[bookmark: _GoBack]Temple Of The Great White Brotherhood
Teton Mountains - Wyoming, U.S.A. – Lord Lanto speaks:
“In the heart of the Rocky Mountains in the Western part of the United States of America, is an ancient focus of Light dedicated primarily to the Cosmic Activity of radiation, expansion, and actual precipitation of the Will of God into the world of form. It is the heart center of spiritual centripetal force for the Planet and its peoples.  From the Rocky Mountain Retreat proceed the directions, grants of energy, and spiritual missionaries to take the Word of God, his purpose and design into the world of form. From the Temple at Luxor, humanity who have completed their work in the vineyard, return Home to the heart of heaven.
Twice each year the entire Great White Brotherhood and all students of Life who have earned the right and privilege of conscious cooperation with the Ascended Host of Light, meet in the Rocky Mountain Retreat for the express purpose of bringing before the Lords of Karma and the Assembled Brotherhood, plans, designs, petitions and visions which they hope to externalize for the blessings of the race.
At this time, unascended beings are also privileged to offer suggestions of an impersonal nature which they have received in contemplation and prayer. If these suggestions have merit, they are often adopted by the Great White Brotherhood, and the individual making such a suggestion is given more than ordinary assistance in his attempts to externalize a practical manifestation of his design, his vision, and his dream to help the race.  The Spiritual Hierarchy, which consists of the Ascended Beings, who have consciously offered to renounce the joy of freedom of service at Higher Levels in order to help humanity to finish its evolutionary journey, are all specialists along some particular line of spiritual service and endeavor. The various Retreats throughout the world, in like manner, pour forth a specific radiation of spiritual nourishment through their Spheres of Influence and attract through the magnetic power of similar interests, lifestreams who wish to serve Life along particular lines of developed talents.
These Retreats offer the chelas, as well as Initiates, opportunities to study under Master Intelligences who will develop the greatest possible latent virtues and talents along specific lines. Many good men and women visit these Retreats while their physical bodies sleep and are a part of the life, endeavors and service of such Retreats to a far greater extent than the outer consciousness is yet aware.  The entire service and activity of that Spiritual Body is to raise the consciousness of humankind and make it possible for every individual to know perfect health of mind and body, abundance of every good and perfect thing, and to learn what God the Father desires that the individual shall manifest to widen the borders of his glorious Kingdom. Throughout the year, in the various Retreats throughout the world, selfless brothers and sisters are constantly preparing plans for the furthering of the evolution of the race, and these plans and designs are presented at the half yearly Councils in order to secure the sanction of the Lords of Karma and the necessary dispensations and grants of energy required to carry the plans into effect.
The Law governing the evolution of the race is that all the benefits and blessings must come through the natural door of the consciousness of some member of the race yet embodied and belonging to the realm in which the blessing is to manifest. This is evident, because the long course of history proves without a question of a doubt, that although all the inventions and discoveries and blessings existed in the mind of God and were easily perceived by those who had earned the right to live in his Presence, and these gifts did not become the property of the race until one of their number grasped the idea and drew it through the energies of his own world. Even Jesus had to take on a physical body in order to translate the Word of God to humanity.
It is to secure the cooperation and interest of the constructive students of Life who attend these half yearly Councils that the members of the Brotherhood present their various petitions and plans. Upon the amount of interest shown by the embodied lifestreams who, in the greater freedom of their inner bodies, are privileged to participate in these Councils, depends the extent of the grants and dispensations handed down to the brothers by the Karmic Board.
For several days before the great Audience Chamber is opened, the brothers gather and present to the Keeper of the Records the particular plans and designs which their individual Retreats are sponsoring. These plans are fastened on a gigantic Bulletin Board, and each Retreat is assigned a conference room where one of the brothers is always in attendance upon any lifestream who has read with interest the proposed plan, and who signifies a willingness to contribute the voluntary energies of his own waking consciousness to forward such a plan.  Thus, before the general presentation of the plans and designs, the brothers have a comprehensive idea of how many sponsors from among the human race, will be willing to stand up when the Spokesman for the Karmic Board asks “Who among the sons of men will offer you their energies and their consciousness to forward your plan, despite any personal discomfort or inconvenience which such selfless service may entail?” After all the plans and designs are heard, and the sponsors from among the human race duly noted, the grants are handed down, and those Masters who have secured the greatest response from the hearts of the assembled embodied humankind, receive the most energy from the Cosmic Store House which balances the ‘pledged’ energy of the students.
It is suggested - that the alert members of the human race who deeply desire to further the cause of world good, fashion from within their own consciousness, suitable petitions which will be courteously heard and which bear great weight in the decisions of the Karmic Board as they always favor initiative and selflessness when expressed through the consciousness of individuals who are yet a part of the mass karma of the race. Such petitions should be written down, and after the night of June 30th, consigned to the flames as their work will then have been completed.
May every member of the human race, embodied and disembodied, attend this Great Council, and offer their energies to the beautiful sons and daughters of Freedom that the Planet may quickly out picture the perfection that is intended for her and her peoples.
The Receptivity of Humankind’s Consciousness El Morya The minds of humanity are like stringed instruments open for the most part to whatever influence chooses to vibrate upon the string. From the inner standpoint, it is tragic that the natural protection, provided that the naked receiving vehicle might be closed against destructive vibrations, has been destroyed by humanity’s own doing.
Humankind is a prey to any number of vicious and depraved forces that utilize the sensitive structure of his brain to play upon, thus grinding into the world of form the diabolical plans and schemes that these forces desire to fulfill.  If the unseen forces behind such destructive activities were not permitted any longer to attach themselves to those weak individuals who allow themselves to be used as their pawns, their work would of a necessity be a failure.
