past which are recorded there will often neutralize and sometimes completely destroy the form before it can be externalized for the blessing of life.

Purity is also essential to enable one to consciously etherealize substance which has fulfilled its purpose, releasing the magnetic pull which has held the form together and allowing the electrons which have made up that form to return to the Sun for repolarization.

In etherealization, if the mental body is not purified, it will devise all kinds of schemes to “hold on” to substance and form temporarily loaned to the personal self, by the use of which he may bless his fellowman.

If the emotional body is not purified, it will cling tenaciously to possessions as well as to people and clutter up the world with many forms which have completed their efficacy. These bind lifestreams (not only the embodied but disembodied) to such an individual, causing much unnecessary suffering to all concerned.

If the etheric body is not purified, it will remember previous losses, be filled with (suspicions) and fears and the process of etherealization will be hindered.

If the physical body is not purified it, of course, will continue to enjoy the pleasures of the senses and the forms which gratify those pleasures.

Every Ascended Being, angel and builder of form uses life only as God intended it to be used, to give some blessing. Then, when the forms which they have created have given their service, they release that life from that form so that it may serve with greater purpose in the future, the opportunity for greater service having been earned by previous obedience to these Celestial Ones. Mankind must learn this lesson of “loosing and letting go.” Often have we witnessed the suffering that has ensued when individuals, refusing to learn this lesson, are finally forced by the bitterness of their own experiences to make this renunciation.

Tonight, I ask you to call on the Law of Forgiveness for your own misuse of life all through the ages and to accept my gift of purity in its place, so that you may see, know and become the perfect expression of your own individualized I AM Presence, a Holy Grail, receiving into your outer mind the divine ideas from that Presence which, through your purified creative centers of thought, feeling and spoken word you can externalize for your own blessing, for the expansion of this activity and for the benefaction of your fellowman. Thank you, beloved ones, and good evening!

CLEANSING AND PURIFYING THE ASTRAL REALM
By Beloved Astrea (1955)

Children of the One Eternal God, I have come in answer to the heart-call of the people of Earth, and particularly at the request of the conscious students of life, for the purpose of cleansing and purifying the astral and psychic realms of the effluvia that has been spewed forth into the atmosphere through the creative centers (thought and feeling) of man for many, many ages.

Due to the scales which mankind has made before his physical sight, he is not aware of the evils he has created through his individual experimentation with the creative powers of thought and feeling in his various embodiments through the long ages. Little does he know also of the thoughtforms spawned in the secret recesses of his human mind, which have escaped the confines of his consciousness and float out into the atmosphere of the planet on which he dwells. There, these thoughtforms remain until they are drawn by the power of magnetization—or the activity of like seeking like—into strata of similarly-vibrating substance.

This discordantly-qualified energy forms itself into strata, one piled on top of the other, like the layers of a cake, each stratum vibrating according to the quality of which it is composed, and growing larger and larger as more of mankind dwell, either secretly or openly, upon thoughts of impurity, passion, greed, etc.

People indulging in these activities not only add to the mass effluvia of the planet, but by the power of thought tune into the stratum vibrating at the same rate as that

which they are generating at the time, and draw its mass evil into their own beings and worlds.

They are held responsible by Cosmic Law for the injurious effect their action has upon the thought processes of their fellowmen who do not know how to protect themselves from these “tramp thoughts” that are continually floating in the atmosphere, or how to control the process of constructive thinking and feeling. Very few of the people of Earth today, beloved friends, know how to use the creative centers of thought and feeling for which they were created, that is, to draw from the Divine Intelligence at the heart of the universe, through the indwelling Christ Self, magnificent ideas and fashion those ideas into form.

Very few such ideas are ever magnetized by mankind in general from the Great Central Source. Far easier is it for men to absorb through the outer senses, through the written page, through the radio and television and through all the other types of outer pressure of learning and so-called education, those thoughts and ideas that have been used before. It is easier far to accept as a pattern for the thinking man, already established dogmas and credos, religions and scientific expressions than it is to shake the mind free of all the imperfection that has been, and return to the source of creation for truth.

That truth can only come through incarnate lifestreams who, repudiating the discordant effluvia of the masses and the half-truths that have not brought freedom to the individual or the planet, will stand within the flame of their own I AM Presence, call forth those divine ideas of wisdom and

balance, and then have the strength and tenacity to hold those thoughts and ideas within their hearts until the Holy Spirit has breathed life and enthusiasm into them in the feelings. When those divine ideas have been matured in the silence before they are presented to the world, you have not theory, then, beloved ones, but indisputable fact, for the blessing of the race!

How many inspirations, how many great inventions, how many cosmic truths, have come forth from the Universal, into the minds of the few who are willing to stand above the masses! Yet, how many of these blessings have been lost because those few could not or would not “follow through” by taking that truth or inspiration, holding it within the light of the Christ, breathing upon it the fire of constancy, and then manifesting it to the world as *fact*. Instead, those fortunate enough to receive these divine ideas did not hold them long enough in secret, or perhaps they SHARED THEM WHILE THEY WERE YET IN THE EMBRYONIC STAGE WITH OTHERS AND SO LOST THE IDEA THROUGH NEGATIVE RADIATION.

So it is, beloved ones, that the beautiful world orders and golden ages perceived within the raised consciousnesses of the few, have not materialized in these latter ages. Why? The answer is simply because the ideas, unprotected by the ego who should have guarded and sheltered them, were torn to shreds as a carcass is torn by a pack of wolves, by lesser minds, before the ephemeral vision could be clothed in the substance of the etheric world and lowered *through emotional stability and balance* into the world of form.

In the physical world, you either have the man who will not think, who prefers (to use your modern terminology) to be “brain-washed” by the particular sect, cult, “ism,” religious or governmental credo to which he belongs, or you have the man who wants to be a so-called “individualist,” pursuing an obstinate and dominating policy. I would counsel you to follow the example of the gracious Madonna, dear ones, and “keep those things in your hearts” until they have come to maturity in the “secret place” and be born of their own volition into the world of form.

Again and again, children of Earth, I call for the “middle way,” that is, the path between the too-credulous acceptance of half-truths and the rash experimentation with so-called “cosmic truths” unverified by practical experience.

Bring these things together in the light of your own Holy Christ Self, and, after you have had the manifest expression, then can you face all men. One of your great inventors could have talked for years about his ideas of harnessing the power of electricity with very little effect upon or enthusiasm from the masses. Instead he pursued the more practical method of waiting until he had first brought them into manifest expression. Then there was no need for him to talk, because his ideas, completed in physical form, spoke for themselves.

Jesus, that great and mighty exemplar of perfection, could have publicly proclaimed his messiahship! Instead, he lived it. Through him the dead arose, the sick were made well, the blind were made to see, and the deaf to hear. He coupled his private comradeship with God with practical

manifestation in the world of form, and, when he began his public ministry, he was the magnificence of the Messiah in action.

Beloved friends, tonight we come into the atmosphere of Earth with but one purpose and one design—to clear the atmosphere, as well as your own inner bodies and auras—of the “tramp thoughts and feelings” which form the blanket of energy men breathe in and accept as part of their own thinking processes.

All over this planet, there are individuals and groups of conscious students whose forcefields, like pinpoints of light in the darkness of the astral world, are calling for the mass purification of the race, as well as the individual mental and feeling bodies of the people.

Through the open doors of these forcefields come the angelic legions at our command (the Elohim of Purity and myself), and go north, south, east, and west, to transmute and remove those pressures of existing thought and feeling forms of impurity of every kind.

Why, you ask, have not these thoughtforms become disintegrated in the atmosphere? Because they are being constantly entertained and nourished secretly in the minds and feelings of the men and women of the race! You see, dear ones, a thoughtform dissolves more or less quickly, unless it is consciously invited into some human mind and fed by feeling. Eventually, through the service of the angel of purification, an unfed thoughtform is dissolved and returned to primal essence, where it can be used again by the Great Source that wastes not even the most infinitesimal portion

of God's precious life essence.

However, when impure thoughts and feelings of sex, greed, selfishness, or any other discord you might name, are entertained by some members of the race, they live. The moment the last member of the race ceases to sustain the strata in which these discordant forms abide (by adding to them his own similarly-qualified energy), that moment, those mass blankets of evil will cease to be.

Now, I am the divine complement of the Elohim of Purity. Therefore, it is the most natural activity in the world for us to render, in unison, this service of the cosmic purification through the mental, emotional, etheric and physical bodies of the mankind of this Earth.

Sometimes, the so-called "intellectual" members of the race seem amazed that we serve in more than one capacity. For your illumination, allow me to tell you that the beloved Diana (who will speak to you immediately following my address), is the divine complement of Arcturus, Elohim of the Violet Fire.

There are many lifestreams on Earth who carry the same name. Many ladies are called "Agnes," "Beatrice," or "Cecilia." Likewise, in heaven there are many great beings who bear the name of Nada and many who carry the name of Diana.

In our service one with another, dear ones, let us not become so amazed when some being steps out (shall we say) of the niche in which the mental concept of the people of Earth has placed him or her! Perhaps we have more flu-

idic motion and versatility than you give us credit for! Perhaps we work on more rays than one! Did we not tell you that one must be master of all the seven rays before one could qualify to become a Maha Chohan! Oh, lovely ones, we do not stand (thank God) within the narrow box into which we have been placed by our well-meaning unascended friends, some of whom, at least, I am happy to say, have had the discrimination and intuition to discern our reality and presence in the universal.

We are God-free beings who work at will on any ray or in any service! Common sense, beloved ones, will tell you that.

If you are a First Ray person and you are aware of a need for healing, do you sit down with folded hands and say, "Oh, you must have a Sixth Ray man to do that healing!" Then stand by and let the patient die? That is not common sense, is it? Of course, one may have a momentum of First Ray power, one may be a "specialist" upon a specific line, but one can operate (I should not have to tell you that) on many rays!

As below, so above! We are "specialists," too, in our particular service. The service of the beloved Claire (the Elohim of Purity) and myself, is the transmutation and purification of the energies of the Earth, its atmosphere, and its people. Here, the beloved Helios and Vesta directed us to serve, and here have we abided from the beginning of the creation of the planet, holding the perfection of design that those great beings have visualized for this Earth.

Beloved Helios and Vesta designed this system, them-

selves. They placed that design and pattern in the heart of the Silent Watcher. The seven Elohim, with their complements, then chose to look upon that design cosmically, and created the planet Earth through our own particularly specialized activity, using care always to observe the divine courtesy of deferring to the will of Helios and Vesta, who designed it in the first place.

The courtesy of the Elohim might well be imitated by the people of Earth in relation to their association one with another, and may I add, in the case of so-called “advanced” lifestreams, to the great beings who govern these activities.

Now, when we chose to create this planet, we were beings who had worked on other stars and planets. Mind you, we had seen galaxies so large that your blessed Sun would seem no larger than the head of a pin in comparison. We had seen golden ages, vast continents, great temples and mighty beings, the like of which I cannot describe to you in words. Yet, not one of the seven Elohim said, “Let us add a temple from the realms of Alpha and Omega!” “Let us create a continent like the ones we have seen in the realms of Isis and Osiris!” Nor did we say, “We have just come from the Milky Way, where there is a truly magnificent planet—let us make the vegetation here yellow like it is on that!” No! It would be ridiculous, would it not? The Elohim of Purity, within the strength of his cosmic heart, held the original pattern of the God-parents unchanged. EVERY GENTLY-ROLLING HILL, EVERY PEAKED MOUNTAIN, EVERY BEAUTIFUL SEA, WAS DESIGNED TO THE SMALLEST DETAIL AS HELIOS AND VESTA WANTED IT—NOT AS I, OR ARCTURUS, OR ANY OF THE OTHER ELOHIM, WANTED IT. Courtesy, the particular virtue of the Seventh Ray, is manifested in the Elohimic

Builders, is manifested in every sun of the system, is manifested in nature, but, alas, is little manifested in man.

What, in the name of heaven, beloved ones, is man's soul or consciousness, but an accretion of human concepts? Think of it! Unascended man, who has not mastered his four lower bodies, yet faces the Godhead in defiance of the divine will!

We come now into the atmosphere of Earth with one purpose in mind—to render a service of purification to the evolving life upon it.

Through your acceptance of our presence, OUR RADIATION FLOWS INTO EVERY SANCTUARY, EVERY GROUP DIRECTOR AND STUDENT OF LIFE, INTO THE LEADERS AND MEMBERS OF EVERY RELIGIOUS ORGANIZATION, INTO ALL CONSTRUCTIVE SECULAR ORGANIZATIONS, AND THROUGH THE MENTAL AND EMOTIONAL BODIES OF ALL MANKIND, AS WELL AS INTO THE ANIMAL AND NATURE KINGDOMS, with the fully-gathered cosmic power of the Elohim of Purity and myself (Astrea).

In that power, we say to all impure creation: “Let go! Let go! Let go! Be thou dissolved! Return, thou, to the purity of primal life essence! Arise! And, by the power of the Flame of Transmutation, ascend thou to the throne of Helios and Vesta,” with a plea for forgiveness from the mankind of Earth that the pure substance which They entrusted to them to complete their divine plan in beauty and perfection should have been so defiled and debased in shadow!

Beloved Helios and Vesta (the God-parents of the sys-

tem) have given the very substance of their lives to their creation. They have conferred upon the lifestreams whom they drew forth from the realm of the Great First Cause, their own intelligence and creative power, and have said to them, “Go forth, children of our hearts, and weave out of our life essence happiness and contentment for yourselves! Make of the beautiful planet, which has been prepared so lovingly for you, a shining orb, a place of peace and joy, a true habitat for angel and God! Let its radiation flow into interstellar space, making a happy contribution to the harmony and music of the other stars and spheres!”

As the babe nurtured in the womb of the earthly mother is part of her life substance, so is the energy we are redeeming now, part of the body of beloved Helios and Vesta. Oh, the dark shroud that their beautiful, bright planet wears today is more than a reproach to the humanity evolving upon it! I should like to stand so facing those great and beneficent beings of love and (if it were possible) never let them know what has happened to their shining hopes, their happy dreams, and their bright visions—but, because the substance that has been so defiled is part of their own body, they well know what has happened to it. Oh, peoples of the Earth, how have you repaid this unspeakable love?

As I stand here, in the atmosphere of Earth, I am drawing into my own cosmic body of light the currents of impure substance from every part of its surface, and when it passes through my aura it is transmuted into its own bright nature and returned, rejoicing, to the heart of beloved Helios and Vesta for repolarization.

THE CIRCLE AND SWORD OF BLUE FLAME

By Beloved Astrea

After the first Zarathustra brought back the remembrance of the use of the fire element to the outer consciousness of mankind on Earth, for a long time that fire was loved and blessed by the priests and the people and only used constructively. THEN CAME THE TIME WHEN, THROUGH MANY AGES, UNSCRUPULOUS PRIESTS AND PRIESTESSES INVOKED THE POWERS OF THE FIRE ELEMENT FOR SELFISH AND DESTRUCTIVE PURPOSES. SALAMANDERS WHO RESPONDED IN OBEDIENCE TO THOSE WHO WERE PRACTICING SUCH BLACK MAGIC RITES BECAME BOUND TO THE LIFESTREAMS OF THOSE WHO HAD INVOKED THEM AND HAVE FOLLOWED THOSE LIFESTREAMS EVER SINCE. WE ARE ASKING YOU NOW TO HELP US CUT THESE SALAMANDERS FREE FROM THESE LIFESTREAMS, MANY OF WHOM ARE YET TO BE BORN ON THE EARTH. Those with incendiary tendencies often have those tendencies stimulated by such salamanders who have taken on the “mischief” of their masters.

I smile at the consciousness of those who refuse to believe that the Earth first must be cleansed and purified FROM WITHIN OUT, before the glorious radiation of the Ascended Master Realm can be manifest again for the Earth and all her evolutions. This idea is just as foolish as to think one can ignore the weeds which fill a field and, sowing fresh grass-seed upon them, expect to have a grassy lawn of velvety softness!

My service to this universe is to help remove the causes and cores of all the “seeds” of human selfishness, discord, limitation and distress from within the four lower bodies of mankind, as well as the mass creations which blanket the Earth and its entire atmosphere. Many of you individually

are going through the process at this time of having certain destructive qualities, tendencies and cores of impurity removed from your four lower bodies. It is sometimes no more pleasant to experience this than it is to have a tooth pulled from an abscessed gum, but it is just as essential to the permanent well-being of the individual.

You would be amazed at the tenacity with which individuals hold on (in the feelings) to certain habits and tendencies. They really enjoy them and are not at all either eager or desirous of letting them go, also, the humanly created entities of discord really hate the purifying activities of the Sacred Fire, fearing the loss of their identity. THIS RESISTANCE IS WHAT WE MUST MEET WITH THE HELP OF SINCERE STUDENTS WHO WILL INVOKE OUR AID, since we must have the call and authority from *your* octave—from those still in physical embodiment where the need is to be met.

As I have told you previously, I chose to co-operate with the beloved Elohim of Purity, CREATING, SUSTAINING AND EXPANDING BY USE, THE ACTIVITIES OF MY CIRCLE AND SWORD OF BLUE FLAME WHICH I RELEASE AT YOUR CALL IN, THROUGH AND AROUND WHATEVER DESTRUCTIVE CONDENSATIONS OF ENERGY YOU DESIGNATE IN THAT CALL. Dear hearts, I just cannot express to you in words my gratitude for your having called to me through the years and having thus given me such freedom to act in the emotional, mental, etheric and physical bodies of Earth's people. Thus the "wedges" of impurity which have been allowed to lodge between the electrons within the atom, are being removed tonight and the purifying grace (electronic light substance) of my beloved Claire is taking the place vacated by the discord. I now present my beloved Claire, the Elohim of Purity.

DECREE TO ASTREA

Beloved presence of God I AM in me and beloved Astrea! LOCK your Cosmic Circle and Sword of Blue Flame of a thousand suns through and around all misqualified energy in the Earth, on the Earth and in its atmosphere!

Close in upon them all and TRANSMUTE! (3x) all that is not of the light in, through and around or driven against them! Replace it by the Cosmic Threefold Flame, in the full power of the Three Times Three!

Beloved I AM! I now command! Do it Today! Do it to stay!

PURIFY MY SOUL (Song)

PURIFY my soul, I AM of me!

PURIFY my soul for all to see!

PURIFY me, glorify thy name!

PURIFY and raise me on Ascension's Flame!

PURIFY their souls, I AM of them!

PURIFY their souls and raise all men!

PURIFY them, glorify thy name!

PURIFY and raise them on Ascension's Flame!

Melody: "Count Your Blessings"

(This melody is also used for the song "Magnify the Lord")

Vista

Beloved Elohim of the Fifth Ray
(CONCENTRATION AND CONSECRATION)

Divine Complement—(*Feminine Counterpart*)

Crystal

BELOVED VISTA

O Vista (Cyclopea), God's All-Seeing-Eye –
 Thy radiant light now floods the Earth from realms on
 high.
 We love thee, we bless thee, beloved Elohim-
 We now find in mankind some souls through whom we
 can begin
 To magnetize and vitalize God's heavenly love,
 Released in joy from mercy's flame above.
 O Elohim of perfect sight and melody –
 O, Vista – Blessed One – we all love thee.