There is a natural law governing the physical material world - by which energy becomes crystallized into matter only through the brain and body consciousness of a physical being who has yet a body of flesh. All law works both ways. We can only assist humankind - through the cooperation and obedience of such humanity as will offer their brains and bodies to us that we may pour our ideas and inspiration and Divine Plans through. So also do the vicious forces of disembodied entities act.  All people who have, through long centuries of destructive activities, broken down their natural protection against the dark forces riding into their worlds, are very open to these forces. Here we require assistance from you who know the Law. Call that all rates of vibrations that tie unfortunate individuals to such activities be quickened to a point where they are set free. When there are no more ‘receivers’ the ‘feeders’ will be rendered helpless.  Thus, all who you can garner to be ‘receivers’ of our Forces, Inspiration, Activities and Dispensers of our Divine Plan and Energy, and all who you can free from accepting depraved suggestions, will be that much more capable in bringing the Golden Age to fruition.
Blessed and beloved ones, I bow in reverence to your Light...That reverence which I have developed through so many ages recognizing the power that is within the Immortal Three-fold Flame which is the very individualized Intelligence no matter how low the soul has seemingly sunk in degradation of a temporary nature. Within that light principle, beloved ones, is every God virtue, God-gift and God-power in the Universe because you cannot separate life from God. God and Light are ONE.
We Who are in the God-free estate, We Who have felt the fullness of life expanding through Ourselves for Our Own benefaction and that of all humankind, know that that same Life is within the beating heart of everybody belonging to this evolution and that Life is in itself not only the redemptive process of discordantly qualified energy but the expanding of the precipitating power of perfection into this world of form.
There is no Ascended Master, Cosmic Being, Angel or chela anywhere throughout the Universe Who does not honor the gift of Life, knowing that it is part of the great universal First Cause.  Seeing with the inner sight the beautiful flow of that Life, there is always a reverence and an acknowledgement to that Life, even though the individual, through destructive use of free will, has not yet allowed Life through him or her to find full and perfect expression.
Beloved ones, the gardeners and the farmers who prepare their plantings in the Autumn for the Spring, Summer or next Autumn have a reverence for the gift of Life that is within seed and bulb as it is placed within the bosom of Virgo, there to remain until its proper time to come forth as a beautiful harvest.  That is a reverence, that We, Who are the Spiritual Hierarchy to the Earth have for all Life, the Life in your heart, as well as the Life of all the masses who do not even know that We exist, do not know Our Names or Our purpose Or Our Service.  It is Our responsibility and obligation to give them the feeling of the power and the good that is within the Life that beats their hearts, that they may let loose that power, which is the God Power Almighty. Let loose the God-Power! Allow It to resuscitate the flesh, clarify the mind, balance the feelings and purify all the etheric bodies of the memories of the discord in the past!  What can do this for you? Only Life! My Life, as I give it to you in worded expression, in radiation and with as much conviction as I can anchor into your minds and feeling worlds.  My Life given to Me of God is helping you to raise yourself and your life energy which is one with My Own. Your Life when, through Our radiation and proximity, We can convince you that within your own Life is that infinite power, that can transmute everything in your world that is less than perfection into the fullest perfection of Divinity here and now.  Please, in the soft radiation that is drawn and manifesting in these Transmission Classes, accept the joy of having a beating heart within which is a current of energy which is the Life given to you by God. The same Life which Jesus Whom you all honor used, by which He overcame even so-called death itself, by which He transfigured His human form, by which He performed every so-called miracle and by which He stands yet today the Great Example of the proper use of Life.
No different Life flowed into Jesus than is flowing into you, beloved ones. It is all the same essence from the universal First Cause, all released from God the Father, the Cosmic “I AM” Presence. That Life is the Gift of God Who has given individualization to you, to Me, to every Divine Being that has been and Who will be in the future. That Life is so precious. Tap the resource of all Life! Not through effort of human will, but by allowing that Life which is intelligent and responsive to your direction, to begin its expanding process through you, making all things right, emotionally, mentally, etherically and physically while you still wear a flesh garment.
It is sad indeed when We see so many of humanity in some distress of their own human creations, that they desire no longer to have the Gift of Life. There are Great Beings particularly concerned with the protection of individuals who come to that point of despondency; . lest through violence they should shut off temporarily the flow of the greatest gift in the Universe Life itself into their physical form and not complete the magnificent manifestation for which they were created and sent into physical embodiment. Then they have to stand before the Karmic Board and make recompense for their refusal to accept and sustain the Gift of Life in so far and in so long as the God that made Us, each and every one, desires to serve on any plane or in any sphere in which We have become fitted to dwell.  I have chosen, beloved ones, to keep My Own vehicle at the Royal Teton for a specific reason. I have such reverence for Life itself and I have such confidence of the power of Life released constructively by the individuals free will to resuscitate the human form and make things right that I want to keep that feeling in the physical atmosphere of Earth and by so doing I am remaining presently as Hierarch of this great Retreat.  The beloved One Who has prepared Himself to be My Successor is acting tonight on My behalf at the Royal Teton. We have been very busy, as you know, since the fifteenth of the month, welcoming all of the visitors from all the other Retreats, welcoming these beloved ones, Ascended Masters, Cosmic Beings and Angels, Who have come with petitions to present before the Karmic Board.
We have in attendance the beautiful Angel of the Scrolls and We have available the council rooms which are open in order that the beloved friends who love the Light may present their scrolls and petitions and those who have an affinity with one another’s project may counsel together in order to present to the Karmic Board the greatest possible unified request for benefactions for this Earth and all Earth’s evolution This year, beloved ones, there has come out of the Great Silence a Being Who will be of great benefit to you individually if you choose to call upon Him.  You have heard the phrase often that “order is Heaven’s first law”. This Being is the God of Divine Order. Order in your personal affairs, order in your emotional reactions, order in your thinking facilities, order in your physical world and surroundings. They are yours if you choose to invite Him. We know Him in Our realm as the Beloved Principa, the God of Divine Order. Those of you who desire to be the forerunners who carry the Kingdom of Heaven to the people of Earth will want to represent Heaven’s first law which is Divine Order.  Therefore, this great Being has come forth for the first time since the laggards came and disorder began to manifest upon the planet Earth and Its inner atmosphere. He has not returned until the 15th of December of this year, 1957 and He is now willing to give to you His assistance of His directive ray.  This Divine Order of which I speak is very important, and I want you to think upon it in regard to yourself. The Divine Order is that to which you aspire. You aspire to become one with Our Divine Order. That is an aspect of the law which you have confirmed by your presence in the groups throughout the year.  Next, to bring Divine Order into the chaotic conditions of the planet Earth at this time is to be a messenger of this Cosmic Being. Your measure of your own world will tell you quickly how much or how little you require of His assistance.  When you are faced with a specific project whether it is a group project, whether it is a personal project connected with your home, your business or your affairs, if you will invoke the great God Who represents Divine Order before you so much as raise a hand or even go through the process of dressing, you will find that everything in that day, everything in that project, everything in that activity will move along smoothly in Divine Order and each portion of your pattern and plan will mesh perfectly with the others. This will do much for you in the control of your feelings particularly—because your feeling nature will not have that sense of struggle.
Let the Law and Lord of Divine Order merge into, through and around you and into through and around whatever activity or project upon which you are working. If you choose to, ask Him to start twenty-four hours before that project is to begin, and see how real and tangible such an One can be. In the Higher Realms, beloved ones, everything follows Divine Order. You are entering into the Seventh Age, and the Seventh Ray is Ordered Service.  Ceremony in which Divine Order is acknowledged.  Divine Order is essential in drawing the specific radiation of the Angelic Host or any of the perfected Ones Who are desiring to give you assistance or Who you desire to assist you in some special service, because order being Heaven’s first law, all of the Angels and all of the Divine Beings serve in that promise. When They are serving unascended beings, They can conserve more of Their energy if They do not have to create the pattern, but it is already created in Divine Order.
For instance, if your service is to the Beloved Jesus, the Divine pattern should be created from the very moment that every individual belonging to or connected with a group activity is cognizant that they are going to reverence Jesus, the Christ.  From the time that the platform is magnetized from the time the leader begins the service, all is built in Divine Order around the great Officiant, Who in this case would be Beloved Jesus.  Therefore, then more of the light radiation, visualization, song and thought of Jesus that can be drawn by the leader and by those in the group, into the forcefield, the greater the radiation of the Master Jesus and the Angels from His Temple when it is His opportunity to give the blessing to you.
All of the energies you release are very beautiful and it gives a great blessing to Life but the Ascended Master Who is giving the address must wait until the moment when the attention of the congregation turns toward that One. At that moment the Angels begin through Divine Order to form the pattern of the class and the radiation and grace is prepared for the Ascended Master’s blessing.
As you are interested in becoming and as you are destined to become teachers of many people, remember to follow the pattern of Divine Order in your ceremonial service. That is not only necessarily true in group activity; it can be true of your daily activity. There are some of you who devote your attention to one Master every day, not necessarily the same Master, but-for a twenty-four hour period you devote yourself as being a cup for the radiation for that Ascended Master.
In your case, as individuals, if you will begin your day after your attention goes to your “I AM” Presence by sending a thought to that Ascended Master, and then fashion your day; your reading, your words, your activities as closely as you can to that Master’s Personage, you will receive a tremendously greater release from such an One than if you scatter your energy all around to all the Hierarchy of Heaven. We know that it is your earnestness, beloved ones, and your interest in the various Members of the Spiritual Hierarchy which causes you, from time to time to so scatter your energy. You see the beloved Master Morya, and Saint Germain drawing back the human veil further and further have given to you on the screen of Life more and more of an understanding of the various Ascended Masters, Cosmic Beings, Angels and Devas.
This has increased your interest in Them and naturally your attention. You feel, perhaps, disloyal if you do not cover the entire spectrum of the Spiritual Hierarchy within your adoration. You can easily remedy this, beloved ones, by sending your attention to the “I AM” Presence and then the Great White Brotherhood and every Being who composes It. Then specialize your devotions on your Master or Angel and see if you will not find that that will assist you in ordered service. This ordered service, is learning to consciously qualify your energies and it will be of assistance to you in the most mundane activities of Life, as well as the most Celestial ones.
Beloved ones, at the other side of the veil millions are begging to come into embodiment and yet you here who have physical vehicles must become more and more cognizant of the magnificent opportunity you have in Life itself on this Earth plane, and in using that Life constructively.
You would be surprised, beloved ones, when a lot of thought forms that have cluttered up your minds were removed through this Divine Order and how much easier it will be for you to concentrate. You will be surprised that the emotions that have filled you from time to time which are not of God intent are removed in Divine Order so that your own Holy Christ Flame can expand through you. How much that service will assist you in your endeavors.
If you think I have anything to offer in the way of understanding invite Me, or come to Me at the Tetons, I have a lovely room. I must confess to you, though I have given up the Orient as My abode for the occident, My private room is most oriental but very comfortable and you are welcome to enter in. I think you will love the deep yellow rug, the beautiful green drapery and soft and comfortable chairs, and some of the lovely ivory carvings which have been carved by My chelas, taking a whole lifetime to do just a fan. Sometimes a whole family for generations combine their energies to create the carvings in one chair, several of which I have in this room.  I would like you to place your hands in those groves and feel the love of those dedicated beings. My reverence for Life is so great I brought those objects with Me as well as many more interesting ones.
To me, My Life in China and in the East was so happy and I am sure it is interesting to you too, most of you having lived in China in her glory. Often Kwan Yin is with Me there and the beloved Confucius, beloved Fun Wey and Those Who have particularly oriental backgrounds. You will find Us, I think, in this respect comforting. We are wonderful Listeners. It is an oriental custom.”
God bless you.   Lord Lanto
The Temple of the Great White Brotherhood

HOME OF THE GREAT WHITE BROTHERHOOD

“I AM the ensouling Deva known to you as the Spirit of the Great White Brotherhood. I am the Silent Watcher, and I am the Spirit of Cohesiveness through Loving Service, of the Body of Light you call the Great White Brotherhood. I am all these things and more, and I come to you this month when the Temple of the Great White Brotherhood is opened to lend you my momentum of these qualities.