The perfect eye and perfect ear are thy design-
 And thine the power, every hour, these to refine.
 The feeling of healing is also thine to give –
 Perfection's resurrection now blaze – through all – O
 make it live!
 Release, increase acceptance of thy every gift,
 For such cooperation would all lift.
 O make us strong, all free from wrong, supplied by light –
 O Vista dear – now help us “make things right!”

Expand it now through every brow, O Vista dear –
 Thy Ray of Green that keeps serene, dissolves all fear.
 To others, our brothers, and all that we pass by –
 Blaze to us and through us the comfort that God's always
 nigh!
 Release the Music of the Spheres in sweetest sound,
 That everyone may hear the world around.
 Draw all mankind's attention to God's Heavenly Plan
 Held by the Elohim since Earth began.

O Heavenly Friend of Light and Love – make all now free-
Draw all our Earth and all upon it unto thee!
It's thrilling, joy-filling, to hear about her birth-
The story of glory – the first creation of our Earth.
Thy oceans bright of Cosmic Light around her swirled
Will bring again perfection to our world.
O Vista, Mighty Elohim! We now implore
Assistance never come to Earth before!

Gifts from our Sun, Most Holy One, from Earth we call-
Love's blessings to thee, thy heart-flame and Elohim all.
Archangels and Masters and Cosmic Beings free,
World Saviors and devas, – all Heavenly Hosts now bow
to thee!
The Sun God and Sun Goddess of our System dear-
Send envoys of God's love to bless thee here.
Through Helios and Vesta for all thou hast done –
All blessings from the Sun behind the Sun!

MELODY: "When Day Is Done" (old song).

Beloved Elohim Vista Speaks

November 21, 1954

I am “Vista” (known to you for many years as “Cyclopea”), the All-Seeing-Eye of the eternal God! I have come this day, from the Great Central Sun (the sun behind the sun, as it is sometimes called) as a cosmic messenger, rendering the great service which is performed each Christmas Season, when the highways between the galaxies are opened and the great golden doors, which separate the solar systems are swung ajar. Then, great beings, who are naturally held by the cohesion of divine love, within the orbits of certain planets, are now given freedom to travel between planets and systems, thus enjoying the glory of cosmic friendship in universal service.

At the opening of the feast of Shamballa, each year, at the celebration of the Christ-mass, the solar systems open the cosmic highways. May I explain, to you, just a little of what this means in relation to your own, rather limited knowledge of science?

The gravity pull of Earth, which holds the physical forms of your evolutions upon the planet during the course of embodiment, also, through magnetic attraction, holds those unascended lifestreams, who particularly belong to Earth’s evolutions, even though not in embodiment at this time. These latter abide in the atmosphere of your Earth, at different levels of consciousness. These “levels” are sometimes referred to as the “inner realms.” Similarly, there is a like power of cohesion which holds, within the compass of each solar system, those intelligences, even God-free, who are

rendering service to the evolutionary scheme.

The cosmic currents, which surge like great tides, through the galaxies so far beyond the comprehension of your finite minds, are very powerful, so much so, that even intelligences of great light might be swept out into a different course from which they began, were they to proceed against the cohesive power which is the governing order of the galaxy, the solar system or the planetary scheme. So, at the time of the Christ-mass, there is a great cosmic dispensation granted and the “King’s Highway” (we might say) is opened, from the Central Sun, to every sun beneath it in this galaxy, as well as to their planets.

Certain magnetic currents are then established through those highways, so that those intelligences who wish to travel, may do so, in safety, and not be swept into other cosmic tides. As these intelligences are thus enabled to visit other stars, suns and systems, they associate with friends who are there, some from the angelic kingdom, Ascended Masters and Cosmic Beings. This also enables such “travelers” to visit and participate in the activities of the Ascended Master Retreats on Earth which are active during this time, ministering to the unascended evolutions of our planet.

These experiences are the gift of the Cosmic Christ to these intelligences who serve. Each year, some being is appointed and given the opportunity to go from sun to sun and to open those highways, with the cosmic wand of authority. Today, because of the magnetic pull of your love for us, your invitation to us to come to you here and the tenacity of your natures (proven through the years of service, which

tenacity is one of my qualities and part of my nature) I have been given the opportunity of opening these highways this year, as messenger of the king.

Even now, as I stand before you, come the “elect” from every system, not all coming to Earth, no, but to visit and enjoy the sacred week of harvest here and the holy days. Along that pathway come also those Great Ones who will enter the sacred halls of Shamballa and pay homage to Sanat Kumara (blessed be his precious name!) and to the Spiritual Hierarchy who serve with him, thanking them, particularly, for the tremendous accomplishments of this year.

Over that highway will come cosmic envoys from other systems, who will bring greater assistance for 1955. This could not have been offered, were it not for the tremendous manifest works brought about by the willing cooperation of unascended lifestreams and God-free beings. Through the endeavors of presently incarnated chelas, lifestreams have been released from the “Compound” who have been bound there for millions of years!

Not lightly does the cohesive power of love draw the attention of Cosmic beings, engaged in service of such great import and extent, that your sweet minds could not possibly comprehend them at this time! Not lightly was the consciousness of Victory drawn to the Earth, by our beloved Saint Germain, in his desire to give assistance to mankind!

Not lightly do the Archangels break the silence of the ages and enable you to give, on the written page (as your gift to your fellowman) their words and some description of their activities! Not lightly come the Elohim from the heart of ce-

lestial heaven, into the atmosphere of Earth, explaining to finite minds the orderly procession of precipitation in creation! Yes, we do love this Earth more than anyone else, except perhaps the beloved Helios and Vesta, the Seven Archangels and the Silent Watcher, who holds, within her bosom, even today, the divine plan and Immaculate concept for our dear Earth.

You see, the Earth was created by our very life, builded from our energies and vital force. For millions of years our energy was woven into her rivers and mountains, her great seas and vast plains. After so many millions of years spent in loving and sustaining this planet, we would not like to see, dissolved the handiwork of our love, just because of the ignorance and shadow-creations of her evolutions, any more than you would like to see, dissolved, that to which you had given so much of yourself. So, in part, it is a natural activity for the Elohim to come to Earth, again, to those who want to transmute the shadows and free this planet, returning her to the perfection she once knew in the heat and bosom of the Silent Watcher, even before time was!

The Seven Steps to Precipitation

Today, I stood in the atmosphere of Earth and, impersonally looking upon that lovely Silent Watcher, I thought back upon that day when the first call came from the God-parents of our system (Helios and Vesta), when we willed to be a part of her creation. I thought upon the time when, with Hercules, we said: “Yes, we WILL serve,” when the great WISDOM (as well as PERCEPTION and ILLUMINATION)

of Cassiopea showed us, clearly, what was to be done, when the LOVE of Orion stirred, within our hearts, an intensified willingness to leave our activities in the cosmos and, rhythmically, give whatever service was required to bring that small, but beautiful “jewel” (your Earth), out of the unformed into the formed, when we looked through the Crystal Ray of PURITY and saw the divine design and Immaculate concept of Helios and Vesta for the Earth and its evolutions.

We found that divine plan to be good and beautiful and that it would make the earth a literal “jewel” in the planetary system. Its gifts of light, perfume and music would add to the beauty of the galaxy, part of the great necklace of the cosmic sun of the system. We knew, then, that it would be our great joy to create this “jewel” and bring her to her greatest perfection, adorning the solar system.

Then came my activity. I am he who is known as the Elohim of Concentration. Of course, after my service comes that of my illustrious brothers, the mighty Arcturus, of the Seventh Ray (representing RHYTHM OF INVOCATION AND TRANSMUTATION BY VIOLET FIRE) and the Elohim of PEACE of the Sixth Ray, whose service is to seal the finished creation, in the protection and perfection of COSMIC CHRIST PEACE.

Energy Dissipated Without Concentration

What can be accomplished on Earth, even in mundane activities of your daily living, without CONCENTRATION, from the smallest task of learning a recipe for your kitchen fare,

to the greatest dexterity of technique which produces lovely music, to the greatest development of science, to the magnificent perfection of the educator, preacher and statesman? If there is not CONCENTRATION, there is only mediocrity, only the bare surface is scratched. THOSE WHO DETERMINE TO RISE ABOVE THE MASSES, TAKE ONE FACET OF LIVING AND MASTERFULLY DEVELOP IT, DECIDING, WITHIN THEMSELVES, TO EXCEL AT LEAST ALONG ONE LINE OF EXPRESSION. So, they dedicate themselves to this end, consecrating their lives, attention and endeavors, their time and substance, to achieve this one, definite purpose.

According to the CONCENTRATION of those energies is their development, is their mastery, is their efficacy. How often is it said of someone in the world of form that he is “Jack of all trades, but master of none!” Looking as I do, both in my capacity as Elohim (the All-Seeing-Eye of God) and my activities with the Karmic Board, I see so much that is just at the point of being precipitated into actual manifestation. Then, suddenly, the CONCENTRATION is dissipated, the attention is drawn away from that which has been deliberately designed, and actually begun to be lowered into physical form. Thus, the once desired manifestation is abandoned before it can actually appear.

After we had looked into the beauty and perfection of the divine design for this planet, through the current and ray of the Elohim of Purity, what could come next but CONCENTRATION – the drawing of energy and then concentrating it around those convex rays, which had been established as the form of the Earth? We had to CONCENTRATE light substance to make the planet solid enough to be able to hold

sea, land and general physical form.

If we had proceeded through those first four steps (the WILL TO DO, the PERCEPTION as to what should be done, the joy of serving in LOVE, humble enough to do it God's way – in PURITY) and then had refused to CONCENTRATE upon the task, until the planet finally began to revolve upon its axis, until Virgo and the beings of nature had perfected it, until Amaryllis had experimented with nine hundred springs, what would have happened? There would have been no Earth! Yet, even you, who are today the maximum development of CONCENTRATION in the West (so far as the student body is concerned), you have only touched the fringe of following things through to manifestation!

It is law, actual scientific law, that what you begin can be accomplished, when it is in agreement with God's plan to bring perfection forth, whether it be healing, PRECIPITATION, financial freedom, eternal youth, the restoration of a limb – but the “stick-to-it-iveness” is required to produce these.

Greatest Obstacles to Successful Precipitation

Now, what are the obstacles which are encountered, in the unascended state, that delay your endeavors at instantaneous precipitation? They are mostly discouragement and doubt. When that, upon which you work, and which comes from the seeming “invisible” does not appear, according to the outer mind's reckoning of a time limit, sometimes the project is abandoned just as it is ready to come

“through the veil,” into the physical appearance world.

I have seen men and women, on the verge of great financial mastery, stop working on their project just within an hour of receiving their financial freedom! I have seen individuals, working in retreats, draw currents for healing, over quite a period of time. Then, because that healing seemed not to completely manifest quickly enough for them, they wholly abandoned their work, just five minutes short of a cosmic manifestation! Often, such a manifestation, if it had been sustained in faith and constancy, would have revealed much truth to the consciousness of the race, as a whole, and would have been of great help to them. The “invisible” realm is almost filled with uncompleted prayers, with beautiful forms which have never been brought into outer manifestation.

How many of you (I know, for I see with the All-Seeing-Eye), how many of you, just during these addresses, have decided upon some pattern to manifest, have begun to build it, and have already abandoned your project? Those patterns will be dissipated because of the lack of your attention, which feeds your life into them, unless you pick them up, again, and either complete them, or return them to the unformed, through the etherealizing power of the Violet Transmuting Flame. If you do not reclaim them, your pattern may be picked up and completed by some magnetic lifestream in the outer world and that other individual then will be the beneficiary of all your work!

Beloved, sometimes people speak of “strokes of luck,” usually great flashes of financial relief and release, which

they suddenly receive. Sometimes this comes about because another individual has worked for years upon some project, building a momentum of constructively-qualified energy thereby, only to suddenly cut the strings and break the line of CONCENTRATION and attention upon his work. This allows that picture (pattern or form) and momentum to be loosed from his consciousness and float away, unclaimed, into the atmosphere, to be picked up (mentally) by some other lifestream at the last minute of its preparation, just before it physically manifests.

Then that one reaps where someone else has sown! As a matter of fact, there is a man, right here in your city of Philadelphia, who utilizes the benefits of this very law of which I speak and, through it, reaps where others have sown. In so doing, he breaks no law, because it is like the unclaimed money in many banks, which simply lays there, particularly in the Chancery Courts of England. If no one wants it, some alert lifestream might just as well claim it for use.

Concentrate! Follow Through!

I implore you, you who decide upon some pattern and plan of manifestation, follow it through! Follow it through! Follow it through! CONCENTRATE upon your design for precipitation, until you have brought it into fulfillment. Rhythmically work upon your project, but NOT FOR LONG HOURS AT A TIME, so that you become so tense and filled with anxiety, that you neutralize your endeavors.

You have been told that, when we created the planets of

this system, we came in rhythm, and it was the power of my ray of CONCENTRATION, which drew and coalesced the actual form of this Earth. After all, what are mankind's bodies, but forms of concentrated energy? This energy, as you know, is drawn forth from the heart of your Presence. Once you have determined to bring forth some constructive manifestation, follow through, in the name of God! Follow through in the name of God! FOLLOW THROUGH IN THE NAME OF GOD! Stop sitting by the wayside, resting, when you are on the verge of victory!

Do you know the CONCENTRATION it takes to bring forth an invention, to bring forth a scientific discovery to the race? Do you know the CONCENTRATION it took to hold the vision for America? Many of you shared that vision and were a part of the "heart-center" which held that vision for the others.

Now, CONCENTRATION and CONSECRATION are almost one and the same, beloved ones, because, first of all, whatever you are going to do that will amount to anything, requires the CONSECRATION of your life and that you have not understood, deeply enough. It is the CONSECRATION of all of your energies to the manifestation of something, which will give you mastery over this world of form. Do not feel that, to desire mastery over financial lack or mastery over appearances of physical distress, in the restoration of health, is selfish, because the fully-gathered momentum of your mastery, becomes your gift to the consciousness of the race, at large.

So long ago that I can scarcely remember the time, I learned the power of CONCENTRATION, which later made it

possible for me to give to you, your planet, Earth. Who knows but that even, within this room, today, there may be an Elohim for tomorrow's world? I see several for whom it could be possible.

As you are listening to me, today, from Archangel Raphael's kingdom (whose specialized quality is CONSECRATION), we have connected a beam of energy with that portion of my ray, which is anchored within the forehead of every incarnate lifestream, on the planet, today. This is the focus, in every physical form, where the true inner sight once functioned freely, but this clear inner sight has been dimmed by mankind's misuse of energy, all through the ages, creating shadows in the consciousness, by his use of discordantly-qualified thought, feeling, spoken word and deed. As this shadowed substance increased, through many, many embodiments, it gradually became what is now known as the "human veil."

This is simply an accumulation of too slowly vibrating energy which has formed within the brain structure, itself. This denser substance shuts off, from physical sight, the presence of the Cosmic Beings, Ascended Masters, angels and the perfection of the realms which abide above this physical appearance world. Through this service, which I am rendering here today to you, I am also endeavoring to clear the inner sight, as much as possible, particularly of the "mystic," of the metaphysician and those who have "stepped out" of the consciousness of the masses, desiring a clearer concept of truth.

I am also giving this assistance, today, to the great lead-

ers of the orthodox channels of religion, endeavoring to give them as much understanding of the great law, as it is necessary to convince them that we are and that we are ready and willing to assist mankind, by offering the full power and pressure of our light, and feelings of mastery over everything human, thus helping them to find their way back to the complete freedom which God intended them to enjoy, from the beginning.

God's Great Mercies

As some of you know, I am also the Elohim of Music and so my activities and talents are quite diversified. Through the recent release of your marvelous decrees and lovely songs, which you have directed right into the “Compound,” itself, we now have one hundred fifty individuals who have come out from that unhappy realm. Personally, I would like to congratulate you on your use of music, in this instance and for this purpose, as music does not create the antagonisms in their feelings – which antagonisms I hope you will never have to see! These lifestreams will now enter the halls of karma this Saturday evening, at the same time the ceremony at Shamballa takes place.

As a result of your service tonight, just as I entered your “forcefield,” we received a merciful grant for the benefit of the incoming children. ONE HUNDRED THOUSAND OF THOSE, WHO WOULD OTHERWISE HAVE BEEN BLIND, WILL BE BORN WITH SIGHT, FIFTY THOUSAND OF THOSE WHO WOULD HAVE BEEN DEAF, WILL HEAR. FIFTY THOUSAND OF THOSE WHO WOULD NOT HAVE BEEN ABLE TO SPEAK, WILL NOW

HAVE THE GIFT OF SPEECH AND (almost the greatest of all, to me), TWO HUNDRED THOUSAND OF THOSE WHO WOULD HAVE BEEN MENTALLY ILL, WILL COME INTO PHYSICAL BIRTH WITH THEIR MINDS BALANCED AND SANE. I am so grateful to all who have made this possible! (Audience arose and stood, for a few moments, in silent gratitude.)

Yearly Gathering at Shamballa

Beloved ones, while you are standing here, the love and light of the King's Highway (now opened), is releasing the gifts of its light to the universe. At this time, Shamballa's blazing altar holds, upon it, the immortal Threefold Flame of life, which the beloved Sanat Kumara has brought here from Venus and sustained by his very life, all through the ages. That Great One now walks among his guests, greeting and blessing them. The Masters, too, greet each other and walk arm in arm. Some of them have not seen their friends for a very long time, having been engaged in specific services, in various places. Also, the angels and devas (in restraint, but yet in great joy) meet and clasp hands.

Tonight, this is an informal gathering. All of the great Chohans, all of the great masters, all of the angels connected with Earth's evolutions, look forward, all year, to this annual return to Shamballa. In a way, it is similar to the way you feel when you are returning home, only much more joyous and glorious, because each one knows something of the great welcome he will receive from the great Sanat Kumara and tonight all are in informal attire. Most of those present

are in long, white tunics or tunics of various colors.

The beloved Lady Venus has come and she and Sanat Kumara have been walking, together, among the guests. Someone has placed a beautiful lei of flowers around Venus' neck. Beloved Victory is also present. Many of your more recently-ascended friends are at this gathering tonight, especially all of those from this group, here, who have ascended some time since and, when you leave your body tonight, while it sleeps, you, too, will come and join us.

The doors have been opened, now, to the great Central Temple, wherein abides the great Sanat Kumara. Those of you who are familiar with the procedure, here, will remember that a bouquet of the favorite flowers of each Master is precipitated before that one, as he or she enters the temple. This is a personal gift from the host, Sanat Kumara. So, everyone is adorned with flowers. Some of the Lady Masters wear them in their hair, if it is piled high upon their heads or, if the hair is loosely worn, they wear the flowers as a corsage. Some of the gentlemen wear them in the belt of their magnificent tunics.

All the air is filled with such joy because, as each newcomer enters, and sees a heart-friend, there is a burst of music. This outburst of melody is a natural expression of their feelings of gratitude for this blessing of renewed friendship. There is that feeling of reunion, after having been separated by variations of service, in the field, for so long. In the background there is soft music playing – instrumental music only. However, in the distance, you can hear the happy singing of the Cherubic Choir. Wherever great numbers of the Cherubim are gathered in cosmic ac-

tivity (especially at Shamballa) they express their happiness in song. It is just their natural expression of joy. You can hear the overtones of that beautiful music in the distance as the Cherubim float in the atmosphere.