This momentum has been built steadily since our beloved Sanat Kumara first enlisted two aspiring souls from Venus (Lord Gautama and Lord Divino) as the Founding Members of the Great White Brotherhood. Since then every Ascended Master who has evolved through Earth’s evolution, or has come to the Earth to serve from the Inner Realms has added their Light and their momentum of God Reality to my Being. I AM of them; they are of me; we are One Cohesive Spirit of Loving Service to this Planet.  During this month of July, especially as we have the great Ascended Master Conclave at Shamballa as a focal point, it is intended by our beloved Lord of the World that I infuse you, charge you and become as unified with you as I am with the members of the Great White Brotherhood. Will you come to greet me half way? Will you become so steeped in loving service that all barriers to complete unity in service to this planet disappear forever, as they have from the Great White Brotherhood? May we, you and I, get to the point this month that “I AM” of thee, thou art of me, I AM, I AM Earth’s Victory!” Two thousand years ago, beloved Master Jesus in his closeness with his overseer, Lord Divino, was part of me and my momentum flowed through him. The majority of his disciples became One with me after receiving the Holy Spirit and becoming One in that Consciousness of Love. All the saints, sages and great teachers since the earliest times have unified with my Being and have served from that greater whole. And now I turn to you, cells in the New Age Avatar.
I look to you individually to unify with me, and I look to you collectively, as a Group Example, to unify with my Spirit of Cohesiveness through Loving service.
Visualize me if you will. My colors are predominately those that burn on the Altar here at the Royal Teton Retreat - Green and Gold.
I AM as delicate as a tiny fern or ivy leaf, yet powerful enough to shatter the sleep of lethargy this planet has been stepped in. I can individualize my self to visit any of you on a personal level or expand my Consciousness to infuse a world-wide, yes even Cosmic Endeavor. I AM everywhere the Great White Brotherhood is loving life free. And with the anticipation of your consciousness, I shall be visiting each of you this month, individually and as a collective body, charging and charging you until you feel at ONE with the Spirit of the Great White Brotherhood, in the Cohesiveness and Unity of coordinated loving service. You are now CHARGED with the opportunity of EXAMPLING the Great White Brotherhood to the race of humanity. Together, Victory is ours!”
Good Morning, The Spirit of the Great White Brotherhood

“Beloved aspiring members of the Great White Brotherhood in the name and with all the Blessings of our Beloved Patriarch, Lord Lanto and our beloved Hierarch Dwjal Khul, welcome into the Home of your Ascended Brothers and Sisters whose combined energies make up my very Being. I AM the Intelligence within and the Spirit ensouling this “collective” of Planetary sustaining Energies. I AM REAL. I AM your Co-server in this Planetary Transition.
I have ensouled other Activities on other Stars and Planets. And when the call went out from beloved Sanat Kumara to form the Great White Brotherhood on this Planet many Beings from the Great Silence volunteered to ensoul it... yet I was chosen because of past momentums and training. The purpose of my Being is to be the Divine Receptacle for all the perfected energies that will eventually free this Planet. Collectively this is known as the Great White Brotherhood and I AM ITS SPIRIT.  The Great White Brotherhood is made up of the energies from various Realms of Consciousness, from Beings who have aligned their service in restoring and perfecting the Planet Earth. These Realms include, firstly, the limitless and infinite Cosmic Spheres where Great Solar Logoi, Interstellar Angels, Galactic Silent Watchers send their specific blessings to this tiny but very important Planet; these Beings have never embodied on this Planet but look upon it with grace and understanding. Only a few of these Great Ones are known to humanity, such as the coming of the Angel of Restoration and the return of the great Lord Shri Magra. They work with this Planet through the benediction of Alpha and Omega and Helios and Vesta.  Secondly, from the Ascended Realms of Light around this local Sun (Helios and Vesta) and around this Planet, many Beings from which have had Planetary experience and therefore whose Energies are woven into the fabric of the Planet. It is in these Realms where dwell Beings who comprise for the most part the Spiritual Hierarchy or Government directly concerned with the specific evolutions of this Planet.
Here it is important to note that the Spiritual Hierarchy is once again ruled by a Being who has had planetary experience - Lord Gautama (Lord of the World). This was an important step in normalizing the Planet’s Energies, making it less dependent on Cosmic Energies to sustain its being (as exemplified through Beloved Sanat Kumara). These Members of the Ascended Host who have had planetary experience on Earth make up the main body of the Great White Brotherhood as it relates to humankind.  However, often their Superiors have not had a planetary experience, such as the magnificent Manus.  Thirdly, from the Angelic and Elemental Realms and their great Directors, Rulers, Deva-rajahs, etc., all of whom have committed themselves to direct service to this Planet and whose energies represent much of the power which yet sustains life on this Globe.  As you are aware some Members of the Elemental and Angelic Kingdoms have had embodiment so they can further appreciate the totality of service to this planet and further guide their elemental and angelic charges.
But for the most part these beings have remained within the realm of pure God Force, unencumbered by the world of form.  You have recently spent a Retreat month specifically with the Angels (Resurrection) and the Elementals (Devic Strength and Balance).
Fourthly, unascended beings who have perfected themselves but through sacrifice, yet remain in “form” for a specific service, as did the very first member - Lord Gautama Buddha. These Beings are few and work in close association with their Ascended Sponsor but are included as members of the Great White Brotherhood.
So you possibly appreciate now more accurately the God Force that I represent. It may interest you to know that this storehouse of Ascended Energies is also focused through Mount Shasta.  These two Foci, Teton and Shasta, work in close harmony, with the principle attention of the Great White Brotherhood, its projects and plans, focused through the Royal Teton at the present time. However, with Mount Shasta acting as “a Cosmic Battery” their services are intertwined.
This month I ask you to meditate upon this Starburst as you contemplate the Tetons. See within it the kaleidoscope of colors and rays that symbolize the projects and plans as described to you at the New Year .
The projects and plans will be reviewed and re-considered under the watchful eye of the Karmic Board, especially as we enter now the second half of this year. I ask you also to feel this Starburst within your own consciousness for truly is this God Force available to you through Invocation and Assimilation. In fact chelas still little understand the old adage “God needs a body” and that through you can these powerful Ascended Energies have their effect on the physical and inner planes of this planet. You are surely aware that the call must come from your realm through your own self-conscious efforts.  Why else would I have welcomed you as aspiring members of the Great White Brotherhood. You are actually practicing to become full members and perform your Cosmic Service once you complete your Earthly service ,if you so choose to... Feel the pressure of this God Force Starburst within you this month, BONDING YOU TO INFINITE ASCENDED ENERGIES - - THE LIGHT OF GOD THAT NEVER FAILS! Always at your command when you are one with the Christ and the magnificent “I AM” Presence — aligned with all the God Force throughout creation!  Go forth in service this month with my momentum. Forget not your Petitions before the Karmic Board, which will be convened this month. Call to me. Feel my robes enfolding you and my Starburst blazing within you. Know yourself this month as a conscious working partner with the Great White Brotherhood.
Good Morning,
“I AM” Spirit of the Great White Brotherhood


“Beloved Friends, I speak to you on a Light Ray from the Grand Tetons. We have all had a wonderful year.... the Spiritual Hierarchy and the people of Earth. We have been teaching you about Divine Love, and a great many of you are beginning to express that Divine Love. However, you need Wisdom. That is my purpose this coming year...to radiate the Flame of God Illumination and Wisdom. You have attained a certain Illumination, but if you don’t use Wisdom, what good is it? There is then an imbalance. Remember always the Three-fold Flame within your blessed hearts, that awakening Christus, just waiting and waiting and waiting for the balance of Love, Wisdom, and of course, Power.
I would like you to consider what the great Sanat Kumara has done to save the Planet Earth. God Loves him, we love him, all life should love him for his great sacrifice. And now, we have come to a point where we feel we have sufficient people all over the Earth who are working (in various activities) for the purpose of Peace and Love. We would like to remind you that no man will have peace until he has love. We have told you time and time again that peace is required.... not a forceful peace or a mental peace.... but a peace that comes from the Christus within. I believe, and all the Spiritual Hierarchy believes, that you are ready to accept the directives this year as you did last.  “Let there be peace on Earth, and let it begin with me”, although and often used statement, must be brought forth from the awakening Christ within, who is so eager to help you, and will help you, if you can remain centered. We know it is difficult, very difficult at times, but remain centered as often as you can, and upon awakening in the morning, let your first thought “I AM THAT I AM!” Then, as you go about the daily activities of your life, work to stay centered and balanced. You must have the balance of Love, Wisdom and Power, taking care not to be too forceful with the power which envelopes all of you. The Father-Mother God, who gave you the privilege of embodiment, looks upon your hearts with great Love, and will help you in this endeavor, to fulfill the purpose which you vowed to accomplish when you came to Earth. LOVE THOU ONE ANOTHER....LOVE THOU ONE ANOTHER!
We have spoken many times of the Bridge of Light between different Retreats throughout the World, but the most important is the Bridge between the Focus of Shamballa, representing the Love, and the Rocky Mountain Retreat, (where I AM so privileged to serve at this hour) representing the Wisdom. Love and Wisdom.... Love and Wisdom joined together in balance will let the Power flow forth from your beings in its own sweet gentle way. This year, concentrate on using Wisdom. You will get Illumination, but Wisdom is important in all things.  You know that there are a great many of the Spiritual Hierarchy assembled at this time of the year at the Rocky Mountain Retreat. You know this Retreat well. You have visited there many times, presenting your petitions, to have them blazed in the Violet Fire. I commend you for this activity, sometimes repeated year after year. Sometimes you must repeat an activity over and over again until you learn the proper way to do it.  Remember Shamballa and the Tetons... Love and Wisdom. We will help you in the bridge of your consciousness. Go within for there within is the awakening Christ. Pray so deeply... so reverently.... that you will receive the help which will direct you to the Tetons. There is always someone here to welcome you. We love you, we are so grateful for you that words cannot express.  Dear friends, and you are friends of Light, I hope you can tell from my feelings how much I love you. I shall love you for all Eternity. We have offered you many opportunities and told you things we thought would benefit you. They have benefited you.  The road has been rocky I know. We have watched you very, very carefully. Your path will be easier now on your climb up the mountain. Climb the steps to your freedom in the Light. You will find that we have always been your friends, and as Saint Germain loves the word “Friend”, he is waiting anxiously. He will give you every assistance he can. You just think of him and he’ll send Violet Fire Angels to you. You know how ready they are, willing and ready to serve.
Know, dear Hearts, that we love you, for are we not all ONE?  Does a Mother love one child more than another? Oh, no! They may act differently.... you do at times... in the way you show your love, but you know the Christus within is awakening, and will come to full flower. Then you can walk as the Master Jesus in the ways of Love, Wisdom and Power.
Be tolerant of your fellow traveler, just as we are tolerant of you.  You see, we are not all stern..... we have a joyful side. Remember that always and know that the Cosmic Holy Spirit (whose Temple is in the ethers above here) enfolds you all. Think of him and know in the Name of the Father, and the Son, and the Holy Spirit.
I bid you adieu..... Thank You!  Djwal Khul


‘It has been my opportunity through the years to dispense into the consciousness of the chelas some understanding of the Spiritual Hierarchy. I would like to talk today about ‘Offices’ in the Spiritual Hierarchy, for this topic captures a necessary understanding the chelas must have in their service with us.  A magnificent Being like Beloved Micah has served in various offices, dispensing various Energies into the planet. Each time he fills a position, he leaves a permanent gift of his Light in that office, whether as the Chohan of the Sixth Ray, the Cosmic Christ or as the Angel of Unity. You may ask, “Is the Angel of Unity an office or Lord Micah’s true identity?” Consider for a moment that both are true. For Lord Micah only became the fullness of himself by fulfilling a need for specific spiritual Energies on this planet, in its quest for Freedom from its particular set of circumstances. This need created an ‘office’ in the Spiritual Hierarchy. He unfolded this particular aspect of his full God potential only through association with a planet steeped in the consciousness of separateness.