Beloved Lord Maitreya is also here, tonight, in informal attire, wearing golden sandals and the white garment, which is deeply embroidered in purple, at the bottom and at the cuffs of the sleeves. This color brings out the magnificent violet of his eyes. The eyes of Lord Maitreya are beyond description in their beauty, I think.

Tonight's activity is preparatory to the great formal ceremony of next Saturday (Transmission of the Flame Activity), but the flame is already present upon the altar and its radiation is a tremendously vivifying blessing to all. As you look at the festivities and see everyone with happy, smiling faces, you will note that, once in a while, a quiet group will enter, who stand by the great pillars and do not seem to mingle with the guests. These are chelas who have left their physical bodies while they sleep and have been drawn here by directing their attention toward Shamballa before entering sleep, hoping to get there! They are a little on the timid side and they stand on the fringe of the activities. However, a little later, they will be approached by one of the angelic envoys and drawn into the happiness of the occasion. Later this evening, you, too, will come to us in your finer bodies.

Every guest who enters Shamballa brings our beloved host a personal gift. The harvest of this year's endeavors will be brought to his altar next Saturday (Transmission night), but these gifts of which I now speak, are personal to him. Sanat Kumara already has many leis of flowers around his

neck, wears flowers in his hair and carries others. Sanat Kumara is so gracious, he never refuses any gift that is given, however small it may be. From time to time, beloved Meta (his daughter), beloved Lady Venus (his twin flame) and some of the others relieve him of this “overflow” and they place them upon a table which is near by. Then, in a moment or two, he is literally covered again with these beautiful expressions of love.

The Archangels and Archaii are here, and the Seraphic Host, in their great dignity, are present, also. The beloved Maha Chohan appears, with unbound hair, tonight. This is most unusual for him, in a public gathering. Pallas Athena, his twin flame, who usually wears her hair piled high upon her head, is wearing it hanging down her back tonight, and it is held together at the nape of her neck by an ornament.

Now I am told that our gathering here will listen, if you care to sing your song to beloved Sanat Kumara and send your love here. This will help you to prepare for the greatest Transmission of the Flame Activity this Earth has thus far known. (Group sings to Sanat Kumara) [See chapter “Songs” at the end of this book].

All of these happy, smiling friends at Shamballa are now sending their positive, powerful feelings of love to you, which I know you do feel. Consciously accept it and ask that it be eternally sustained, all-powerfully active and ever-expanding.

By the way, dear hearts, when our beloved guests come to Shamballa, they use the music of that lovely melody from Lemuria (“Auld Lang Syne”) and when they leave Shamballa, they use the melody “God Be With You ‘Til We Meet

Again.” You have “tuned in” to this, in your selection of the music of that hymn as your closing song, in your meetings.

Now, as you move freely about, in the heart of Shamballa tonight, tomorrow night and Saturday, you will bring, here, the harvest of your year’s endeavors. Just think how much that is, this time. Every lifestream incarnating on Earth, this year, has taken the vow to serve Sanat Kumara, hundreds of the “sleepers” have arisen from their beds (some of those have been sleeping for centuries), thousands of discarnates have been removed from all of the continents, and one hundred fifty of the most difficult of the lifestreams, from the “Compound,” are now willing to enter the Halls of Karma and stand before the Karmic Board. This is a mighty harvest, for which the Karmic Board, as one, and I, as their spokesman, give you their eternal gratitude.

PERSEVERE IN WELL-DOING! You have proven to us what can be done. This coming year, more children will be born with better bodies, with limbs that are straight and strong, with eyes that can see, ears that can hear, lips that can speak, hands and arms perfect and not withered, and with balanced minds, which will be able to consciously connect with the God-Self. Besides all this, there has been the dissolving of the great cloud of that shadowed substance over Africa (the third episode of Washington’s vision, itself).

This latest accomplishment took place within the last two weeks. O, what a harvest! No wonder there come to the Earth, now, cosmic envoys from the Great Central Sun! WEARY NOT IN WELL DOING! PERSEVERE! When your manifestations seem to lag, think of me and say: “If Vista had

not persevered, my feet would not be standing on the Earth, today, nor could I look at the blue sky. There would be no America and no focus on Earth for the Freedom Flame. Vista had no more with which to work than I have. He had only light, CONSECRATION of purpose and CONCENTRATION of energy to FOLLOW THROUGH, FOLLOW THROUGH, FOLLOW THROUGH TO VICTORY, IN GOD'S NAME!

I thank you.

Arcturus

Beloved Elohim of the Seventh Ray
(RHYTHM OF INVOCATION AND VIOLET FIRE)

Divine Complement—(*Feminine Counterpart*)

Diana

GREAT ARCTURUS

Great Arcturus, God of splendor,
Elohim of Violet Fire!
Anchor now thy victory through us –
To be like thee – we aspire.

Violet Fire of God's perfection,
Dear Arcturus now controls;
Cosmic Flame of Resurrection –
In its heart our Earth it holds.

Great Arcturus, for Earth's Victory,
Now thy violet fire release;
By thy great transmuting power –
Charge all discord into peace!

Free our Earth and all upon It,
From all never meant to be;
All the angels, elementals –
All on Earth now worship thee!

God of glory, Light resplendent,
In thy radiance let all live;
Through thy ray in every forehead –
Light expand and wrongs forgive!

Thine the power, thine the glory,
Thine the victory – God-success!
We call for thee and thy loved one –
All God's gifts of happiness.

HYMN TUNE: (First lines)

“Jesus calls us o'er the tumult
Of our life's tempestuous sea. . .”

Beloved Elohim Arcturus Speaks

December 26, 1954

I am the Elohim of INVOCATION and RHYTHM, who brings to you and all life – through the use of the Violet Fire – infinite FREEDOM, when you desire it enough!

From interstellar space, through all the planets belonging to this system, I am constantly looking for those lifestreams who desire FREEDOM – FREEDOM from illness, limitation and distress of every kind! Where will you find that FREEDOM? Right within your own life! In the beginning of your individualization, God created your divine self-conscious intelligence – your own individualized “I AM” – a White Fire Being from the Universal First Cause, with the capacity to draw forth, from life, every God-gift you might ever require, to be able to manifest perfection.

In the great eternal scheme of things, I am he who answers the call of the heartbeat of any individual when that heart, deeply and sincerely, from within itself, desires to release life which has become bound, giving it FREEDOM from disease, from lack, from fear and limitation of every kind and description. Within that life, itself, is the fullness – the fullness of almighty God!

This Christmas class is dedicated, entirely, to the bringing into your feeling worlds, the realization that, within your own life, is every quality and power you could ever possibly require, to bring about God-mastery for yourself and for your fellowman.

How I love you, sons and daughters of FREEDOM! You

are those who have chosen to give of your own life energy, in commanding and demanding, from the universal law, gifts, powers and blessings for this recalcitrant race, for this Earth which we originally created in such perfection, which we designed in such love, which we fed with such constancy and which has fallen into such shadows, that it actually groans as it turns upon its axis.

Life (which is light-essence) quiescent, contains, within itself, all the power of the Universal First Cause, which created the system, the galaxy and the entire universe to which you belong. This same life (light) flows from the heart of the Great Central Sun, through your own White Fire Being, then through your I AM Presence, into and through your physical heart, animating your world. Within that light, beloved ones, is anything and everything that you require! From that same primal life and light we created the planet on which you presently abide, as well as all the planets of this system. From that light do Helios and Vesta give, to you, the radiation of the sun in the heavens. From that same life has the beloved Jesus given you the miracles, marvels and mastery, which mankind recognizes with more than ordinary feeling of gratitude, at the Christmas Season.

Developing Your Own God-qualities from Within

Today, I urge you, with all the intensity and pressure of my being, to develop your life, develop the qualities of perfection which are within it. Call forth what you wish, from the heart of that life which flows from God, and call to me, if you wish to release into outer manifestation, from within

your own life, whatever powers, qualities, gifts and activities are required to perfect your own individual world and that of your fellowman. Wherever there is one lifestream who sincerely desires FREEDOM and, in constant RHYTHM, invokes and commands it, there shall I be to give that one assistance, until that FREEDOM is physically manifest.

In the drawing forth and developing of our solar system, the Seven Elohim (who are the Builders of Creation) are well qualified to bring to you an understanding of the conscious power of precipitation. Today, through this magnificent “forcefield,” we are writing upon your life consciousness with the energy of our feelings; giving you an explanation of the very activities in which we engaged, while drawing forth this universe from primal light. You, in turn, may give this gift to mankind.

The radiation, power and powers of the seven Elohim and the constant application of the seven steps to precipitation (if rhythmically and conscientiously called forth) will bring the lifestreams on this planet to mastery, in the power of precipitation. We cannot urge you, too strongly, to follow through with the concentration upon the pattern you desire to manifest, to contemplate that pattern in its completeness and then to practice, practice, practice, until that precipitation, following along through the “steps” we have given you, is made physically manifest, outpictured as the perfection of the design which you have been holding in your mind.

Seven Steps to Precipitation

Let me review, again, the activities of the Elohim, so that I may show you where my part in the cosmic building fits in.

First: The mighty Hercules' WILL TO DO (DECISION). Nothing ever can be accomplished here or anywhere else, until the lifestream (ascended or unascended) wills, within, itself to do, to act, to cooperate with some portion of the God-intelligence.

Second: Then comes the quality of Cassiopea, with his power of PERCEPTION (ILLUMINATION), showing one the perfect thing to do, getting the clear picture of the pattern or design to be precipitated.

Third: Next comes the LOVE of the mighty Orion, holding constantly to the original pattern and vision of perfection and feeding the feelings of divine LOVE and light into it, until the complete manifestation appears.

Fourth: The PURITY of beloved Claire (Elohim of Purity), holds the perfect pattern steady and unchanged, holding to the purity and symmetry of the original design.

Fifth: Then comes the quality of Vista, CONCENTRATION (and CONSECRATION), the power to stay with one pattern and one idea until it is lowered into form, instead of letting the mind flit from one design to another, for, in such procedure, nothing at all is made manifest. You see, it is in following through with the mathematical science of precipitation, that you gain mastery and results.

Sixth: As our beloved brother, the Elohim of Peace,

serves life upon the Sixth Ray, ordinarily his activities would come next. However, in the activities of precipitation, although I work upon the seventh ray, my quality of INVOCATION IN RHYTHM comes next, and takes sixth place here.

Seventh: This last step is the sealing of the entire manifestation in the feelings of GOD-PEACE, from the Elohim of Peace, himself. So far as the power of precipitation is concerned, the activities of our two rays are inverted.

Rhythm of Application

As I stated above, my specific contribution to the building of form is the activity of INVOCATION IN RHYTHM, of the constant feeding of the desired form, to be outpictured, with life energy, until it is not only a manifest thing, but symmetrically perfect, as well. You see, the constancy of RHYTHM gives symmetry to the form to be manifest. RHYTHM and constancy of application are absolutely essential in bringing about the manifestation of your desired design.

If you will observe nature, you will easily recognize the absolute RHYTHM by which all creation takes place, the rising and setting of the sun, the incoming and outgoing of the tides, the recurrent seasons – all in an absolute and perfect RHYTHM. Those of you who have any practical knowledge of the value of rhythmic, deep breathing, will understand that, in the balanced RHYTHM produced in the four lower bodies, by the use of the deep and majestic breath, there could be no disharmony that would remain in your feeling world for any length of time.

For those who are subject to the expression of violent emotions, I can but recommend the practice of deep and rhythmic breathing, for YOU WILL FIND IT AN IMPOSSIBILITY TO STAY IN A STATE OF DISCORDANT AGITATION, IF YOU WILL USE THE DEEP AND RHYTHMIC BREATH – FEELING THAT YOU BREATHE THE BREATH OF THE ALMIGHTY CREATOR, HIMSELF. THIS SLOWS DOWN THOSE AGITATED VIBRATIONS OF THE SURGING SEA OF EMOTION.

In the early Golden Ages, beloved ones, when the Archangels and the Ascended Masters just naturally walked and talked with unascended mankind, the magnificent perfection which was drawn forth, by the power of INVOCATION, was brought about as a result of the understanding of the necessity for RHYTHM OF INVOCATION and application. This was necessary in order to have a constancy of outflow of the energy from above. This constancy of the release of perfection, called forth from the Godhead, made it possible for the atmosphere of Earth to be kept completely free of disease, disintegration and all manner of human shadow.

In the world of form, mankind pays fairly regular attention to the RHYTHM of feeding the body, to the RHYTHM of doing that which affects the comfort of the outer self, but, in the most important of all – his spiritual activities – RHYTHM is pretty thoroughly forgotten! The science of constancy of prayer and application is seldom seen. However, to draw forth a sustained, visible flame, into the physical appearance world, from the inner realms, would require a sanctified, consciously-dedicated and consecrated group of lifestreams who, rhythmically, at a certain given hour, repeated day after day, would draw forth, by decree and invocation, that mighty concentrate from whence the flame would burst

forth into visibility.

It is the same with your individual application. If you were to observe a certain RHYTHM and make your application (your individual calls) at the same hour every day, you could draw a much greater concentrate of power, and quicker accomplishment, than you do when you make your application fit into the free hours, which each day may choose to give you. It is the RHYTHM of the “mass” of the Catholic Church and the RHYTHM of the various Christian religious services, all through the centuries, which has held the power of the Christian Dispensation, thus far.

When you observe that same RHYTHM in your working hours, your time for sleep, your time for relaxation – holding to that symmetry which nature has given you (eight hours for service, eight hours for sleep, eight hours for relaxation), you will have greater harmony in your feelings, better health in your bodies, and you will be able to draw forth, from within your own life, much greater perfection than you can, in spasmodic endeavors at either work or play.

In the creation of this planet, Earth, it was the joyous, willing desire of all of the Elohim to come together, rhythmically, at a given time – for the time being forgetting, mind you, all of the activities in which their consciousnesses were engaged in the creation of other planets, in other systems or galaxies. They poured their life into the design given them by beloved Helios and Vesta, until the planet was completed. It was that unbroken RHYTHM of application, on THEIR part, which made the Earth so perfect in its symmetry and design, so beautiful and shining in its essence, and so magnificent a place for mankind to be able to take embodiment.

Keep On Keeping On

You see, nothing but your own “giving up”, abandoning your project before it is completed, can possibly prevent your eventual precipitation. When once the RHYTHM has been established, stay with your pattern, until the energy required flows into it, in rhythmic release!

Throughout the ages, mankind (even spiritually inclined souls with great light), for some reason or other, refuse to accept the truth that – if you follow through with precision the seven “steps” (powers) of the Elohim in creation – you must have manifestation. That is, of course, unless you stop your RHYTHM before manifestation appears! If we had ceased our activities even one hour before the Earth was completed, all of our work, of such a long time, would have been in vain (and I shall not tell you just how long we gave our service to the creation of this planet).

Also, had we discontinued our RHYTHM before the Earth’s completion, the planet would have begun to disintegrate and return to the unformed. We continued and continued, RHYTHM after RHYTHM, making no mental note at all of just how long it would take. We just came back again and again, rhythmically pouring our light, love and visualizations of perfection, even if it were to take the rest of eternity! We just loved that which we were doing. Then, one day, I remember it so clearly, IT WAS COMPLETED! The Earth began to revolve on her axis and we heard the words, “It is finished!”

So it is the same in every application, from the smallest personal thing with which you may desire to experiment in precipitation in your home life, to the greatest cosmic en-

deavor, which may take in the evolution of an entire galaxy. If you will “keep on keeping on,” observing the laws from the spiritual octaves, as they have been given to us, and as we now give them to you, you must have manifestation! We will help you if you wish us to do so. Make your call to us and we will answer you! Then, when your precipitation lies visible and tangible within your hands, or stands completed before you, will you know that it did not come to you by happenstance, and that it is not just a gift of faith. You will know that it is a precipitation direct from the Universal.

Let us here, again, consider those “Seven Steps:”

First: There must come your WILL (DECISION) to have your manifestation.

Second: There must come your PERCEPTION (ILLUMINATION) of what you wish to precipitate.

Third: You must LOVE to create it.

Fourth: You must have PURITY of consciousness to hold your pattern, untouched by any imperfection or the changing of its design.

Fifth: There must be CONCENTRATION upon your original design.

Seventh: There must be RHYTHM of application in decree and silent mental thought-force.

Sixth: Your feeling of God-PEACE must case it around, to hold its perfection protected and sustained. Call to the Elohim of Peace, to so seal your manifestation in his Flame of Cosmic Christ Peace, that disintegration never touches it until such time as it has completed the service for which it was created.

When any form has completed its blessing to this world and thereby served its purpose, the process of etherealization is the dignified way for it to be disintegrated and its component parts return to the Universal from whence they came, not through the processes of decay and fermentation. That substance should be released as we do it in our octave, through the direction, into it, of the Freedom Flame (Violet Transmuting Flame), in gratitude for its service. As the Violet Fire is projected into the heart of the manifestation to be released, the magnetic pull upon the electrons, which have been held there, releases, and the electrons return to the sun for repolarization. So should all things of this world be sent back to the Universal First Cause when they have completed the service for which they were originally brought into being.

Explanation of the Violet Fire

Although, the power of INVOCATION may be used to draw forth any God-virtue and blessing for the benefaction of the race, I am primarily stationed, spiritual speaking, at the apex of the Seventh Ray, drawing forth and directing the Violet Ray and Flame to every sphere, as well as into every consciousness which requires purification and sublimation (refining by fire).

Much more will be learned about the Violet Ray and Flame by the people of Earth in the near future. Its main purpose and use, on this planet, is to purify energy which has been discordantly qualified, through the use of the free will of self conscious intelligences. Such purification raises

the vibrations of the energy concerned, returning it to its original light-essence.

Then that same energy may be re-qualified and used, again, to express perfection in some form. The use of the Violet flame as a purifying and sublimating agent is required only where distortion of form has resulted, through imperfect experimentation with the powers of creation, or where form has served the purpose and use for which it was originally made manifest. Elsewhere, the Violet Ray and Flame can and do render a different service from that which they give to the Earth but this is not of particular interest or use to the people of this planet, at this time.

The Violet Ray and Flame are activities of the Sacred Fire. They are energy specifically qualified, by divine beings, to act in the world and experience of any and all who will accept and use them, to purify and return, to its original perfection, the energy which is now imprisoned, here, in discordant miscreations of the past. The Violet flame has been feared by mankind, because the misqualified energy, which surrounds them, does not like the thought of purification or change. Thus, until very recently, its knowledge and use was not given to students outside of an Ascended Masters' Retreat, where the positive radiation of the Ascended Master could hold such fear in check, until the student felt the confidence, comfort and efficacy of the use of that Violet Fire.

The present Chohan of the Seventh Ray (the Ascended Master Saint Germain) is the representative of this Violet Ray and Flame, to the Earth, for the next Cosmic Cycle of

2000 years. When he can secure the full acceptance, in the feelings of the students, of the reality and efficacy of its use, the Earth's redemption will be greatly accelerated.

Saint Germain, Zadkiel (Archangel of the Violet Fire), Holy Amethyst (twin-flame of beloved Zadkiel) and myself (the Elohim of Violet Fire), are all serving together, without cessation, at this time, to bring the knowledge and conscious use of the Violet Fire to the outer consciousness of those of mankind who are interested in the planetary cleansing and redemption of Earth, now.