No doubt Lord Micah will discover even greater Light and Consciousness in service to other planets and stars as he continues his journey through Infinity. But imagine as well a time after your Ascension in the Light, when you discover more of your God Potential by giving service to a particular race or planet. That is what all the members of the Spiritual Hierarchy are discovering in Service to the Earth, the most challenging experience in this Universe. In that sense, it is an honor and a Divine Opportunity to serve in the Spiritual Hierarchy of the planet Earth, for the experience promises tremendous Spiritual growth. This also is true of the chelas, while engaged in their (embodied) service to the planet. Even now you are building the foundations of your Cosmic service. Could we consider the office - of “chela of the Spiritual Hierarchy”? Perhaps this is what El Morya meant by “chela - probationary and accepted”. Either way you are presently discovering more of your own God Being while serving this planet and in this Divine Process of Self-discovery through service, you and the Spiritual Hierarchy are aligned and One in Consciousness.
The great Beings who have served as the Lord of the World, the Buddha, the Lord Maha Chohan, the Lord Manus, etc., have all left a legacy of their Light within the fabric of this planet, as you do now as well. Eventually, the Light of the God Presence of all ten billion Souls belonging to the Earth, will be all that makes up the fabric of this planet. At that point of its evolution, the Earth will be ready to be re-absorbed into the blazing Light of its God Parents... completing the great Solar Day of its existence as an evolving planet.
The Lord of the World has a responsibility to the God parents to keep the planet on that course of Divine Completion. Like an artist who uses color and form to create a magnificent final product, the Planetary Logos uses Ascended and Cosmic Energies to create the perfect Spiritual Aura around and within a planet.  As the developmental needs of the planet and its race change and grow, so does the various Ascended Energies that the Planetary Logos uses... as would a painter, as if his mural was ever changing, fill the spaces with different colors and patterns. In the evolution of a planet, its Spiritual Aura is made up of the Offices of the Spiritual Hierarchy, which could be thought of as Energy Forcefields blending their various Colors, Qualities, Vibrations and Radiations to form the desired Spiritual Canopy around the planet, as directed by the Lord of the World. Through these various Forcefields comes specific Cosmic Energies, only available to the planet through these “offices”, allowing assistance from various points in the Universe, forwarding the evolution of the planet.
There have been considerably more changes in the Great Beings who fill the Offices of the Spiritual Hierarchy in the past several decades than at most other times. This reflects a rapidly developing Forcefield around the planet, assisting the Earth through its ‘sped up changes’ as it throws off the yoke of darkness of the long ages past and enters into permanent Light. Rejoice in these accelerated changes, for progress is occurring.  This planetary progress also reveals that the Ascended Ones who serve in these offices are moving rapidly upon their own paths of evolution into greater Cosmic Light and Service. Remember, the further along the Path of Life, the more rapid the Spiritual growth, and this is true for the chela as well, because “as above so below”. From what I have related today, the chela must realize that the offices of the Spiritual Hierarchy may not remain constant, for it depends on the needs of the race and the level of development of the planet. And it also follows that the offices of the Spiritual Hierarchy are not the same on every planet But, I can tell you that the planets under Helios and Vesta have essentially the same basic Spiritual Hierarchy.  In the Ascended Master Teaching of this Activity, we have given the chela a clear description of the various offices, their purpose and their part in the evolution of this Planet. Rejoice in the Celestial Tapestry of Cosmic Energies within the Offices of the Spiritual Hierarchy. Come to know each one in your service to the Earth, as we also come to know the fullness of your Light in your service to us, our chelas of the Spiritual Hierarchy.
I remain ever in the Service of your God Illumination,
Dwjal Khul


Beloved Brothers and Sisters,
It is with great reverence that I welcome you here tonight and offer my gratitude for your selfless service to life. As those of you who have previously attended this sacred celebration know, we shall be spending time not only here at Shamballa, the home of the spiritual hierarchy, but also at the temple of the Great White Brotherhood, the very ancient and sacred focus of precipitation for the planet. It is there that the Earth receives the incoming substance destined to manifest on the physical plane of existence and where I spend a great deal of my time.  Tonight you stand in consciousness at two strategic points of energy for this beloved planet. During the course of every year you work constantly and diligently creating an ever expanding span of energy for the Earth through the use of the thoughtform and theme. At the end of the year it is the Ascension Flame at Shamballa that raises the vibration of the momentum you have built, to receive the added blessings of your ascended brothers and sisters from the higher realms to the planet.  This activity takes place as a downward triangle of light merges with your upward triangle of energy, thus forming a six pointed star of brilliant light. At the precise moment designated by the beloved Holy Triumvirate, this energy is once again released to the Earth and a new year of compassion, enlightenment and faith dawns on the horizon of human understanding thus assuring the forward progress of this planet.  However, as the guardians of the flame you must keep on going, preparing the way for the years yet to come when all humanity will work in more conscious co-service with us. For this purpose, each one of you sitting before me and all chelas connected to this class by ties of light, will be guided to the retreat of the Great White Brotherhood in the Grand Teton Mountains tonight.  There the new thoughtform and theme will be brought forth to the Earth under the auspices of the flame of reverence for all life.
When the activity there reaches its zenith you will continue working with us as your attention is brought back to Shamballa.  Here, under the radiation of the perfectly balanced flame of love, wisdom and power, you shall begin the process of anchoring this sacred vision and decree only into your heart centers, also the heart center of this blessed planet, where it will begin its work.  Beloved ones, remember your service to the Earth is as important as ours! One day you will stand where we now stand and others will be performing the work you do here tonight!  During the all-night watch I ask that you take time to contemplate the ever-expanding flame of precipitation. Visualize this flame traveling across the heart line of the mighty hand of God, rising high into the ethers above Shamballa and then, through your consciousness and vehicles, anchoring itself into the heart center of beloved Pelleur and Virgo.  It is indeed a beautiful sight to behold your inner light, beloved co-servers, as you perform this service! You are becoming aware of the ease with which your light is ever so gently manifesting itself more and more in the physical world, as each one of you purifies your consciousness, thus further clearing the veils of maya. With each forward step you take the veils of creative illusion become more subtle and so do the initiations you enter into. It is no wonder that the keynote of silence has struck many times within your beings during the past years as you took time to contemplate your many opportunities and reactions.  Upon doing this you have found your answer to the question “why?”, as it has been waiting within your heart, for only the inner Christ knows what your evolving consciousness needs each and every moment on your path of service and self mastery. On behalf of the inner Christ I invite you to often go within and ask.