In this connection, of course, the first step is to get the student to accept, even intellectually, the reality of the Violet Ray and Flame, as well as the reality of the mighty beings who wield its powers, at inner levels.

The next step is to encourage the student to consciously use the Violet flame, individually and collectively in groups, until they actually feel and see its efficacy in their own worlds, as well as on a planetary scale.

To this end I am dedicated. Call to me and let me show you how comfortable, how relaxing, how practically efficacious this Violet Ray and Flame can be to you, now.

At inner levels, unascended beings are offered the knowledge and conscious use of the Violet Flame, when they profess a desire to want to progress upon life's pathway and are shown the accumulation of discordantly-qualified energy of their own life essence, which prevents further progress, until such substance is transmuted into light. This purification (which is a self-conscious application

of the individual's own lifestream) has been referred to by the church as "Purgatory," which simply means "a place of purging or purification."

However, this idea has been confused with the "Flames of Hell" and, unfortunately, this distortion of the truth has created even greater fear in the souls of men. Where it is recorded in the Bible that the Earth will be consumed by fire in the "latter days," it is merely meant to signify that the Violet Flame will be used to transmute all imperfection in the earth, on the earth and in its atmosphere.

When consciously called into action, the Violet Ray is directed downward by the being in charge thereof, and, as the student accepts and uses it, it blazes up in through and around him as a living flame of divine love, forgiveness and mercy, cleansing not only his physical imperfections, but also the impurities in the etheric, mental and emotional bodies.

Use of the Violet Flame

To use this flame, visualize the clearest, most beautiful, brilliant shade of violet you can. See, as well as feel it, blazing up, in, through and around you. To intensify the power of this flame through your world, picture it deeper and deeper in color until you have a brilliant, deep purple flame. Its faithful use will bring you peace. Rejoice in the mercy of its presence and its willingness to set you free. Let go of your distresses, known and unknown and see just what the Violet Flame can and will do for you! I CHALLENGE YOU! USE IT! WE SHALL HELP YOU!

You already have seen, in printed form, for the blessing of all who care to benefit by it, the book containing the addresses of the seven Archangels, which book brings their feelings of victorious accomplishment to you. Now we bring to you our loving instruction on the concentrated power of precipitation and, with the coming of our beloved Elohim of Peace, who will give the final address in our present series, you will have had charged into your etheric bodies, your minds and your feeling worlds, some of our consciousness of these "Seven Steps to Precipitation," at least as much as you are able to receive at this time.

I expect you to follow through these steps of the activities of precipitation and, one day, standing before me with your perfect precipitation completed, say: "Master, here is one of the results of the instruction you have given me." I expect this of you, because you are men and women who love FREEDOM, who are consecrated to FREEDOM. You have said, so many times yourselves, "I am a son (or a daughter) of FREEDOM." By that very statement, you have bound yourselves to my heart. You have become part of my world and I shall not rest until you have freed, from within your own life, and fully expressed the perfection of your own God-quality (the purpose for which you came into being) and until there have been drawn forth into, through and around this dear Earth, all the God-powers which are required to re-establish perfection upon this planet.

When we look upon the face of this sweet Earth and see what destruction has been brought about upon her, what a pity! What a shame! Yet, at the same time, we are so grateful that even a "handful" of people, among all mankind, care

enough about her plight, to want to restore her to her pristine perfection, again.

At a great cosmic council sometime ago, the beloved Virgo (the being known to you as “Mother Earth”) stood alone before the Great Karmic Board and as she did, every Ascended Master and Great Cosmic Being, present, knelt before her in loving gratitude and adoration for her patience, love and spiritual hospitality, to a race which even the Karmic Board, itself, had decided could not survive. Beloved ones, among those present, there stood unascended beings, your dear selves, with your faces shining, your hearts dedicated, your spirits alive with the love for the Earth and even the Karmic Board were stirred deeply. This enabled dispensations to be given for the Earth, which would delight your hearts, dispensations to give this planet and her people more freedom.

I am told that you wish your complete freedom from those “seven mortal sins” which have become rooted in the consciousness of mankind. Do you? (Audience rises) Thank you! Now, in the name of Almighty God, in the name of the Seven Mighty Elohim of Creation, in the name of the Seven Archangels and their Archaii, in the name of the Seven Chohans of the Seven Rays and all who serve with us, I AM that freedom! I AM that freedom! I AM that freedom! from those activities which represent the sins of men, for those here assembled, and all who will call to me in the future. In the name of God, I command those sins to LET GO! LET GO! LET GO! LET GO! LET GO! LET GO! LET GO! LET GO! AND IT IS DONE! IT IS DONE! IT IS DONE! Consciously accept this done now for you – with full power! Thank you and good morning!

THE PURIFYING ACTION OF THE VIOLET FIRE**Address By Beloved Arcturus**

May, 1957

I am Arcturus, Elohim of the Violet Fire of Mercy and Compassion, in which Violet Fire you have found some interest and some solace in this embodiment, as well as in ages which have gone by, and with which you have experimented under the instruction of various Masters and Teachers (Ascended and otherwise).

I represent the activity and power of that Violet Fire of Mercy, Compassion and Forgiveness, which can and actually does raise the vibratory action of the electrons which make up the substance and the form of any created thing.

Beloved ones, the use of this Violet Fire is just as much a science as is any of the sciences manifest in the world of form. This Violet Fire of which we speak is an intelligent substance and activity, already created for your use. By anyone who cares to experiment with it, it can be drawn in, through and around the four lower bodies in particular, as well as in, through and around their homes and affairs or through the entire planet itself and all its attendant evolutions still unascended. At your call and visualization of its presence that Violet Fire will go into action instantly to render the service of raising the vibrations of energy, thus changing its quality into perfection.

If your inner sight were opened at this time, you would be able to see the purifying action of that flame as it passes through the substance of your flesh body, transmuting into light as it does the accumulation of shadows which you have

drawn around the electrons. This accumulation, of course, has shut in the radiation of their blazing light and this has shut off your natural self-luminosity. If you could see this action just once and really see how much more light is released through your physical bodies after the use of this Mercy Flame, I feel sure that, as sincere as you are, you would become even more confident and enthusiastic about its reality, its efficacy, its power and your desire to use it.

Now, our actual size varies according to the requirement of the cosmic moment and the planetary service which we desire to render. Thus, when I came into the atmosphere of the planet Earth twenty-four hours ago at the direction of the Cosmic Law and through the invitation of your own up-reaching consciousnesses, the Great Beings who direct Earth's evolutions suggested that I expand my Electronic Body until it was larger than your entire planet and its atmosphere. Of course, I immediately obeyed as obedience is so much a part of the Law of the Elohimic Builders.

For the last twenty-four hour period I have been holding the entire planet, all within and upon her and her atmosphere within my own body, robe and radiance of Violet Fire. Now, of course, when I came closer here in order to address a group of people, I diminished that size and the concentration and focus of my presence now comes within the compass of this room, within the Electronic Body of the speaker, into, through and around yourselves, and then is charged through you into the emotional, mental, etheric and physical bodies of all mankind. So, if your inner sight were opened, you would have seen first myself larger than the planet Earth. Then, as we came closer and closer to the class work,

you would have seen my form, clothed in the same Violet Robes and the same jeweled crown of the Elohim becoming smaller and smaller in size but no less potent in power, I assure you.

Accept Reality and Blessing of Arcturus' Decree

Now, this morning, in the name and by the power of the victorious Presence of God which "I AM," I do now consciously invoke and direct into the emotional, mental, etheric and physical bodies of all mankind belonging to the evolutions of Earth still unascended, the Violet Fire of Mercy, Forgiveness and Compassion, to raise now the vibratory action of the physical and three other lower bodies to a point where the veil of maya no longer remains. Then they may see their Presence face to face walk and talk with the Cosmic Beings, the Ascended Masters and the angelic host and thus can there be restored to this planet the beauty and perfection which it knew and had in the beginning of her existence, before this veil of maya was created. To this end have I been sent to you this day by the great Cosmic Law.

I speak to the waters of the Earth, I speak to the substance of the Earth itself, I speak to the substance of air which makes up the atmosphere of the Earth and I speak to the element of fire. In the name and by the power of that Violet Transmuting Flame, shall you now know freedom from the accumulation of discordant effluvia. You shall know that freedom in harmony of action. From the most developed undine, salamander, gnome and sylph to the least of these, we command, in the name of the I AM Presence,

OBEDIENCE to the Law of peace and balance, the Law of loving co-operation with harmony in this universe! I speak directly to all of these beings and call for their continued obedience to the Law of harmony so that we may again create a glorious Garden of Eden upon this Earth.

Beloved beings of the elements and your mighty Directors. As the Elohimic Representative of the Seventh Ray and the SUPERIOR OF THE CHOHAN OF THAT RAY, I call for added assistance from your realms in, through and around the Earth and all its people, as well as for the great “invisible” realm which surrounds the planet to HOLD THE PEACE, PEACE ON THE WATERS, PEACE ON THE LAND, PEACE IN THE AIR AND PEACE IN THE FIRE ELEMENT as well in the name and by the power “I AM.”

You Are A Scepter Of God-Power

Beloved ones, I bring to your attention again the truth that you are, by your very being, a scepter of authority. You see, the electronic light streaming from the heart of your I AM Presence into your beating heart (this stream of life is sometimes called the “Silver Cord”) forms a constant scepter of dominion, the positive pole the glorious Three-fold Flame in the heart of your own individualized I AM Presence and the receiving center is the immortal Three-fold Flame within your own physical heart. In the spiritually unawakened lifestream, this focus which abides within the physical heart is the negative pole. As such, it is the receiving center of just enough light to sustain sufficient intelligence within the brain to animate the four lower bodies and to

render those specific services which sustain the individual personality's world and orbit.

When one comes to a point where he is ready and able to serve great numbers of people and be a center of activity wherein much energy is to be set into motion for constructive purposes (protection, healing, etc.) he will find that the negative pole anchored within the heart becomes a positive center. Then you have the Three-fold Flame in the heart of the Presence at the upper end of your scepter (the "Silver Cord") and the individualized focus of that flame within your physical heart as the opposite end. This forms a tremendous scepter of power which is really your own life! This can be qualified with any one or all of the virtues of the Seven Rays and can be grasped and directed with authority to give any service and assistance required, wherever the need arises. Beloved Saint Germain has referred in previous instruction to the scepter of authority which stands before every advancing student which scepter he may actually grasp and use to redeem discordantly qualified energy, causing it to become and radiate perfection.

Remember, beloved ones, a focus of that scepter is already within you, as the smaller Three-fold Flame at its lower end. That flame is beating your own physical heart and the larger one at the top of the scepter (your "Silver Cord") is beating the heart of your Presence. Your "Silver Cord" is actually life and light which is pouring down into the immortal Three-fold Flame within your heart and it is that light which is then directed forth with such power to give the necessary assistance required. Through your "Silver Cord" the life and light from your Presence keeps you connected

with it at all times and, if given opportunity so to do, that Presence will help you to hold the perfect poise and balance in your consciousness, within your outer form and aura.

Then, feeling yourself no longer to be a limited human being, but just that blazing scepter of light, you can mentally (if you were to be in public it would not be wise to make yourself conspicuous by doing so by the use of your hands) direct that scepter into the cause and core of whatever condition needs perfecting, whether it be in person, place, condition or thing. By the use of this scepter, you can draw forth and direct whatever activities of the Seven Rays are required protection, illumination, love, purity, concentration, peace and the power to use the Violet Fire of Transmutation, as it is needed. I think, however, you will require mostly the capacity to command and sustain PEACE!

While you are practicing this activity and building a momentum of it in your own world, may I suggest that you concentrate upon one short command or decree at a time, thoroughly saturating your consciousness with that decree until it is really a part of you and can be drawn forth on demand almost automatically, as it were. You see, when there is a great deal of energy in motion around you, your own mental body is liable to be subject to the general agitation in the atmosphere and, unless you hold yourself very positive and absolutely controlled and unless you are very retentive of memory, some of the longer decrees might not be remembered by you in the crisis of the moment. However, you can always remember the words, "PEACE! Be still!" As you know, the statement "The Light of God NEVER Fails" (spoken three times, either silently or audibly) is an excellent

statement to call protection from the Ascended host and you already have a good-sized momentum builded of that statement.

Now, please visualize that scepter of light of which I have spoken to you. I want you to really mentally “see” this scepter while I am talking to you. THE TOP OF IT IS THE GLORIOUS THREEFOLD FLAME FROM THE HEART OF YOUR PRESENCE, THE CRYSTAL-WHITE LIGHT (YOUR SILVER CORD) STREAMING DOWN FROM IT INTO YOUR PHYSICAL HEART, THEN SEE THE THREE-FOLD FLAME WITHIN YOUR HEART AT THE BASE OF THE SCEPTER. For the moment, just please mentally “block out” the form of your Presence and, “block out” your human form also, so you see only that scepter. That scepter is your life and your light, your own lifestream. That is the same power which every Ascended Being uses!

As we proceed with the following exercise, the actual substance of the virtues of these various rays called forth, will flow from the scepter as you so wield it, blessing all the life it contacts.

Let us visualize your scepter in this manner: Instead of the crystal-white “staff” of the scepter this time, see that “staff” become the magnificent blue of Lord Michael and the First Ray (still retaining, of course, the THREE-FOLD FLAME AT THE TOP AND BOTTOM). The Blue Flame is the power of protection. Now, just mentally grasp the scepter (which is vertical in position to start with) and lay it horizontally in the atmosphere of the room, just a little above the heads of the assembly. Then let it move fan-like from left to right over the heads of all who are here. Let it move back to left again

and then raise it to its original vertical position.

Let us now take the activity of the Second Ray (which is yellow) and let us see the “staff” of that scepter having become a magnificent yellow flame which embodies the virtues of illumination, understanding and wisdom. First grasping it in its vertical position, let it descend in a horizontal position again over the heads of the audience and then, fan-like, let it follow the movement from left to right, then back to its vertical position in the center.

Here let us wield the scepter in beautiful pink (the activity of the Third Ray). Visualize that scepter (which is your own life flowing from your Presence), the “staff” thereof becoming now a beautiful shade of pink. You see, you qualify it by your thought, for you must first know what pink looks like. Then ask your Holy Christ Self to qualify the flame with its feeling of divine love. Let that scepter then descend horizontally to a point a little over the heads of the people and move it fan-like from left to right as before. Thus is directed this beautiful scintillating pink substance as it radiates the true feeling of divine love. Then return the scepter again to the position of the vertical life-line.

Now, for the activities of the Fourth Ray, we shall charge the scepter with the virtue of purity, the absolutely pure crystalline substance. We now let the scepter descend again into a horizontal position over the heads of the audience and, starting at the left in fan-like formation, let it swing to the right, back to the left again and then to its vertical position. Thus it pours its purifying radiation over the entire assembly.

Next, let us visualize the scepter in the lovely green (activity of the Fifth Ray). This is the green flame of concentration, consecration and dedication to service. First we hold the scepter in its vertical position. Then, as before, let it descend horizontally over the heads of the people and move fan-like from left to right and back to left again over the audience, pouring that power and feeling of divine consecration into, through and around the four lower bodies of each one present, then return it to its vertical position.

This time, let us draw the magnificent activity of the Sixth Ray, the Ruby Ray of the Master Jesus (which, incidentally, HAS NOTHING WHATSOEVER TO DO WITH THE DESTRUCTIVE VIBRATIONS OF "BULL RED" OR "FIRE ENGINE" RED OF THE OUTER WORLD OF TODAY. THE RUBY RAY HAS A GREAT DEAL OF BLUE IN IT, something like the shade of the American Beauty Rose). You may use this ray in a beautiful shade of brilliant gold, if you are more accustomed to using the Sixth Ray in that color and here you have the activities of ministration and peace. This will be one of the more active radiations to be drawn forth at this time and in the days to come.

As you place that scepter in the usual horizontal position which we have been using over the heads of our audience this morning, try to feel that radiation of Christ peace and ministration as you visualize that virtue flooding out into the atmosphere of the room and being absorbed by the bodies of the people. Here let me suggest that, after you have used this activity for just your own home or study group, you can then ask your own Holy Christ Self and me to expand that scepter until it is large enough and powerful enough to

sweep fanlike over your entire city and bless all its inhabitants with the outpouring of that golden essence and feeling of God-peace. Always, at the end of its service of blessing, the scepter is returned to its vertical position.

Let us now draw on the power of transmutation, the Violet Fire (an activity of the Seventh Ray). See that glorious scepter with the “staff” thereof made of beautiful living Violet Flame and place the scepter again in the horizontal position as we have been doing. Let it pour its transmuting blessings into the worlds of all present, having moved fanlike from left to right, back to left again and then to its vertical position.

Experiment With All Seven Rays

Dear ones, I have given you an exercise which I would like to have you PRACTICE DAILY when you have an extra moment or two. Practice this and when you are alone, in the privacy of your own room, you may raise your hand to grasp this scepter and, if you will take a moment to feel it, you will be able to cognize the added power flowing out through your arms and your finger-tips as you hold it. When you are in public places (dining rooms or places of business, etc.) and a need arises for the use of this scepter of authority and power, of course you would not make any fanatical gestures, nor would you let anyone around you know you were making such a call. In such instance, you would silently make the call to your own I AM Presence and the Being whose ray you were using. Sometimes, you may see some response from the consciousness of certain individuals there

who are receptive to the vibrations of the activities of one or more of the Seven Rays.

We know that not all of you will like to use the activities of all seven of the Rays. Perhaps you will choose to work along one ray alone, but I think it would be wise for you to expand your consciousness somewhat and experiment with the entire Seven Rays. You see, no one of you here, not even myself, knows just where you will be when the requirement for this assistance may come, nor what particular type of people or condition it will be your opportunity to serve. Some may need peace, as I have said, some protection, some healing, etc. The various activities of the Seven Rays should become so very, very well anchored in your outer consciousness that you may be able to use them instantly, on demand!

This may seem like quite a prosaic exercise to you but it has been thought wise by the great Cosmic Law for me to give it to you for your use. Thank you for your loving interest and attention.

(Explanatory note: The top of the scepter is, of course, the glorious Three-fold Flame from the heart of your I AM Presence and it is surrounded by a large sphere of crystal-white light which is its own natural protective radiance. Then, flowing from it is the "staff" of the scepter, in whatever color (quality) you wish to use it. The lower Three-fold Flame from the heart of the unascended lifestream is in an upright position, surrounded by a sphere of the same crystal-white light (its natural protection). This sphere of light holds the lower Three-fold Flame attached to the "staff" of the scepter. Do you see?)

THE SEVEN BODIES
Address By Beloved Diana
(Divine Complement of Elohim Arcturus)
September 29, 1955

Beloved Friends of Immortal Light and Life Eternal,

You, who are so familiar with the Violet Fire of freedom's love, to you I bring the gratitude of my heart for all you have done in the transmutation of human creation, up to and including this time!

In the name of the great and mighty Arcturus, the beloved Zadkiel, and the mighty Master Saint Germain, I say to those forces which stimulate the mental and feeling processes to create imperfection—STOP! STOP! STOP right now! Be thou transmuted into constructive activities which stimulate the higher thought, the purer feeling, and the cleaner living!

EVERY VEHICLE WHICH HAS BEEN CREATED BY THE FLAME OF YOUR INDIVIDUALIZATION IS COMPOSED OF THE SUBSTANCE OF THE SPHERE IN WHICH IT FUNCTIONS. For the purpose of simplicity and clarity, we shall refer to it as "electronic light substance" (in the future you shall have a more specific name).

Projected from the Godhead and breathing within itself, the flame became the magnet which drew around itself electronic light, and, with the help of the builders of form, created the White Fire Body. Of what is this **White Fire Body** composed? Millions and millions of electrons grouped together around central cores, forming "spiritual atoms."

These cores are in the life pattern of your own I AM Presence.

Now, where you have the colors of the **Causal Body** on the chart, in the Electronic Body of the I AM Presence you have blazing light and, as there is no impure substance lodged between those light rays, the Electronic Body is completely free from weight, impurity and shadow. EVERY GROUP OF ELECTRONS FORMING THE SPIRITUAL ATOMS EMIT THE MUSIC OF YOUR KEYNOTE, THE FRAGRANCE AND PERFUME OF YOUR BEING, AND THE BEAUTY OF YOUR REASON FOR BEING.

Your Causal Body, that is, the aura around the **Electronic Body**, you created yourself, by your service at inner spheres, before physical embodiment took place, and since then in your various incarnations.

WHEN THE INDIVIDUAL DECIDED TO UTILIZE HIS EXPERIENCES IN THE SEVEN SPHERES AND APPLY FOR INCARNATION, THE **Holy Christ Self** CAME INTO BEING. For what purpose? To step down the vibrations of the light which forms the magnificence of the I AM Presence, into the atmosphere in which the vehicles of the outer self would function. The Holy Christ Self, in like manner, was made up of these electrons, all spinning around a central core and, although not moving quite so rapidly as those that make up the Electronic Presence, yet they move in complete harmony, in magnificent music, and exquisite fragrance. If you can visualize this picture, beloved friends, try to hold it in your imaginations.

When the **Emotional Body** was created, it was made up

of electrons drawn from the emotional realm—the realm of feeling, or the realm of the angels and Archangels. The little electrons that came and spun around the central core of the atoms out of which THE BUILDERS OF FORM CREATED THE EMOTIONAL BODY, were beautiful, harmonious, and perfect.

The **Mental Body** of the outer self was formed out of aerial substance, the etheric body from etheric substance and the flesh body was formed out of the elements of the earth. I tell you this for a purpose, not to bore you with a treatise on creation.

Nothing in this world, beloved friends, is static. Your own natural scientists have proven that that even so-called “inanimate” substance, like wood or stone, IS IN CONSTANT MOTION. Therefore, the **physical body**, which seems to solid and substantial to you, is composed of groups of electrons looking somewhat like the upper figure on the chart (of the I AM Presence). Around those electrons, the substance of the impurity of the outer world has been drawn, so that, rather than having the rainbow colors of the chart as your aura, you have a “clogging” of the little forcefields which has closed in the light of the electrons.

What has been the result of this? As that accumulation of impurity has been magnetized into your physical body, it has “bogged down,” let us say, the vibratory action of the atoms, and they no longer vibrate in harmony with your keynote. They have lost the resiliency and buoyancy which they have when they vibrate in harmony with their natural God-estate.

Some of the organs of the body which have been partic-

ularly intruded upon by the suction of impure substance into themselves, also vibrate less rapidly than others. Then you have organic disturbance, which is the result of the slowing down of the electrons spinning around their central core. In spiritual healings, all that is done is that pure unadulterated light is poured into and around that organ by whichever member of the Ascended Host to whom the call is made, and, just as you would clean out a clogged pipe, so does that light loosen and transmute the human effluvia which has, more or less, smothered the electrons.

That heavy human effluvia is wedged in-between the electrons which make up each atom, causing the atoms to spin more slowly and not in the rhythm of the keynote of your being. The Flame of Purification quickens the vibrations of the electrons and atoms, restores them to their original purity, thus allowing them to release perfect light rays.

The same thing is true of your mental body. The electrons which comprise the mental body are absorbing discordant substance constantly from the atmosphere, and the same condition applies to your physical body. Therefore, WHAT YOU MIND DWELLS UPON, YOU ARE DRAWING INTO THE FORCEFIELDS OF THE ELECTRONS AND ATOMS OF YOUR MENTAL VEHICLE AND YOUR PHYSICAL FORM, as well, producing manifestations which may be read by the discerning.

The vibratory action of your emotional vehicle, if qualified with inharmony of any kind, will manifest as imperfection in the substance which you have drawn into the forcefields of the electrons forming the atoms which compose the emotional body. The effluvia thus drawn in slows

down their vibratory action, and thus you have emotional upheavals.

I speak of this to you, because the distressing appearances in your worlds are not as hopeless as you seem to think. Everything changes! Within one year, your physical body throws off practically all of its old substance, but unfortunately, the tendency of the lifestream is to outpicture and, in fact, increase the same imperfections, because you have accepted them as REAL in your feelings. Take, for instance, your acceptance of old age, ill health, financial lack, race karma—what the mirror tells you and what your kind friends (?) report. You have accepted these various expressions of distress by believing in the reality of the APPEARANCES, and may I say here that you will always have “reports” of the type above referred to, until you get the astral realm dissolved.

Now, if your mental body is sluggish, it is so because the space between the electrons that make up the atoms are clogged, just exactly as your pencil sharpener gets so filled with filings that you cannot sharpen your pencil. When the spaces between the electrons are filled with the effluvia caused by depression, discouragement, resentment, and rebellion, what happens? The mental body begins to vibrate slower, slower, and slower, until it is so sluggish that it is no longer receptive to finer thoughts and inspirations. You know, it often happens that when you try to comfort people in distress, they do not seem to hear your words of consolation or encouragement, the mental body being so “bogged down,” the vibratory action so negative, that it is absolutely unresponsive to any inspiration, even to that from the Christ

Self.

Do you desire to change these conditions in your own experience? It is easily done! LIGHT IS THE ANSWER TO ALL! You may change the vibratory action of the mental body by calling forth the Violet fire! See the atoms that compose it purified from within out—the electrons within them spinning more rapidly and in perfect harmony. Then, outside of your application hour, watch what you invite to be the guests of your mental body for the remaining twenty-four-hour period! Change your habits of thought, feeling, and spoken word! THE RIGHTEOUS MAN IN *APPLICATION* IS SOMETIMES NOT SO RIGHTEOUS IN HIS *DAILY LIVING!* THAT WHICH YOU THINK AND DO AND FEEL, QUALIFIES YOUR ENERGY, and that energy is entirely impersonal and scientific in its action. APPLICATION WILL NOT SEE YOU SAFELY THROUGH THE EXPERIENCES OF THE DAY, if you not YOU COUPLE IT WITH UNCEASING VIGILANCE.

The same conditions hold in your emotional body. This vehicle was first created in the most magnificent colors—oh, just a beautiful aureole! Here, too, the electrons have been compelled to vibrate more slowly than they were originally intended so to do, on account of the substance being qualified by hate, resentment and such, causing them to become negative. The emotional bodies of the race have, today, gone beyond the control of the conscious self. One way to change this is to invoke the infinite I AM Presence to regulate them, and then see the light from within those little electrons blazing out through them, causing them to increase the rapidity of their motion around their central core.

This is what would actually happen, were you to sit in

the “atomic accelerator”—a quickening of the vibratory action of the electrons as they spin around their central core. If a bird can increase the rapidity of its wing action in its flight through the air, why, in the name of all that is good, cannot men and women, entrusted with the fate of the world, do as much? Most certainly they can! It is practical!

Now, what we are enabled to do at your call, beloved friends, is to dislodge these “wedges” of effluvia or discordant substance, which are packed in tightly between the various light rays which form the forcefields of the electrons. AT YOUR CALL, WE CAN DISLODGE THOSE “WEDGES” OF DISCORDANTLY-QUALIFIED ENERGY, THEREBY INCREASING THE VIBRATORY ACTION OF YOUR INNER BODIES—IF YOU WILL LET THEM GO. Let me warn you again, beloved friends, that it is the TENDENCY OF THE EGO, after the dislodgment takes place, TO LOOK AROUND FOR THAT WHICH WE HAVE TAKEN AWAY.

Beloved ones, mankind in the outer self is so happy living in habits, that it even misses distress! You would be amazed if you could stand at inner levels and see what takes place in the mental and emotional bodies when people have received healings. You would see them experiment, sometimes, for instance, with a leg that has been healed so that they may use it to walk again. They wonder “if the healing is really complete and whether the leg will support them.” You would be amazed to see a man who has been healed of a paralyzed arm (so that he may use it) attempt to pick up a cup and, in his inner feelings, almost hope that his former concept would not be changed! NONSENSE!

Now, beloved friends, in the name of all that is holy and

in the name of this human race, let us set into action (through your calls) such a purification that the emotional bodies of all mankind might be swept free and clear of all discordantly-qualified substance, leaving them open and receptive to the words and instruction of the Ascended Host of Light. Put on, beloved ones, Saint Germain's bright robes of freedom, and by your calls and visualizations, see every member of the race clothed likewise. I hold this conception for you, your planet, and all that lives upon it. Thank you, and good evening!

DIANA

DECREE TO REMOVE PRIDE

(in accordance with beloved Diana's promptings)

Beloved mighty victorious presence of God I AM in us! We call on beloved Ascended Lady Master Diana to take complete command, control and possession of the thoughts and feelings of *all* who belong to the various evolutions of this planet, and REMOVE, REMOVE, REMOVE, this instant and forever, all pride, arrogance, stubbornness and all lack of loving, willing cooperation with the divine plan for our Earth, as designed by its God-parents, beloved Helios and Vesta!

Replace (3) these imperfect qualities and habits of thought and feeling by the Elohim of Purity's immaculate concept of the divine plan and our own God-desire and ability to hold to the perfection of this design!

Charge (3), into our thought and feeling worlds, and those of all mankind, the cosmic feeling of God-courtesy of our divine parents—Helios and Vesta!

Saturate the atmosphere of this planet with *your* feelings of loving cooperation with the purity and perfection of life, so that mankind may breathe in those qualities and out-picture all that their God-Presence originally meant them to be!

We consciously accept this done RIGHT NOW, WITH FULL POWER, and we thank you without limit for your loving assistance to us and your protection at all times. SO BE IT!

Elohim of Peace

(TRANQUILITY)

Beloved Elohim of the Sixth Ray

(SUSTAINED PEACE, MINISTRATION)

Divine Complement – *(Feminine Counterpart)*

Pacifica

BELOVED ELOHIM OF PEACE

Elohim of Peace! In God's glorious name –
 We call forth oceans of thy golden flame;
 Flame from the heart of the Great Central Sun;
 Guarded, expanded by thee, Holy One!
 Great is thy wisdom, thy love and thy might;
 Heavenly glory floods forth on thy light;
 Harmony, healing, beauty to bring –
 To thee we joyously sing!

Peace is the healing of every distress;
 Peace is the feeling of God-happiness;
 Peace is the power of al God-control;
 Peace every hour will victory hold!
 Peace is love's gift to the children of men;
 Peace is forgiveness – again and again;
 Peace in the heart, the soul, and the mind –
 Peace fulfills God's great design!

Elohim of Peace, to thee ourselves we give!
 In thy full glory fore'er let us live;
 Now take possession, command and control,
 Over our worlds thy dominion now hold!
 Seal our sweet Earth in thy radiance, too;
 Rule all her people in all that they do;
 Make them the glory of freedom's heart –
 They are of your world a part.

Glory of all our great universe dear –
 Great Central Sun, we call all thy love here!
 Flood it around our dear Elohim of Peace;
 Make all his power and glory increase!
 Bless his Beloved with heavenly grace;
 Let their great glory, combined, fill all space.
 Let all that lives now bless thee dear one –
 We love thee – Great Central Sun!

MELODY: Original

The Beloved Elohim of Peace Speaks

January 2, 1955

Beloved children of the one living God! I come to you, today, to bring the description of the activities of my ray (the Sixth Ray) – MINISTRATION AND PEACE. This now completes the instruction by the seven mighty Elohim of creation, on their seven-fold flame, in this series of addresses, which began some weeks ago. “The Seven Steps to Precipitation” are the unalterable process of all God-creation – finite and infinite.

I come into Earth’s atmosphere, today, through your magnetic “forcefield,” the center of which is above your sanctuary, the energies of which “forcefield” have been drawn here from the heart of creation, in answer to the calls of your precious hearts, all through the years. On the energies of your own life, I shall write the words which complete the pattern of conscious precipitation, by which we created the universe, under the direction of Helios and Vesta. A part of this creative scheme, which we brought forth into manifestation at that time, was your own sweet Earth, which is now the platform beneath your feet and has provided for you, and your fellowman, a “school-room” to which you voluntarily chose to come, to learn the conscious control and mastery of energy.

What we have done, on a universal scale by the use of these seven progressive “steps” in consciousness, EACH AND EVERY ONE OF YOU CAN AND ONE DAY MUST USE TO DRAW FORTH, direct from the universal, those gifts of light’s perfection which are the will of God for you to enjoy and to be

able to give to your fellowman. THE ABILITY TO PRECIPITATE IS A NATURAL ATTRIBUTE AND POWER OF YOU OWN I AM PRESENCE – your Father-Mother God – the source of your being and the creative heart-center of your present consciousness.

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

Since the very nature of God-light is to expand perfection, that “I AM” consciousness then determined, within itself, to leave, for a time, the heart-center of the atmosphere of its creator and explore the seven spheres of consciousness which surround its Godhead – the sun from whence it came. It remained for as long as it chose, in each sphere, to learn to use the specific powers of creation in each of these realms. In this way, the I AM Presence drew, into its own Causal Body, [Note: For an explanation of “Causal Body” see “21 Essential Lessons,” Lesson 3] the seven different momentums of qualified energy, which appear as seven bands of color. As the “I AM” consciousness gradually proceeded from sphere to sphere, it finally chose the activities of one of those spheres, which most appealed to its liking, and it there decided to develop some specific expression of God-power within that sphere, as its gift to the universe.

Your First Creative Experimentation

After the individualization of your own lifestream had passed through all of the Seven Spheres of creative consciousness (the Causal Body of the Godhead) those who decided to try embodiment upon the planet, Earth, then applied for such permission to the Manu of the First Root Race (the Cosmic Being who was in charge of the evolutions here at that time). Thus, in the denser substance of the Earth-plane, that presence learned to wield the powers of thought, feeling, spoken word and action and to consciously create as the Father creates. “Hitherto hath the Father worked; now, the Father and I work!”

Now comes the time when each individualized God-flame must work, cooperatively, with the Father, to expand the borders of his kingdom. The above statement of Jesus has been spoken by us to the chelas, this year, perhaps more than any other and every man has interpreted it according to his own understanding. Some feel that it means but a greater radiation of sustained harmony. Others feel that it means the spreading of the light and truth, by contacting more of mankind, acquainting them with the laws of life – helping to bring them to a realization of the power and powers of creation, which are within them.

Still others feel that it is learning the ways and means of actually engaging the energies of the inner and physical bodies, in creating as the Seven Mighty Elohim create, in a conscious, ordered, scientific precision, by the use of thought, feeling, spoken word and action, thus producing instantaneous precipitation, directly from the Universal.

Of course, “expanding the borders of the kingdom”

means all of these things and more! Now and then, one will find a naturally-peaceful and harmonious type of individual, the very radiation of whose aura brings the benediction of God's PEACE to all the life it contacts. Such a one may be compared to a beautiful flower, growing in a lovely garden, adding to the beauty and perfection of that garden, for any and all to enjoy. However, such a flower is not endowed with the God-gift of free will and choice and has no conscious volition or capacity of its own, to be other than it is. It has to depend upon the gardener for its sustenance and protection and is wholly subject to the whims of anyone passing through that garden, who might wish to cut it down.

Now, however, you who have chosen to accept the instruction of the Elohim, as well as the instruction which has been brought to you by the Ascended Master Saint Germain and the hierarchy, are no longer to be considered "unconscious" radiating centers of divine love and harmony, no matter how beautiful such radiation may be. At this time, we are seeking those who are willing to be conscious co-workers with the Spiritual Hierarchy, of which the Ascended Masters and Cosmic Beings are active members.

Those among you, who can grasp the explanation and use of the power of precipitation, which instruction has now been given you by the Elohimic Builder, become masters of the descent of energy into the physical world, in sustaining, protecting and expanding the radiation of perfection for yourself and your fellowman. We expect this of you. Your conscious use of these powers will more quickly bring this world back, again, into the paradise of loveliness which it was in the beginning, when it first came forth as our loving

handiwork. Then, one must also become master of the power of etherealization (the instantaneous returning of form back into the Universal when such precipitated form has served its purpose), so that the God-life does not remain imprisoned, in any vehicle of expression, longer than that prescribed by its creator, for its actual service.

Peace - God's Positive Power

As I speak to you this morning, I shall endeavor, at least, to touch upon the high points of the assignments which have been given me to bring to your attention, in the limited time which has been allowed us for this purpose.

First of all, right here, I would like to remove from your minds the erroneous human concepts concerning the God-quality of PEACE. PEACE is not a negative quality! It is the most positive and most concentrated activity of power which is manifest in any realm. PEACE is not lethargic, indifferent or inactive! Let us examine PEACE for just a moment as a quality. Just how much power of control does it require for you to hold your peace, to remain absolutely poised and master of every situation – regardless of the aggravation – in the midst of your immediate family, your business associates, your co-workers in this activity, or the world at large? You know that it requires all the power of control you are able to manifest!

In this series, of the explanation of the precipitating activities of the seven Elohim, I am the last one to come to you, inverting the positions of beloved Arcturus (Elohim of

the Seventh Ray) and my humble presence as the Elohim of the Sixth Ray. This is because, after you have fed the form you wish to precipitate with your own life, and the actual manifestation of that which you desire has appeared here, that manifestation must then be held within the feeling of undisturbed PEACE. Otherwise it will disintegrate and return to the Universal, from whence it was originally drawn.

When an Ascended Master uses the power of precipitation, he always has a very definite design in mind, which he desires to bring forth, for some specific purpose that will benefit, not only one lifestream or even a group, but all life everywhere! He first decides, within himself, by his own designing power of thought and feeling, that which he wishes to manifest, even as you might himself, desire to create a lovely ceramic vase.

Then, by projecting forth his feeling of divine love, he calls, to himself, elemental life, in the form of electronic light-essence (which fills the universe everywhere) and, through the magnetic power of that love, such elemental life obeys his request to fill the form he is creating. The master then breathes the light and love of his heart upon that design and, with the feeling of loving gratitude for the obedience that substance has given him, he commands that it be sustained in that form for a certain period of time, for as long as it can render constructive service to life.

Divine Economy

Beloved ones, the Ascended Masters are most conservative in their use of life. There is a great, divine economy of the Cosmic Law, which most generously provides the limitless abundance of every good thing for all to use, as freely as the air they breathe, and yet does not permit the wasting of a single electron, nor the sustaining of a single electron, nor the sustaining of a single electron in any form, which has served its intended purpose! The Ascended Masters, having become the Cosmic Law in action, do not have any 'clutter' in their worlds or activities. They know that primal life, which comes from the heart of God must obey them, because such is the law. Therefore, they know that their creations, made up of that light, will remain intact for just as long as they decree them to be.