As you make this sacred journey of service and spiritual enlightenment, many times you have felt as if you were completely alone, not able to feel the radiation of the ascended masters lovingly embracing you. Beloved ones, I reassure you once again that we are always with you! However, there comes a time upon your path when the masters, observing your evolution, become more silent. We do so in compliance with cosmic law, for the time is fast approaching when you shall look directly into the eyes of your Holy Christ Self. This is the culmination of a process as you fully accept without question your divine reality, and come to abide within that consciousness forever!  During this year now drawing to a close, you have decreed hundreds of times: “I AM a radiating sun of my own God perfection!”; and many times the opportunity has arisen where you could face the sun of your own God perfection. Beloved chelas, this you must do by yourself! All the energy and blessings you require are at your command in the same way they have always been. We have and will continue to act as mediators between your consciousness and God, until through your spiritual development, this is no longer necessary. We introduced you to your inner Christ, and offered to you the guidelines required to contact the great teacher within. This is an initiation of mastery, an initiation where you must now take more responsibility for your own God-given life energy!
Upon quiet contemplation you shall come to understand that this is also the way in which you serve in the physical world. When your fellow travelers come to you searching for answers, you must also introduce them to the Christ within. You will help them build that bridge of consciousness and then one day, you, too, shall realize it is time to become more silent, letting your brothers or sisters move forward on their strengths and knowledge, depending upon their own divine ideas, but always, they will be enfolded in your love. Your radiation and blessings shall continue to flow to them, exactly as we do for you! Do you not see how similar our service to life is becoming?
You are the teachers of the New Age and yet you must also be students, for the true teacher is an eternal student of the laws of life. Learning is one of the joys of living simply because understanding expands the light of our Father-Mother God. I remind you that the ‘true son of God’ is light the light that you have vowed to precipitate perfectly in the world of form! This same light, once brought forth, provides you with the pathway home into the heart of your God Presence! Service is one of the many great laws of life, for to serve is to simply live joyously!  Live, beloved beings of love, for you now abide deep within the heart of God! Blessings from the second realm.
I AM your friend and co-server,
Dwjal Khul


The Temple Of God’s Will
Through Illumined Love
The Temple Of Divine Service
As the Earth is bathed in the Flame of Illumined Love, see each lifestream joyously accept the Power of God’s Will, expanding their service to the Presence of God I AM.
Beloved Co-Servers,
As we approach the halfway point of this year, I ask you to take some time to assess the progress that has been made up to now.  You will quickly notice that with the energy and vibration of this year focused strongly upon the First Ray, all the gifts and blessings have been and will continue to be primarily those of protection, faith, strength, and the Will of God.  You have received a great intensification of power, along with its many qualities, using them to the best of your ability for the good of all humanity. Do you realize that, just as you have received these gifts, all life around you has also received an equal amount? The major difference is that they may not have the understanding to know what is happening, thus they are unable to respond appropriately. This is why it is so extremely important for every chela to become an instrument of healing and comfort to all life.
I AM sure each and every one of you will agree when I say, this year the chelas have had many, many opportunities in which to test their knowledge and understanding concerning the various aspects of God’s Will. Thus far you have felt the power of God’s First Ray and most of you have had to temper that power with love as you gently moved through your various spheres of influence.
I do not need to illustrate for you the nature of the First Ray, for you see its myriad aspects all around you. However, I will share some interesting insights you may find helpful as you work in co-service with Us and all your brothers and sisters upon the Earth. Above all, it is time to look past outer appearances to find the truth, as it is revealed while you move forward along your individual paths. Although this principle has been often stated, it is so important that it bears repeating time and time again.  With the tremendous influx of the power vibration to this planet, all life is influenced by its activity. Disturbances of many kinds have occurred across the face of the Earth. At first glance, it may seem that only destructive activity has taken place, but upon further examination a different aspect will become clear in your mind and you will see the process of restoration taking place.  As all are tested, Humanity in general is beginning to accept responsibility. Everyone is using the gifts of the First Ray of power, whether consciously or not. They are taking the necessary action to turn seemingly negative experiences into learning situations by accepting control of their lives for the good of all.  Through these experiences, great strength of mind, body, and character are needed. Faith also becomes evident in many ways, not only in one’s self but in others. Unity and brotherhood is beginning to emerge and assistance is being given to those in need. It is indeed an exciting time in the evolution of the Earth.  However, it is imperative that you have the love and patience to see the perfection you know exists in the world of form!  Now, shifting your attention, it is time that we all turn our attention to the needs of the younger generation, especially the children. It quickly becomes apparent to the chelas that right use of energy is primarily setting the example of what you truly believe. You must show the children this principle through your lives. There is tremendous pressure put upon them to do things of which they have no comprehension or understanding. As you know, to act without understanding often leads to difficulty.  You can assist greatly by your actions. Let the children know you value their every thought, word, and deed. Let them know that their needs, desires and ideas are important―not only at that moment―but to the overall plan. You must also teach them that all life is sacred. They must be shown how to listen and more importantly, to observe the actions of others. Much can be discovered in this way. When you ask, “how can we teach the children these principles?” I say simply, by your example.  I leave you with a question and I hope you already have the answer. If a child came to you and said “My friends think the New Age is just psychic readings and horoscopes. How can I tell them there is so much more?” Beloved Ones, what would your response to this question he? Not only are you the guardians of the children ,you must also be their teachers.  Let us assist all humankind claim their divine heritage, especially the children, for they truly are the hope of the world. I enfold you in My love and gratitude, as we work together to make this world the shining star she truly is!
Lady Miriam

Beloved Ones,
I come to you today as a Mother; one aspect of the Divine Mother, Who is always attuned to the needs of her children.  When you come to the full Ascension in the Light, there is received the full awareness of your unity with all life―of your oneness with each and every lifestream upon the Earth. Even though you are always ‘you’―that wonderful, individual and unique being of Light, you never again lose awareness of your unity and brotherhood with all.