Should the Ascended Masters require homes, clothing, means of conveyance – anything they might require, either in the realms of light or here, when they are assisting mankind, all is designed and precipitated instantaneously, from universal light, and serves their purpose for as long as necessary. Then, as beloved Arcturus said in his address, when the form is no longer desired, the directed light Rays of Violet Fire, from their hearts, throats and foreheads, enter into the center of that manifested form, releasing the cohesive power from within that precipitation.

Then, that elemental life, no longer feeling the cohesive "pull" of that love and command of the Immortal Flame within the form, begins to disintegrate it and automatically returns it to the sun from whence it came, for repolarization.

Sometimes this etherealization is instantly done, in what would seem to be like a cosmic “explosion.” Sometimes it is done slowly and gradually, just as the petals fall from a flower and its form ceases to be.

These powers of precipitation and etherealization are now available to you, for your joyous, individual use and you are now at a place, on the spiritual path, where you should be using them. You can, most assuredly, if you will definitely determine to follow through the concise “steps” which have been given you in our addresses, for these “steps” are absolutely mathematical in their precision!

Allow me, if you will please, to be somewhat repetitious, in bringing, again, to your conscious minds the consecutive activities of the Elohim, as they used the powers of precipitation and etherealization, which “steps” are unalterably required for the manifestation of any form – from the smallest to the greatest creations.

Seven Steps to Precipitation

First: Nothing is ever created in this world and nothing is ever accomplished, along any line, until you WILL within yourself to do it! This is the activity of beloved Hercules and the First Ray. Whether you WILL to walk down the street, to attend a class, to give some service to another, to precipitate a small ring or a large building, you must first, within yourself, WILL to take the vital energies of your life and accomplish some constructive purpose, with them.

Second: This comes under the radiation of the beloved

Cassiopea. After you have willed to create a definite form, one should then ask for the DIVINE PERCEPTION (ILLUMINATION) as to how best to produce that form or, after you have abstractly willed to serve in some way, the PERCEPTION of the Gold Ray is necessary to enable you, through the use of discrimination and the use of just plain common sense, to know just what momentums of already-developed God-qualities you have to offer, and how they will allow you best to serve.

Particularly since the time and work of Madame Blavatsky, up to the present day, we have had many men and women who have willed to serve the master, but who indiscriminately rush forth into action, without measuring their own talents and capacities, regarding of the type and amount of qualified substance in their worlds, which would allow the best service to be given, also as to how the service they desire to give might fit into the great universal scheme. So, after you WILL TO DO, then you require PERCEPTION to let you know at least something of that which you wish to do and how that which your world has to offer, will be able to lovingly cooperate with God's divine plan.

Third: Now comes the step which involves releasing the feeling of DIVINE LOVE from your heart and this "step" is under the direction of beloved Orion. That which you do, in service for the master or in the use of the power of precipitation, requires the loving cooperation of all your bodies, including the outer physical form. You have heard it said, so often, by many of your great teachers that, what is done in a sense of "duty," must be done all over again in a feeling of LOVE.

Therefore, you must develop the qualities of feeling of our beloved Orion, the loving constancy of staying with your endeavor until it is completed, working with it in gratitude, happiness and devotion, with no thought of time, recompense or personal recognition, of any kind, just serving for the joy of it! That is the activity of the Third Ray – one of the most important of “The Seven Steps.”

Fourth: Beloved Claire (Elohim of Purity) takes fourth place in precipitating. This means keeping the PURITY of the original design, which has been given into your mind by your own Christ Self, at your request, or, if you are among the more fortunate ones, who are further developed – directed into your mind by some master, himself. To hold the PURITY of your design means that you do not personally elaborate upon it, “embroidering” it, so to speak, fitting that design into your own reason, logic and individual satisfaction, but that you are willing to sustain the perfect pattern and design which an intelligence greater than your own has created, so that through you, the entire race may benefit.

May I say here that, in the creation of this planet Earth, after we had responded to the call of Hercules and WILLED to create, after we had looked into the world of the Silent Watcher and PERCEIVED what beloved Helios and Vesta wished us to do, after our hearts were filled with LOVE for this opportunity to give greater service, we were absolutely selfless in our desire to create the Earth exactly as Helios and Vesta had designed it and we stayed with that perfect pattern until it was brought forth in great beauty, symmetry and perfection, of every kind.

Remember, as Elohim, we were not only working with the planet, Earth, at that time but also in other galaxies, for we are connected with many stars and other systems. Having, within our consciousnesses, many other designs of equal beauty and perfection, we just had to clear our minds of all other ideas other than those provided us for this sweet Earth. None of us presumed to suggest the changing of the form of even a blade of grass! We voluntarily made our consciousnesses like panes of clear glass, as it were, so that the light pattern designed by those Great Ones (Helios and Vesta) could shine through our consciousness and manifest. We could not even have started this creation, had we not willingly cooperated with its designers!

Fifth: The next activity is that of CONCENTRATION and CONSECRATION, from the beloved Vista, the quality and ability to stay with one project, until it is completed. Here, again, we come to that which is a great test to the lifestream. The vital fires of joyous enthusiasm and zeal, which are kindled within the earnest student when he first touches the truth of this light, usually turn to ash within about six months!

However, CONCENTRATION upon the same plan, pattern or design, until it is physically manifest, is essential to the producing of instantaneous precipitation. I have watched the activities of the inner bodies of the students, many times, particularly during this series of addresses given by the Elohim. Every time one of us has spoken on his particular activity, nearly everyone present determines, within himself, to draw forth and develop that quality of mastery! You see, this is quite natural because, while you are in the radiation of

our consciousness and the feeling of that mastery, it seems so very easy to accomplish, and so worthwhile. Now, these addresses have been given over a period of several months and, during that time, I can count on the fingers of one hand, those who have stayed with the same pattern which they determined to develop, some weeks ago.

If you are designing a car, a home, a garment to wear, or whatever you may choose to precipitate, stay with one design until you have followed through the necessary “Seven Steps to Precipitation,” which are scientifically required to manifest whatever you desire, visible and tangible in your outer use. It is not so important just what you choose to precipitate, but it is important that you clearly understand the Science of Precipitation. When you do and you are successfully able to use that science consciously, and at will, then, as your master Saint Germain has previously said: “The things of this world will seem as rubbish to you.”

However, that which we are endeavoring to make you feel, is the joy which you can have, in your conscious use of the power which is within you, to produce that very manifestation. WHEN YOU HAVE DONE IT ONCE, THE USE OF THAT POWER IS YOURS FOR ALL ETERNITY and the faith, confidence and happiness that wells up, in your heart, will make you know and feel your mastery.

Sixth: (Important: In the science of conscious precipitation, the Seventh Ray of RHYTHM of INVOCATION precedes the activity of sealing your manifestation in the substance and radiation of GOD-PEACE, which is normally the activity of the Sixth Ray.)

Seventh: After you have finished with the Fifth Ray of

CONCENTRATION and have stayed with one pattern long enough, you come into the activity of Arcturus – RHYTHM OF INVOCATION. Here again, if you are serving the Master, it is not effective if you serve him in a great rush of energy one day and then do not show up again for a month! All the activities of nature are in perfect RHYTHM. Watch your seasons, sunrises and sunsets, the ebb and flow of the tides and the regular beat of your own heart.

Here you can see something of the necessity for RHYTHM. No matter what you are creating, the RHYTHM of feeding that pattern with your life, by your thought, feeling and spoken decree, at the same time each day, morning, noon or night (or whatever time you decide to give to it), is absolutely essential to the success of your endeavor.

In this regard, may I just give this warning, dear hearts? If you do not give your pattern of precipitation RHYTHM, you will bring forth a form without symmetry – if you bring forth anything at all! Some of the less beautiful of your architectural productions and, forgive me for mentioning this, but some of the imperfections of your flesh forms, are due to the unpleasant effects of broken RHYTHM.

Now, you who are conscious students “shy away” from broken rhythm in the world of music and yet, in your own worlds, that broken RHYTHM of thought, feeling, spoken word and deed, results so often in ill health, lack of finances, lack of peace and many other limitations. In the past Golden Ages of Perfection, which have been upon this dear Earth, all the people walked with a rhythmic step and breathed the slow rhythmic breath, because the perfect RHYTHM of the

Threefold Flame, within their hearts, was allowed to govern their life-energies, as they flowed into and through their four lower bodies.

As the beloved Arcturus has said to you, you could not long remain angry or resentful, if you were to govern the RHYTHM of the life flowing through your bodies, by maintaining the rhythmic breath, at all times. Those of you who have studied the art of rhythmic breathing know something about this, of which I speak.

In the case of drawing forth, into visibility to the physical sight of all, these flames of the Sacred Fire from the so-called “invisible” (which we do in some of these sanctuaries of the new activity – particularly where there is an already-gathered focus and momentum of tremendous proportion in the ethers above a given locality where, in the past, there have been Atlantean Temples of some specialized God-quality), such flames can never come forth from the invisible to the visible until you have a constant and rhythmic attendance upon the focus of such flames. This constancy of service must be established far beyond the slightest possibility of breaking such rhythm of attendance by the “pull” of any outside interest!

Now, right here, as I look into your minds and worlds, while I am speaking to you, may I suggest that the smaller the thing you choose to bring forth as your first precipitation, the less of your vital energies it will take. Do not start with something the size of a large building, for instance. Begin with something that your reason will not argue with until the wee hours of the morning, when you are alone with

your own thoughts and out of the greater radiation of the class, when you take time out during the day for your rhythmic attendance upon your project or during the day, when you are engaged in the business of making a living and the pressures of the outer world are upon you. You can prove my words true in all of this, if you will.

Sixth: Then, O beloved ones, my heart pleads with you to prayerfully consider this final “step,” probably because it is my own activity. After you have drawn forth your magnificent precipitation, seal it in my flame of PEACE. Please do not allow any disharmony of any kind, from yourself or others, to destroy it. Seal your precipitated form in the Golden Flame of the Elohim of PEACE and hold it inviolate against the disintegrating forces of human thought and feeling. Perhaps the greatest disintegrating force of such human thought and feeling is the jealousy and doubt of others.

Here let me warn you – those of you who wish to practice the power of precipitation, that IT IS MOST IMPORTANT FOR YOU TO REMAIN ABSOLUTELY SILENT CONCERNING WHAT YOU ARE ABOUT! SEAL YOUR LIPS AGAINST GIVING EVEN AN INTIMATION, THROUGH THE SPOKEN WORD, AS TO WHAT YOU ARE DOING, for, believe me, you have no idea of the violence of feeling which will be driven at you from those who are covetous of your light’s greater development. Their own feelings of insecurity would make them act thus toward you.

When the original creation of this planet was finally manifested, when the activities of the RHYTHM of Arcturus had drawn the final invocation of energy necessary for the com-

pletion of this planet, when the Sevenfold Flame of the Elohim had done its perfect work, when the planet, Earth, began to revolve upon its axis and began to release, into the atmosphere, its melodious keynote to enhance the Music of the Spheres, it was a beautiful sight and sound, indeed!

At that time, the peace which surpasses the understanding of the human mind, abided in the atmosphere of the planet. However, when the “laggard” souls came here, from the other systems, and brought disintegration, through the feelings of rebellion, pride, hate, doubt and fear, just like the well known activity of the “Trojan Horse” – from within out – the great perfection which had been established for so long, began to recede here.

Precipitation - A Naturally Used Power on Lemuria and Atlantis

We remember, well, the glorious perfection which was once upon this Earth, when the Archangel Michael first reigned here. During the days of the perfection of Light's dominion on Lemuria, when every man, woman and child wielded the powers of precipitation and etherealization, just as easily as you draw breath today, at each meal time the patriarch of every household sat with his family around him, and their table was spread with every good and perfect thing in the way of food and drink for the sustaining of the health and perfection of their bodies, minds and worlds.

When the meal was finished, the mistress of the house, by the use of the power of etherealization, removed the re-

mains of the meal and the vessels used for its serving, without the raising of a hand. At that time, also, the ladies of the household created garments of beauty and perfection for the entire family, by the use of their own thought and feeling centers and exercised the power of precipitation by following through its seven steps.

At that time, of course, all the energies of the soul-life of the people were devoted to the worship of God and expanding the borders of His kingdom. On Atlantis, to a more limited degree, that same perfection existed in the Temples of Precipitation. In many of the more highly-developed civilizations of the past, this activity of conscious, instantaneous precipitation was the daily way of life of the people. Why did this perfection not endure? WHY? Because they lost the power of SUSTAINED PEACE!

Now, again, you who have given you interest and your life to the activities of the Seventh Ray, represented by our beloved Saint Germain, are slowly but surely emerging from the mire of human creation and limitation. We are endeavoring to build, again, a great foundation for this world movement; trying to make of each of you a mighty pillar of Violet Fire. But, I can tell you here and now that, unless you HOLD UNINTERRUPTED PEACE, as separate individuals and collective units – no matter how perfectly you build (nor with what perfect substance), you would have but ash in the end, as long as there were still, within the consciousness of any worker, the disintegrating radiations of the “seven mortal sins” and all their ramifications.

To you who are sanctuary and group directors, as well, of course, as to any sincere student who will ask me for it, I

shall give you my feeling of PEACE, BUT BE SURE YOU GUARD THAT PEACE IN YOUR OWN INDIVIDUAL FEELINGS, IN YOUR HOMES AND IN ALL YOUR ACTIVITIES, IF YOU WANT SUSTAINED PERFECTION.

Magnetic Fields

Now, let us consider, for a moment, the radiation which goes forth from the energies released by those who attend the group meetings. Let me tell you that the type of radiation and outpouring of light's blessings, drawn forth from our realm by your calls (which radiation sometimes completely envelops the Earth) may be determined by the very least of you.

You know, self-depreciation is a very subtle and dangerous feeling and it is one of the tools used by the forces of evil to keep people from feeling that each one present becomes a part of the cosmic magnet, to draw the perfection from our realms into yours. Some certain God-quality or some Ascended Master's presence might be drawn into this octave, through the group work in answer to a heart-call from one lifestream in the group, someone who seems quite insignificant to the outer senses, but who has a certain harmonious attunement and spiritual power.

Then, too, let us not allow ourselves to be depressed, in any way, in these meetings, but let us hold to a feeling of joyous enthusiasm, if we are in earnest about desiring to "widen the borders of the kingdom." The sphere of influence of the class is determined by the quality of the energy in the worlds of every one present. Whenever possible, we come

into an already-built and qualified “forcefield,” and that “forcefield” is expanded by invocations, decrees, songs and enthusiastic feelings of every blessed member of that audience.

This activity can be likened unto a wheel, which is lying on its side. The hub is in the center, of course, and the spokes go from it, in every direction to its rim (periphery). The size of this wheel of radiation is increased, by the release of the combined energies from each one present. The larger the hub of the wheel (number present in the group), the greater is the energy released to expand the radiations of the class farther and farther afield. Your own personal light might be the very last bit of radiation needed to make the activity world-engulfing and, without that light, such radiation might fall short of that world-enfolding service.

I cannot speak of this too emphatically! Each student in the group represents a radiating center of some God-quality and is drawn into the group by the powers of light already accumulated in his or her own Causal Body, all through the centuries. Every lifestream present contributes to the sphere of influence of that group, which influence can become world-engulfing. If the group is small in numbers and the enthusiasm rather “lukewarm,” it can but render just a localized service. In the case of this class here today, WE HAVE BEEN ENABLED TO COMPLETELY ENCIRCLE THE EARTH BY THE RELEASE OF YOUR ENERGIES.

I am now speaking not only to you, but through you, to those whom you will contact in the future, for you are to be the teachers of this law at a later time. You are the men and

women who are going to have to answer many questions from the “lukewarm” and vaguely interested. The better your understanding of the truth and efficacy of this law, the better your knowledge and application of it, and just what takes place when it is invoked, the more answers you will have ready to give to your inquirers and the greater will be your service as arms of ourselves in action.

Your group activities form a magnetic field of energy, which draws intelligences and beings from the Realms of Light, who are willing and able to give their fully-gathered momentums of that perfection to you and to all who will ask for and accept it. Through the release of the energy in definite visualization, as well as through the spoken word released in invocations, decrees and songs, there is formed this magnetic field of energy (“forcefield”) just referred to, which connects with the energies of the higher octaves, into which those energies are directed.

This makes a sort of “funnel,” cutting right through the shadowed substance of the Astral or Psychic Realm, a “funnel” of light into the realm of perfection. What then flows down through that “funnel?” It is electronic fire from our octave! That “fire” is the purity and power of the feelings of masterful perfection, from the Ascended Beings. At your call, one or more of the Great Ones in our realm, whose attention you have drawn by that call, directs his consciously-qualified light-substance to you, here.

For instance, when you magnetize the beloved Archangel Michael, just what happens? YOU DRAW HIS ATTENTION AND CONSCIOUSNESS TO YOU, BY YOUR CALL TO HIM, WITH

YOUR THOUGHT AND FEELING THUS FIXED UPON HIM. THE MOMENT YOUR ATTENTION GOES TO ANY PERFECTED BEING, THAT MOMENT HIS "VIRTUE" AUTOMATICALLY FLOWS OUT FROM HIM (OR HER) TO YOU.

That energy is sent to you in the form of a ray of light, made up of what we shall call, for simplicity and clarification "electrons." The ray of light contains the blessing necessary to answer the call for help from the supplicant. This sending forth of the ray by the Ascended Master is a DESCENDING activity.

The very nature of the flame is always to rise and so, this ray of perfected light energy passes, as a flame, UP through the four lower bodies of the supplicant (physical, etheric, mental and emotional), as well as through the atmosphere around that one. The ray which the Master sent forth returns eventually to him with the added blessing of the service rendered to the supplicant. The activity of the rising flame therefore completes the Law of the Circle.

Such returning flame adds to the glory of that Master's Causal Body. Whatever purification and blessing has taken place in the world of the unascended one, this now becomes a permanent gift from the Master to that one. However, through the exercise of his own free will, that unascended one, by allowing momentums of certain destructively-qualified energy from the past to act, through habits of thought, feeling, spoken word and deed, may recreate all over again the same distresses from which he has been set free!

In the case of the beloved Michael, he directs his atten-

tion to the supplicant through that “funnel,” of which we spoke before, and, because all perfected beings desire only to expand God’s goodness, Lord Michael desires only to pour the radiation and feeling of his mastery of energy to you, to help you. This is his gift of faith, confidence, enthusiasm and positively-qualified energy into and through your world, the worlds of all you contact and into the general atmosphere of Earth.

If you are holding your world in a state of sustained harmony and PEACE at all times, you then become a living “conductor” of the fire of God-perfection into this physical appearance world and this “fire” purifies and raises, in consciousness, everyone and everything it touches. Thus can you make, of yourselves, a constantly-radiating center of light’s perfection, which can go to the very ends of the Earth, if necessary.

“Chakric Centers”

You see, whatever takes place here, in this “forcefield,” the heart-center of our new activity [“Bridge to Freedom”] affects every individual belonging to this movement. When we offer one of these quarterly classes, we may give to your bodies, minds and feeling worlds, a definite service. This morning, every gentle reader of our literature (especially “The Bridge,” and “The Bulletin”), on every continent of the planet, is receiving assistance from us, today.

As you have been told, the seven rays of the Seven Mighty Elohim are anchored in the forehead of every physi-

cal form and, through the expansion of these rays, we are able to reach into your worlds, to help you, if you will allow us to do so. Of course, we never intrude in any way, for your God-given gift and prerogative, of the use of your own free will, is always paramount!

You see, from the beginning, it was intended that the Elohim, Archangels, Chohans of the Rays and angelic host were to be in constant daily association with mankind, as they are on Venus. However, the “veil of maya” (effluvia of discord) gradually became so very thick around the planet, Earth, and the actual bodies of the people, that we could not get through to their consciousness at all. I THINK THERE HAS NEVER BEEN A RECORDED TIME ON THIS PLANET WHEN THE ELOHIM AND ARCHANGELS HAVE SPOKEN TO THE PEOPLE OF EARTH, IN CONSECUTIVE ORDER, AS HAS BEEN DONE HERE, RECENTLY.

Now, part of my assignment, which was given to me to include in this morning’s service is a brief explanation of the “chakric centers” in your bodies. For a moment, let us consider the “chakric centers” in your etheric body, corresponding to the ganglionic nerve centers, in your flesh. You know, the word “chakra” is an Oriental word meaning “wheel.”

Previously, we have not discussed these “centers” with you because, under the Law of the New Day and the Ascended Master Saint Germain’s activity, the attention of the students is to be focused only upon the three upper centers of the body. But, when the call went up from you, this morning, for the removal, from yourselves, all under this radiation and all mankind, of the causes and cores of the

“seven mortal sins,” through the intercession of beloved Kwan Yin, Goddess of Mercy, and the permission of other members of the Karmic Board, we have permission, to speak briefly on these “chakras,” today.

In the etheric body are seven centers, which are called, in Oriental terminology, the “chakras.” These should carry the positive, clear, constructive colors, representing the colors of the Seven Rays. These “centers” were meant to be convex in shape and radiating foci of the qualities of perfection of the Seven Rays. Instead, because of centuries lived in discordant vibrations, these have become concave declivities in the etheric body.

Therefore, instead of being radiating centers of God-perfection, through long ages of human experience, these declivities have become filled with the destructive, humanly-qualified vibrations and have become the roots of the “seven mortal sins,” with many ramifications. If you will call to me to help you in such activity, I shall be glad to help you to root out the causes and cores of these destructive vibrations and, drawing these centers from a depressed form, make them convex in shape, again.

When this condition has been so corrected, I can then recharge these centers with the positive radiations which they should have. Then, instead of being so negative and so easily accessible to the particular distresses which disturb you, individually, you can then be a positive radiating center for the qualities of the Elohim, the Archangels and the Chohans, if you so choose.

Each “chakra” should be like a wheel moving rapidly in a

clockwise rotation and the more rapid the vibratory action of these “chakric centers” in your four lower vehicles, the more non-recording they will be to discord. This is one of the services rendered by your rapidly-spoken decrees and the quick tempo of your music. Please remember, though, that this is not to be confused with the idea of “hurry.”

All along the way, it requires the use of the student’s discrimination – it is really the way of “the razor’s edge.” “Hurry,” in itself, is destructive and is to be avoided, at all costs, by the sincere student. However, a rapid, positive vibration quickens the energies of the four lower bodies and makes one repellent to feelings of depression, doubt, fear, lethargy and all of the various sins of the human, except, perhaps, the qualities of pride and rebellion, which move at a very quick rate, and are more subtle than some of the others.

These negative vibrations may get into the student’s world from within his own accumulations of discord, which are recorded in his own etheric body and which are sometimes brought to the surface by the outer consciousness. Negative vibrations may also enter the student’s world because they float in the atmosphere in which the student moves. Finally, negative vibrations may also enter the student’s world because they may be consciously directed at him by others.

These “chakras,” in the etheric body, are supposed to be like suns of their particular color – magnetic centers for the drawing into the world of the individual the radiations of the perfection of the qualities of the Seven Rays. In the Jewish religion, and in other religions where they use the Seven Jewels of Light on the altar, these jewels are representative,

not only of the Seven Rays, but also of these centers within the etheric body and, through the etheric body, to the physical body.

The lowest “chakra” is located at the base of the spine. In the spiritually unawakened this “chakra” forms the focus of lust and passion. This is its negative aspect. In the spiritually developed individual the lowest chakra becomes the focus of purity.

When called upon by a student, Serapis Bey will blaze the purity of his Ascension Flame through this “chakra,” thereby assisting the individual to achieve the ascension. Serapis Bey, the Elohim of Purity and Archangel Gabriel are in charge of this “chakra.”

The central “chakra,” located at the spleen, is the focus of anger, malice, hatred and even mild dislike, in its negative aspect. Its positive activity is the power of Invocation. The Elohim in charge of this center is Arcturus; its Archangel is Zadkiel and its Ascended Master is Saint Germain.

The “chakra” at the solar plexus is the focus of greed, gluttony, covetousness and fear, in its negative aspect. That is why you feel “struck” in the solar plexus when you are suddenly fearful. People are gluttonous and covetous because they are fearful that they are not receiving or that they will not receive their just share of the good they should have. The positive quality of this “chakra” is PEACE. I am in charge of this “chakra.”

The Archangel who radiates through this center is Uriel and the Ascended Master is our beloved Nada. This is one of the reasons why, early in your study of these Laws of Life,

you were asked to visualize the luminous presence of Jesus in dazzling white light surrounded by gold. As mentioned before, our beloved Lady Master Nada recently has been accepted by the Cosmic Law as the Chohan of the Sixth Ray, replacing the beloved Jesus in this office. Jesus and blessed Kuthumi, jointly, have been accepted as World Teachers.

When this “chakra” has been completely purified and you hold the solar plexus in a wholly-controlled manner, feeling the radiation of Ascended Master PEACE from my own humble self, Uriel and Nada, then you will have complete protection against both fear and the destructive desires of some of mankind, as well as complete protection from the “grasping” nature of your own physical appetites.

The “chakra” at the heart, in the negative aspect, represents lethargy, sloth and laziness. If your heart is not in the task you are presently performing, you do not contribute much of your life. The positive radiation of this center, of course, is that of pure, selfless, divine love. Its Elohim is the beloved Orion, the Archangel is Chamuel and the Chohan is the Ascended Master Paul, the Venetian, who represents tolerance and being one's brother's “keeper.”

The “chakra” at the throat is the power center of the body, where, in its negative aspect, rests envy and the desire for personal power. Its positive activity is the power to create perfection, by doing God's will. The Elohim in charge here is Hercules, the Archangel is Lord Michael and the Chohan is beloved El Morya.

The “chakra” in the forehead is the focus of the power of reason and its negative aspects manifest as pride and intel-

lectual arrogance. It is the place where doubt is allowed to enter the mind. Its positive aspect is visualized, in early mythology, as the “All-Seeing-Eye” of God and the power of concentration. The Elohim whose name is Vista (Whom you have known through the years as “Cyclopea”) is the one in charge of this center. The Archangel in charge of this “chakra” is beloved Raphael, who is the Archangel of Concentration and Consecration.

No lifestream will consecrate himself to anything until both his mind and heart are convinced of the efficacy of the service he can render through such endeavors. The Ascended Master Hilarion represents that focus also. That is why, as Saint Paul (formerly Saul of Tarsus), he had the tremendous mental development of the Fifth Ray (the ray of which he is today in charge).

Thank God that the “crown-center” of the body (at the very top of the head) has not been touched destructively and there is no negative vibration there. In most people, this center is completely undeveloped but, in the earnest student, when the attention is rhythmically turned to his own beloved I AM Presence, anchored within his own heart, this center begins to throb, and eventually forms an aureole or halo of light about the head.

Finally, it comes to a point, where, with the inner sight at first, you can see a blazing halo of living light around the head of the sincere student. This is the “chakra” presided over by beloved Elohim Cassiopea; its Archangel is beloved Jophiel and the Ascended Master is our dear Kuthumi. Of course, his ray is that of illumination and all who start upon

the spiritual path, first come under the direction and instruction of beloved Kuthumi.

Now, we have given you a great deal this morning – yet you must have this information and knowledge if you are to move forward into greater light! In the name of God – dear people – after you have received this instruction – PLEASE USE IT! You are going to be doctors of spiritual philosophy, and you should have everything essential for such service right at your “fingertips,” if you are to be of help to your “patients.”

You should be thoroughly familiar with the names and activities of all the Elohim and their divine complements, the Archangels and their Archaii (feminine counterparts of the Archangels), the Chohans (Lords) of the Seven Rays (Their activities also representing the positive functions of the ganglionic centers – the “chakras” just referred to), the use of the various activities of the Sacred Fire, the powers of magnetization and radiation and – most important of all – the capacity to do it yourself!

The Evolution of the Elohim of Peace

Some of you already know that the evolution of the Elohim is through the Elemental Kingdom (El-e-mental meaning “mind of God”). Each of us started out as small elemental beings, belonging to different systems, different galaxies, at different times. I was one among those elementals who followed the exact order of creation. You have seen universal elemental light filling the atmosphere. Those tiny electrons seem to be going nowhere, just flitting hither and yon in the sunshine. You see, when one is first God-created, there is complete freedom to just enjoy one’s self. That is where some folks get the idea of heaven as being a place of eternal enjoyment, rest and place where you “do-as-you-please.” They remember backward – for this is not looking forward – and I warn you ahead of time, the future is not going to be like that! Those were your “pre-Eden days!”

Long, long ago, I was one of these tiny elementals, flitting hither and yon in my universe, whenever I felt like it, attaching myself to some light ray projected by some being of whom I was scarcely cognizant. At times, I rode upon a great beam of that light, which was destined to become part of a star or some other lovely God-creation. I had no responsibilities and no obligations.

This same freedom is given to all of God’s creations – for instance, your I AM Presence, when first created, was permitted to go through each of the Seven Spheres of Activity around the sun, find that sphere in which it was most interested, stay in any temple as long as it liked, at the feet of any master for any length of time it desired. The angels

have like freedom. When first created, they transport themselves in glory and light, and, eventually, become a part of the virtues of faith, hope, charity or any God-virtue they please. These angels live in the temples of their choice. They absorb and just are!

Then, suddenly, one day there came a feeling, within me, that I wanted to be a conscious part of creation. When this takes place within anyone, it means that the activity of the First Ray is born within them, the WILL TO DO. So it was with me.

Then I sought out someone whom I knew could tell me just what to do and, when I had found such a one, I was told that, if I dared to go to a certain Nature Temple, I could learn how to build form, perhaps a flower. To do this, together with others of like intent, I had to learn to hold the thoughtform shown to us on the altar by the presiding deva, our instructor. After enrolling myself as a student in this Nature Temple, my first assignment was to build a five-petaled, yellow flower and I shall never forget it!

O, there must have been a couple of hundred of us in the class, all quite as irresponsible as myself. We could hear beautiful music outside the temple, the air was so lovely and fresh, beautiful beings of light were passing through the atmosphere outside the windows, and the holding of the pattern of that flower got so monotonous, I can tell you! However, the deva just stood there on the altar and, from himself, he externalized the pattern of this flower, which we were to learn to create. He tried to catch our thoughts and focus them upon that flower. But, I soon found that just the

WILL TO DO was not enough, there must follow the other six “steps” of creation, to perfect the activity.

Then, suddenly, PERCEPTION came into my mind and I thought, “Yes, this is a part of creation” and I PERCEIVED, at least, what the deva wanted me to try to do. Up until that time, I just enjoyed the fragrance, the color and the symmetry of form of that flower. I did not feel that I wanted to do anything more. As that feeling of PERCEPTION took possession within me, I consciously tried. O, but that first form which I attempted to create was certainly a distorted one – it was sort of square; it did not have enough petals; nor did it have the right fragrance. Besides, just as soon as I took my attention away from it – the form was gone! Now, some in the class were still not very concentrated in their attention and were still “flitting around.” However, those of us who really meant business, finally moved up to the front of the room, nearer the altar.

Well, as we continued to absorb the instruction and tried, again and again, finally, one day, the little yellow flower appeared in my hands and I had the right fragrance for my flower but – my goodness! Just as I was about to present it to the deva, one of the Archangels went by the window and my attention being drawn by his magnificent light, it left the flower for an instant. When I looked back at my hand – the flower was gone! Just a lack of concentration, you see!

Now these devas do not speak at all. They give all their instruction through radiation. Our teacher-deva suggested to us that, if we wanted to create these flowers consciously, we could add beauty and perfection to a season of Spring

on some lovely planet, which the Elohim in charge of that planet were to beautify, for the blessing of an evolution of living souls. As I thought of this, LOVE for my endeavor was born within me – I felt that I wanted to make that little flower perfect enough, fragrant enough, beautiful enough and make it last long enough to really bless some part of life. That was the third aspect of divinity – LOVE – you see! Then I forgot myself and the distraction of those who were going by outside. Then I really wanted to create that flower and I stayed with it!

What happened then? I received an assignment. The devas do not assign one to the task of even becoming an apple blossom, until they know you will stay with that task long enough to complete it. In my new assignment, I think there were about seven hundred of us, directed to adorn one big tree. Incidentally, the yellow flower I was to create does not grow on your Earth – nor does such a tree. Perhaps, one day it shall.

Here came another lesson which I did not learn at once. Our teacher reminded us that when we went to that planet with a great deva, we would see all different kinds of trees. He warned us to watch and see that our individual flower, to be created, did not become just like that which we saw on some other shrub or tree. I forgot his admonition and mine did! I saw pink flowers, blue ones and white ones and, by the time I was through looking at them all, I had nothing definite of my own in mind – and therefore no manifestation.

Then I learned the fourth lesson – the PURITY of holding

to the divine pattern, which had been given me in the beginning. When we finally went back to our Nature Temple “schoolroom,” none of us who had “lost out” was at all proud of his accomplishments. You see, those in charge always prepare more elementals than they know will be needed for a certain creation and, therefore, the creation was completed by those who could do the work. I did not volunteer so quickly for the next experience, I can tell you! However, within myself, I determined that I would hold the pattern of that yellow flower, until I had brought it forth in perfection.

Finally, I did not even have to volunteer. My teacher deva, in mercy, said to me, one day: “All right – you may go and try again.” This time I closed my eyes, my mind and my attention to everything but to becoming that yellow flower. Yet, there remained even more for me to remember – CONSTANCY – for I allowed my petals to fall before Spring was over! I had to learn the fifth activity of CONSTANCY and CONCENTRATION, until the deva called me home. Because of my lack of CONSTANCY, after the premature falling of my petals, I was home a whole month before the others!

I must tell you that I did not go into the temple for quite a while. I walked up and down outside, but I did not go in! At last, I had to go in, you know that! Wherever you are and whatever you volunteer to do, you must finish some day. It is the same thing with humanity, they may “play around” as long as they wish and waste their time, but, one day they must finish their course (fulfill their divine plan). Sooner or later, perhaps with your feathers trailing, you will go back to the fulfilling of your original, divine plan.

When we gathered, again, before the deva in the Nature Temple, I was seated far back, in the last row. I was small of stature and I thought I would not be too easily seen there. Thinking to myself, I said: “I shall never go out again. I’ll just stay right here.” However, next we were taught the lesson of RHYTHM.

Here I learned that I had to hold the purity of form and that I had to stay at my post, until I was released by the being who had sent me forth. That was CONSTANCY. Then, amazingly, I learned that I had to go every spring! My goodness! I thought going once was a major achievement, but I learned the lesson of RHYTHM – yellow flower – yellow flower – yellow flower – over and over again, each and every spring. I shall not attempt to tell you how many spring-times I became a yellow flower. Doing it once was a novelty, even a dozen times was fun, but every spring seemed to me like a long, steady, relentless “grind!” Obedience! Obedience! Obedience, to the end!

The last step I had to learn, in this process of creation, was to HOLD THE PEACE. The last time that deva told me that I was going to be a yellow flower again, I nearly lost the whole course!!! You see, in the meantime, others of my friends had become beautiful trees, shrubs and other lovely creations, but I was still a little, tiny yellow flower. So, you see, I had to learn to HOLD THE PEACE – PEACE which I became myself, mind you, in a far distant future scheme! So, if you are one of those “little yellow flowers,” learn to HOLD YOUR PEACE! Perhaps, one day, you will be a sun to a system! Who knows what anyone’s use of free will may do?

At last, on this final trip, I just let go! I really did! I thought: “If God wills it, I shall be this blossom for eternity!” That was my last trip! That absolute surrender gave me my release and, that time, when I returned to my deva in the Nature Temple, he crowned my service of the ages, “AGES” I SAID! With victory! Then I was graduated into the devic kingdom.

For a long, long time, I served and worked with increasing efficiency, until I finally took the initiation of the Elohim. Later, when given opportunity by the call from beloved Helios and Vesta, for those who would volunteer to build, for them, this dear planet Earth, I voluntarily joined the other six Elohim, to render that service. We served together in association, both for the joy of comradeship and the joy of creation.

Now, proceeding through these “Seven Steps” of activity is the way by which the Elohim expand their consciousness from an elemental being to a great builder of form. It is the way by which the tiny cherubim become the great devas of light and, passing through those “steps” also, the spiritually unawakened soul eventually awakens and becomes the great Ascended Beings of love, light and perfection. There is no escape from the following of those “Seven Steps,” anywhere. Some natures are such that they accept and follow those “steps” quickly and some take a longer. Believe me, I know! I think I was the slowest pupil of all the grouping of elementals with whom I started out but, one thing I learned (if nothing else) was to HOLD MY PEACE and abide in the wisdom of the Law!

For the kindness and courtesy of your attention and for your love, I thank you! Will you remember always, please, that PEACE IS A POSITIVE POWER! I, who have passed the way of evolution before you, I am yours to command! I leave with you my blessings. May all your precipitations be perfect, your “flowers” beautiful and all your God-endavors successful in His name! Thank you, and good morning.

SONGS

As explained in the foreword, we have included the lyrics of the songs that were used by the Philadelphia Group of the “Bridge to Freedom” prior to and during to the addresses of the Seven Elohim. Some of these lyrics came forth from the Ascended Master Hilarion, beloved Chohan of the Fifth Ray. They are meant to be either read or sung. They are really decrees set to harmonious rhythm, and, if the melodies or musical accompaniments are not available to the reader, these lyrics may be used as spoken adorations to the Great Beings for whom they were intended.

You will note that many of the melodies are marked “original” but some are written to the tunes of familiar songs which people have enjoyed throughout the years.

BELOVED SANAT KUMARA

Sanat Kumara, gracious Lord and King –
Before your throne, our homage now we bring.
Offerings and gifts of humble service true,
Reverence and gratitude to God for you!

Humbly we bow before your glorious throne,
Clothe us in love and make us all your own!
Give us your courage, strength and patience rare;
Flood through us Venus' love for all to share.

Flood us with light, sustain us by your power,
Give us your wisdom, guide us every hour,
Seal us in peace – in love's own God-control;
Let your great wings of love our worlds enfold.

You are God's glory, majesty and grace!
Your patient care has held for Earth her place.
All through the ages that have gone before –
Your love has been for Earth the open door.

Now lift our Earth from strain and stress today,
Free all her life – so earnestly we pray!
Forces of nature, elementals, too,
Sanat Kumara, dear! ALL call to you!

Glory and honor unto you belong!
Let all men free you now in grateful song!
Let all that lives upon this planet raise
Heart, soul and spirit to your name in praise!