Beloved Mother Mary has spoken to you of how She became ‘the Mother of the many’, at the very moment She fulfilled Her mission as the Mother of Jesus. At that moment, She was not absolutely certain that Jesus would be successful in manifesting the resurrection. However, She did know She had done the best She could in helping Him to prepare for His supreme initiations.  Therefore, She was able to release Him into the Hands of the Universal Father-Mother God. Only through this release was She enabled to hold the Immaculate Concept, and only through the holding of that Concept, was She able to fulfill Her own mission!  You see, through Her ability to concentrate upon the perfection of God’s Divine Plan for Jesus, which was the full outer manifestation of the Christ-Self within His heart, She was able to expand Her concentration to include this same perfection in the hearts of all humanity. Through Her accomplishment, you and I are now enabled to hold the Immaculate Concept of the Christ within our hearts and the hearts of all, and then to take the next step.
The next step is the full outer expression of the Holy Christ Self through the hearts of all chelas and Light workers on the planet Earth, who express as the Body of Light. Oh, my beloved Ones, realize the spiritual significance of what I tell you today!  The Body of Light is the Body of the Cosmic Christ, and as surely as Jesus outpictured the Christ Man, and as surely as His Holy Mother and beloved Joseph protected and sheltered Him to make this possible, we shall now do the same for the many!  You all decree: “We accept the full Power of Shamballa and the expanding Threefold Flame in all humankind as the governing force of this Planet now! THE COSMIC CHRIST STANDS REVEALED!” Ponder the true meaning of these words! What is the Cosmic Christ, if it is not you and I, holding the Divine Concept of the outpicturing of the Threefold Flame in the hearts of all humanity?
The Planetary Threefold Flame is the perfect balance of Love, Wisdom and Power for this Earth, held in the hearts of the Holy Triumvirate at Shamballa. During this past week you all took part in the celebration of the Wesak Festival. In response to My information and request, you worked for a full three days as the combined Chalice of Consciousness required by the Holy Triumvirate; beloved Sanat Kumara, Lord Maitreya, and Lord Gautama, to receive and dispense Their Holy Blessings to the entire planet Earth and all her evolutions. In Their behalf, acting as the Honor Guard of these blessings, you traveled in consciousness to the sacred valley in India, combining with the Body of Light, to bless all life on Earth.  When I addressed you at the opening of My Retreats, I gave you some suggestions of how to work during the time of the Wesak Festival meditations. My instructions were based upon the Immaculate Concept of the Divine Plan, in which we are all united at this time, to bring in the New Age of Spiritual Freedom. Mary, Joseph, and Jesus―as a family―assisted each other to fulfill their individual parts in the universal plan for the Sixth Ray Dispensation. So it is for you now. At that time in history, many others were also a part of their family, in the physical as well as the spiritual sense. The disciples who joined Jesus’ work, and all of those who gave protection and support along the way, many of us among them, became their larger family.
You truly acted as the Honor Guard of the blessings of the Lord of the World, as you rose into the atmosphere above Shamballa, to begin your journey to India, on the night of the full moon. Many of you were concentrating upon the families of the world; especially those mothers and children experiencing painful and difficult situations. From time to time, at various locations on the Earth below, a mother holding her child looked upward, and saw what appeared to be a comet passing through the night skies.  Then, feeling a ray of hope enter her heart, she held her little one closer, receiving the strength to keep on. Passing over country after country, I saw scenes like this taking place, and I now tell you, your calls were heard and answered.  Bringing hope to the hearts of the mothers is but one of the gifts that were given during this time. The worldwide family of chelas is being united to accomplish that which must be done, thereby increasing the magnitude of the Power of the Divine Mother to hold the Immaculate Concept for the entire planet. This will take place through the group consciousness, as expressed through the Body of Light.
My dearest friends, as I look at the Body of Light, I see old and familiar faces; faces of those with whom I walked upon the Earth just a short time ago, first establishing the Bridge to Freedom Activity. There may seem to be new faces now, but I want you to know that there are no strangers among us. We all know each other, and are connected through centuries of work and study that preceded the founding of The Bridge to Freedom. Just as Mary, Joseph, Jesus and their disciples and friends worked together to bring forth the Christian Dispensation awhile ago, We now work together to bring forth the New Age of Spiritual Freedom for Saint Germain. What seems to be a New Family is merely a later generation of these blessed Beings of Light, for we are a part of Their Family Tree. Through Their work and love and all They brought forth, We are empowered to manifest the Divine Plan now.
As you know, My Sponsor was, and shall ever be the Cosmic Holy Spirit. The Holy Spirit of the Universal God is represented in the increasing ranks of those who shall traverse the Universe and Star Systems yet to come! Welcome them, and love them all, holding the Immaculate Concept of God’s Perfection for each and every one, as they awaken and break free from the chains of human consciousness. Put no time constraints upon completions, but take one step at a time in your work, both individually and in your groups. Know that by seeing the full fruition of Saint Germain’s New Age of Spiritual Freedom in your hearts and minds, with the full conviction of your beings, it is manifest in the world of form!
Think of yourselves as part of a specific wave that flows in to bathe the shores of human understanding. Now, when a wave has accomplished that function, it flows back again into the sea, merging with the whole. However, there is always another wave flowing in to bathe the shores again. If you think for a few moments of this activity, which is the endless motion of the sea, you will realize that, the first wave, as it flows back, merges with the incoming wave, becoming a part of it. In a very real sense, everything that goes before becomes a part of that which follows.  Beloved Mother Mary stands with Me today, and wishes Me to remind you that by the Grace of God, there is never a void in your lives, during which there is no work to be done. God’s work, and God’s Life is eternal and wonderful, and We ask that you all join with us in Loving life free! The greatly expanded Activity of the Bridge to Spiritual Freedom now taking place is the next wave of Spiritual Consciousness, blending with the wave that preceded it, and all is well.
Be at peace,
I AM Lady Miriam


1