Great Central Sun, your gifts of love we call.
For our dear friend of Light and Lord of All!
Bless his dear Venus – Goddess from the Sun;
Bless their dear planet and all life thereon!

(HYMN TUNE: "Abide With Me")

OUR MARY DEAR

Our Mary dear, we love thee so –
Now draw us “Home” by love!
Make each an arm of thy great self,
Through us love’s healing prove.
Make us thy great forgiveness,
Thy beauty and thy peace,
Expand thy light from heaven’s height,
‘Til all life finds release.

O Mary, our beloved one –
Our hearts are thine today!
Accept us now as low we bow,
Walk through us all Earth’s way.
Make us love’s healing presence
Of God’s great plan fulfilled.
Show all thy face, flood forth thy grace,
Until all storms are stilled.

O Mary, Jesus, Joseph, too,
Release love’s new rebirth.
Bring forth the Holy Family
To every home on Earth!
Establish there the glory
Of God’s great Threefold Flame!
Make all desire the Sacred Fire –
USED ONLY IN GOD’S NAME!

(HYMN TUNE: “O Little Town of Bethlehem”)

BEAUTIFUL KWAN YIN

There comes to my heart one sweet name,
The blessing of Mercy's Love Flame;
I sing it again and again –
Kwan Yin! The gift of God's love.

Chorus:

Kwan Yin! Kwan Yin!
Goddess of Mercy above;
O beautiful, lovely Kwan Yin!
God's Flame of merciful love.

Her mercy of love is divine,
To her, doubts and fears I resign;
I claim her forgiveness as mine –
So help me, blessed Kwan Yin.
(Repeat Chorus)

Her mercy of love is so sweet,
It makes the soul's victory complete;
It brings all the world to her feet;
Kwan Yin – the mercy of love.
(Repeat Chorus)

(HYMN TUNE: "Sweet Peace, the Gift of God's Love")

MAGNIFY THE LORD

Blessed Mother Mary, from your glorious height,
Come into our hearts and fill our worlds with Light;
Make us truly grateful for our victory won –
Help us magnify the Lord, as you have done!

Chorus:

Magnify the Lord, O soul of me!
Magnify the Lord for all to see!
Magnify Him, Glorify His name!
Gratitude will raise ALL on ascension's flame!

All the hosts of heaven (such a glorious throng)
Angel choirs and voices join our happy song
All throughout the universe the word has spread –
“Earth has turned from shadows – loves her God in-
stead!”

All mankind shall one day know the truth of life,
Violet Fire shall have transmuted storm and strife;
All evolving on the earth shall use “The Word” –
Purify with Light and magnify the Lord!

Final Chorus:

Purify my soul, O Flame “I AM!”
Purify my soul by Christ command!
Purify me! Glorify Thy name!
Purify and raise all on Ascension's Flame!

Chorus to use when calling for others:

Purify their souls, o flame of them!
Purify their souls and raise all men!
Purify them! Glorify Thy name!
Purify and raise all on Ascension's Flame!

(HYMN TUNE: “Count Your Blessings”)

BELOVED ARCHANGEL MICHAEL

Archangel Michael, how glorious you are!
Help us redeem our dear Earth, “The Dark Star.”
Bring us your legions of angels to heal,
Prosper, illumine – God’s love to reveal.

Chorus:

We love you, our Archangel Michael!
Come, Cherubim – join in our song!
A sponsor of love’s golden cycle –
Come! Sing his praise all the day long;

And Seraphim in shining glory,
Bring all of God’s Light from above!
His presence we claim; on wings of Blue Flame
Comes Archangel Michael, OUR LOVE!

Archangel Michael, our Darling of Light!
Sever Earth’s bonds by your sword of great might!
Lift all mankind from mistakes of the past;
Raise all the Earth from the shadows at last!
(Repeat Chorus)

Archangel Michael we’re grateful to you!
Ne’er could we ever repay all you do!
Thank you for loving us, setting us free;
Fulfill God’s plan through us all, constantly!
(Repeat Chorus)

(MELODY: Original)

LOVE'S OPPORTUNITY

There is a goddess so precious,
Earth's atmosphere she commands;
Gifts of opportune action,
Holding in her hopeful hands.

Chorus:

Love's opportunity
Brings all God's gifts to all men.
Love's opportunity's calling –
Calling again and again.
(Repeat Chorus)

She comes in many disguises,
Not always blazing her light.
Only vibration apprises,
What's to be done that is right.
(Repeat Chorus)

Beware the sins of omission,
Often more grievous than wrong.
Though the sin be forgiven,
Yet the blessing is gone!
(Repeat Chorus)

Justice is love's opportunity,
Holding wide God's open door.
Take from the hands of this goddess,
Blessings of good held in store.
(Repeat Chorus)

(HYMN TUNE: "There Shall be Showers of Blessing")

THE ASCENDED MASTER TEACHING FOUNDATION

The AMTF was founded in April 1980, with the sole motivation to preserve, re-publish and expand the original teachings of the Bridge to Freedom, in their pure, unadulterated form.

Through the effort of two volunteers, who functioned as an unpaid staff, using their own funds, this goal has been successfully achieved. These volunteers never considered themselves as channels. They considered the original dictations, as given by the Ascended Host through Geraldine Innocente, as unique and the best material available for each student wanting to gain the ascension in his lifetime. All they wanted to do is to give everyone a choice between these dictations and the various messages of today's numerous channels. **Without this effort, the original teachings of the Bridge to Freedom would have fallen into oblivion.**

It was decided that the plan of the Ascended Host, as received by Geraldine Innocente, could best be realized by proceeding as follows:

- 1) Gathering of the original dictations. In 1979 it was estimated that only five individuals had a complete set of the original material channeled through Geraldine and these individuals refused to share their material. It took about 25,000 miles of travel and 10 years of time, to complete this task. At one time, a trip from Mt. Shasta to Switzerland was necessary, to obtain access to photocopy the book "Memoirs of Mother Mary."

2) Preparation of new book manuscripts, followed by the printing and publishing of all of the original texts. The goal of re-publishing the original “Bridge to Freedom” material was reached in 1990.

3) Translation of the original text into other major languages. So far (in 2008) 20 AMTF-books have been translated into German. The task of translating the original texts of the “Bridge to Freedom” into Spanish was undertaken by “Grupo Serapis Bey,” located in Panama.

4) Establishing Ascended Master Teaching Groups. These groups have the dual task of enriching the knowledge of the student about God’s laws and returning the energy which the Ascended Masters spent, in their dictations, in the form of decrees, visualizations and songs.

The Lamp of Truth was chosen as the emblem of the AMTF, to signify the relentless search for truth, which is the vow and pledge taken by all members of the Brotherhood of Truth at Crete. Geraldine Innocente and A.D.K. Luk, the individual who introduced and guided the founding members of the AMTF to this teaching, were embodied, several times, as oracles at Delphi. The AMTF believes that a quest for truth should be the cornerstone of all religious teachings. Thus, the Lamp of Truth appears on all its publications.

The founders of the AMTF traveled thousands of miles to interview several individuals, who were members of the original Board of Directors of the Bridge to Freedom. Also interviews with Alice Schutz, who, at one time, was the Secretary of Miss Innocente and William Cassiere, a messenger appointed by Saint Germain, to work with Mr. Ballard, were

helpful. Mr. Cassiere had, for a time, lived in the home of Mr. and Mrs. Ballard. Thus, the original vision and the plan of the Masters for the “Bridge to Freedom” was rediscovered, and preserved by incorporating it in the goals of the AMTF.

The members of the AMTF are working together as a team, acting as Guardians of Truth. They are committed to preserve the original teachings of the Bridge to Freedom in their original pure form, and they are determined that this teaching be carried from generation to generation.

If given loving attention, and guarded well, the efforts of the Great White Brotherhood will prosper. The plan is to bring people together who are ready to study and apply the original teachings of the “Bridge to Freedom,” **without mixing them with other teachings**, and who wish to actively participate in this holy mission.

Individuals, totally committed to the study and practice of the teachings of the Bridge to Freedom, who are ready to actively apply these teachings in their daily lives and who do not have any affiliation with any other religious or metaphysical group are cordially invited to apply for membership in the AMTF.

It is an honor and a privilege to present the original teachings of the “Bridge to Freedom” to the students of today.

Distribution of "Bridge" Literature

The following quotations have been taken from various "Bridge To Freedom" publications, to point to the necessity of distributing this material on as wide a basis as possible, at a price within the means of students.

The Bridge Journal, Nov. 58, p 11: "The need of the hour is to disseminate the words of the Ascended Masters. One way of doing this is by sending our books, as gifts, to public libraries."

The Initiations of the Seventh Ray, Saint Germain, p. 19: "It (The Bridge Journal) was designed to offer this service as reasonable as possible, so as not to tax the means of the people. This publication, and any other proceeding from the same source, are the property of the Great White Brotherhood. They are offered to all people, everywhere, at a price within their means."

The Seventh Ray, German Edition, "Since Ascended Master Teaching is intended to be the teaching of the New Golden Age, it cannot be presented to English-speaking people only and be withheld from the remainder of the human race."

The Bridge Journal, Oct. 59, p. 163: "The Supreme Importance of the Hour" by the Maha Chohan: "Each of the seven planets of our Sun must be quickened to enter and sustain itself in the orbit of the graduating planet. We are, therefore, of necessity, forced to reach mankind quickly, all of them and I shall expect every assistance in the cosmic push of the hour."

AMTF PUBLICATIONS

Archangel Uriel, referring to the teachings of the Bridge to Freedom, said on May 16, 1954, "Genesis and all of the succeeding Biblical Law is being written again. It is a Bible made up of the energies of the Archangels and the Ascended Masters, that will stand for the rest of the civilizations being brought forth on this planet Earth."

ASCENDED MASTERS AND THEIR RETREATS, 448 pp. Compiled from the teachings of the "Bridge to Freedom" by W. Schroeder. Presented in the first part are biographies of 107 Ascended Masters. Details include the tests, trials and initiations they had to undergo during their last embodiment to gain the ascension. The knowledge gained from the personal experiences of these Masters will help the students in successfully passing similar tests and initiations and in gaining their freedom as well. The second part of the books contains many details of 31 Ascended Master Retreats, including those that were active during the historic Transmission Flame Services which greatly helped our planet during critical times.

THE LAW OF PRECIPITATION, 256 pp. Compiled by W. Schroeder. How to successfully meet your daily needs. Using a step-by-step method, this book describes, in detail, the necessary building blocks in manifesting your wishes. In addition to describing the theory of precipitation, dozens of examples are given, showing how individuals have used this information to their own advantage. Included are 30 episodes, illustrating how William J. Cassiere, a messenger appointed by Saint Germain, used the laws of precipitation in healing others.

MAN, HIS ORIGIN, HISTORY AND DESTINY by W. Schroeder, 368 pp. Using a variety of sources, this title pre-

sents mankind's unrecorded history. Much of this material has not been researched before, and it has not been available to the general public. Written in chronological order, the reader learns of the conditions prevailing during the advent of man on Earth, including his origin, his age, the place where mankind first embodied and the coming of the laggards from other planets, causing the "Fall of Man" on Earth. Fascinating highlights of the Lemurian and Atlantean civilizations are given. Also depicted are accounts of the unchronicled history of Jesus and the oracles of Delphi. Archangel Michael's report of July 17, 1959 on the division of all of mankind. The new criteria is given that will be used in dividing mankind into two separate groups, one of which will find embodiment on a newly-created planet. The significance of this new process for the students of this teaching.

UNVEILED MYSTERIES, by Godfre Ray King, 288 pp.

This book contains Mr. Ballard's first experiences, following his meeting with the Ascended Master Saint Germain on Mount Shasta. We are happy to present to the students a full, unabridged copy of this priceless book, which heralded in the New Age. The new edition contains biographies of the Ascended Masters Saint Germain, Guy Ballard, and David Lloyd. A Chinese translation is also available.

THE SEVEN MIGHTY ELOHIM SPEAK ON THE SEVEN STEPS TO PRECIPITATION by Thomas Printz, 304 pp.

This book contains the unique and historic account of the principles employed in the creation of our planet, by the Builders of the Universe, known as the Seven Elohim. The Elohim explain how these principles may be applied by today's students in their daily affairs. Explanation of chakric centers and how to purify them. Why group activities form a

magnetic field of energy that can be used by the Ascended Host.

THE INITIATIONS OF THE FIRST RAY, 304 pp.

Description of the initiations necessary to gain the ascension, with emphasis on mastering the initiation of the God-virtues of the First Ray. The history of the “Bridge to Freedom” Organization from the very beginning all the way to its dissolution, including how the dispensation for the “Bridge to Freedom” was obtained, and the purpose of this endeavor.

The history of the AMTF; how the teaching of the “Bridge to Freedom” was saved from falling into oblivion. We added the article “The Teaching of the ‘Bridge to Freedom’ and Other Groups.” Here we are emphasizing that none of the persons, considered today as channels, supported the effort of saving the teaching, or republishing and distributing it.

El Morya’s trip to the birthplace of Jesus, as one of the Three Wisemen. In the chapter, “The Spiritual Caravan,” El Morya extends an invitation to students to join him in a global effort, bringing in the New Golden Age. Why the “Bridge to Freedom” was established and the tasks of the Bridge Builders of today.

THE INITIATIONS OF THE SEVENTH RAY, 304 pp. Description of the initiations necessary to gain the ascension, with emphasis on mastering the initiation of the God-virtues of the Seventh Ray. The Law of Karma including the Karma of Omission. The Law of Forgiveness.

How to establish and conduct Ascended Master Teaching Groups. Featured are primal requirements for an efficacious service, and the responsibilities of each group member, including its leader. The book is an indispensable aid for those involved in group activities.

Beneficial Radiations (weekly cycle, 2000 year cycle, radiation of the Elohim and other Ascended Beings, the retreats of the Ascended Masters, and the 12 temples around the Sun, also called “the Zodiac”). How to take advantage of these radiations.

MEMORIES OF BELOVED JESUS AND MOTHER MARY, 416 pp. These dictations by Jesus and Mother Mary, presented in chronological order, give the reader a complete account of their last embodiment. Many of the events are not given in the Bible, such as early life experiences of Jesus and Mary, Jesus trip to India and details of his ascension. Jesus explains the true purpose of his mission. The reader learns of Mary's journey to Europe, including her travels to Fatima, Lourdes and Glastonbury. Mother Mary explains the Law of Healing and the establishment of healing centers.

THE ANGELIC KINGDOM, 448 pp. This new title contains ALL of the dictations by Ascended Beings on the subject of angels, including text from the booklet “Archangel Michael and his Helpers.” These dictations allow the reader to get a comprehensive view of the activities of our unselfish, loving, helpers from the Angelic Kingdom. Each of the Archangels radiates one of the virtues of the Godhead, such as protection, illumination, and peace. This book contains personal addresses to the students from members of the Angelic Kingdom, showing them how to use these virtues for achieving their own freedom.

MANIFESTING VICTORIOUS ACCOMPLISHMENT, 304 pp. (formerly “**I AM Discourses**,” by the Cosmic Being Mighty Victory).

It was Mighty Victory who was able to set the Occult Law aside. This tall Master from Venus embodies the God-Virtue

of Victorious Accomplishment. He has offered to assist students to manifest this God-Quality in their daily affairs.

We added dictations by the Cosmic Being Mighty Victory, given through Geraldine Innocente. These dictations complement the discourses previously given through Mr. Ballard, demonstrating that all of these published dictations came from the Great White Brotherhood, as presented through their accredited messengers.

21 ESSENTIAL LESSONS by W. Schroeder, in 2 Volumes. These graded instructions contain a summary of the teaching and all information necessary, if applied, to make the ascension in this embodiment. They are written in an easy-to-understand manner. A must for both group leaders and dedicated students, who study alone.

Volume 1, 336 pp. It contains the basic concepts of the teaching, such as the I AM Presence, the Violet Flame, the Protective Pillar of Light, the Law of Karma and why and how we should decree. It also describes the functions of the elemental and angelic kingdoms.

Descriptions of the God-virtues of the Seven Rays and how to attune to Ascended Masters, Elohim and Archangels.

Volume 2 (320 pp.) is intended for those students who wish to become chelas of the Ascended Masters. It describes the functions of the Hierarchy (Governing Board) of the Earth, how their messengers to mankind are selected and group activity. It is also explained how a chela may achieve the ascension, by successfully completing the various initiations and by performing the required service to God and to mankind.

ELECTRONS, THE BUILDING BLOCKS OF THE UNIVERSE, AND THE ELEMENTAL KINGDOM, 320 pp.

101 dictations explaining the origin and function of electrons as well as their relationship to individual life. Explains energy and vibration. Dictations by the Directors of the Kingdom of Nature (earth, air, water, fire). The chapter on elementals explains the different types of elementals and their function in the kingdom of nature. These details lead to a better understanding of elementals such as sylphs, undines, gnomes and salamanders. Causes of catastrophes and how to mitigate them.

SONGS AND DECREES, 80 pp. For personal application and group work.

DAILY MEDITATIONS, 48 pp. These meditations make use of the prevailing radiation of each day of the week. This knowledge and application accelerates the spiritual progress of the student and blesses the location as well.

TEACHINGS FOR THE NEW GOLDEN AGE, 256 pp. Compiled by W. Schroeder. Presented in this publication is a series of addresses by the Ascended Master Kuthumi, present World Teacher. Students will welcome the opportunity of becoming acquainted with messages that are vital in bringing in a new Golden Age. The study and application of this material will enable students to become teachers, themselves, thus assisting the Ascended Host in implementing their plans.

MOTHER MARY'S ASSISTANCE TODAY, W. Schroeder, 256 pp. Mother Mary describes, in great detail, the cycle of life, death and re-embodiment, including the experiences after so-called death. This information has never been published, by anyone. Experiences after death include: meeting family members, judgment before the Karmic Board, assignment by the Karmic Board to Temples of Learning (in

preparation for re-embodiment), Mother Mary's assistance and her service at the Temple of the Sacred Heart, the selection process for embodiment, creation of the pattern for a future physical body, preparation and schooling for new embodiment and how parents are selected. Learn about the "Fountain of Youth," how individuals can have a longer life-span and steps everyone can take to have perfectly-born and healthy children. How to maintain perfect health.

BRIDGE TO FREEDOM JOURNAL. These original dictations of the Ascended Masters were published in the monthly magazine of the "Bridge to Freedom" Activity. **These messages are the very core of the teaching** and cannot be found in any other book. They are a practical guide, leading to spiritual development and a better understanding of the activities of the Ascended Ones.

Book 1: 4/1952–3/54; Book 2: 4/1954–3/1956; Book 3: 4/1956–11/1957; Book 4: 12/57–7/59; Book 5: 8/59–6/1961. All in soft cover. Books vary from 368 to 500 pp.

DICTATIONS, 99 Dictations by the Ascended Host. 448 pp. The dictations give actual reports of the meetings of the Karmic Board, how to develop discrimination, Kuthumi's Mystic Mantle and the Masters' efforts in the 19th century through Helen Blavatsky.

For a free booklist of all AMTF-Publications, incl. lectures on CD's and prices, please write to AMTF, P.O. Box 466, Mount Shasta, CA 96067, or search the Internet at:

www.ascendedmaster.org

