

The
Seven
Beloved Archangels
Speak ~

Compiled and Edited
by
THOMAS PRINTZ

THE BRIDGE TO FREEDOM
P. O. Box 335
Philadelphia 5, Pa.

COPYRIGHT 1954

THE BRIDGE TO FREEDOM

PRINTED IN THE UNITED STATES OF AMERICA

DEDICATION

This book is dedicated in love and gratitude to the Seven Mighty Archangels Who stand at the Head of the Seven Rays and Who represent the Divine Feeling Nature of God.

Through countless aeons of time these beloved Beings have guarded, guided, protected and served the mankind of Earth, each one of whom are evolving on one of the Seven Rays under the supervision of one of these great Angelic Beings. The Archangels were the first Seven Chohans of the Rays, having been succeeded in time by other Beings Who qualified for such service.

In answer to the invitation from the Ascended Master Saint Germain and His students, these Great Archangels have broken the Cosmic Silence for the first time in many centuries, and have opened the door to Their Realms of consciousness, service, radiation and spiritual activities.

May the full developed Christ Nature of every lifestream enjoying the hospitality of the planet Earth and the protection of the Angelic Host be dedicated in active service to the fulfillment of God's Divine Plan which the Beloved Archangels live to serve through consecrated endeavor.

THOMAS PRINTZ

EDITOR'S FOREWORD

In order to intelligently cooperate with any plan, human or Divine, it is first necessary for the individual or group to understand something of the nature of that plan.

In the coming Golden Age, a Divine Brotherhood combining the energies of the Angelic, human and elemental kingdoms, is pre-ordained as the natural expression of unity, harmony and loving cooperation among the evolutions finding hospitality and opportunity in the Earth's atmosphere.

One of the services of the Great Chohan of the Seventh Ray, the Master Saint Germain, is to bring an understanding of the nature of the Angelic Kingdom to mankind. At His invitation, the Seven Great Archangels have chosen to come forth and explain to those interested members of the human kingdom, the particular activities, services, powers, radiation and purpose of Their individual Rays. This makes possible a much closer association between the human kingdom and the Kingdom of the Angels. It also opens the door of opportunity to those who wish to serve with the Archangels, to further Their Divine Plan

on the Earth and to generally cooperate in the development of this Celestial Brotherhood of Angels and men.

The gentle reader is invited through the pages of this book into the Realm of the Archangels, where he may sit at the feet of each Blessed One and receive the consciousness of that One directly, incorporating it as he sees fit, *into works in His Name!*

THOMAS PRINTZ

CONTENTS

	PAGE
DEDICATION	3
EDITORS FOREWORD	5
FOREWORD	9
GREAT CENTRAL SUN (SONG)	11
ADDRESS BY ARCHANGEL CHAMUEL, ANGEL OF ADORATION	13
ADDRESS BY ARCHANGEL ZADKIEL, ANGEL OF INVOCATION	29
ADDRESS BY ARCHANGEL RAPHAEL, ANGEL OF CONSECRATION	47
ADDRESS BY ARCHANGEL JOPHIEL, ANGEL OF ILLUMINATION	65
ADDRESS BY ARCHANGEL GABRIEL, ANGEL OF RESURRECTION	87
ADDRESS BY ARCHANGEL MICHAEL, ANGEL OF PROTECTION	103
ADDRESS BY ARCHANGEL URIEL, ANGEL OF MINISTRATION	117

FOREWORD

To The Mankind of Earth, Greetings!

I, MICHAEL, LORD OF THE ARCH-ANGELS, bring to you again the living Presence of the Archangels Who, in Their graciousness, have chosen to part the veil of silence, and describe the activities which engage Their energies and to which They have voluntarily devoted Their lives.

In the great Plan of Creation, the Archangels represent the feelings of The Father-Mother God as the Elohim represent the mental qualities. The sustaining of these feelings in the atmosphere of Earth where they are available to the souls of men is the service of the Archangels.

The Age of Cosmic Ceremonial has dawned. With it comes the fiat of the Eternal to unite the Kingdoms of Angel, man and elemental, in conscious cooperative endeavor to fulfill the Divine Plan. In obedience to this fiat, We come, bringing with us the description of Our services to life, Our activities in connection with the development of mankind's spiritual maturity, and Our Flames and Rays which will nourish and intensify the qualities and activities We represent within the souls of all who choose to accept Our Presence.

It is many centuries since We have been invited into the world of men and given opportunity to speak to the outer consciousness wherein lies the motivating power of illumined and willing co-operation with the Divine Plan. We are grateful for the invitation, the welcome and the comprehension in the minds, hearts and feelings of the few *who can believe We are!* Through these few, who may find merit in Our words and comfort in Our radiation, We shall serve to bless the race.

ARCHANGEL MICHAEL

GREAT CENTRAL SUN

Our Father-Mother God, Central Sun eternal,
Which ever has been, is now and e'er shall be!
Our gratitude floods forth for Your Life supernal,
For all Your Light and Love through all
Eternity.

Your glorious Heart of Light, patient and for-
giving,
Shows all the Universe, God's way of living.
Let all that lives and breathes worship You
eternally,
Give praise and honor to Your Name and bend
the knee!

Bless our dear Helios and His gracious Vesta
With powers of love and light, divinely vested.
Make our dear Earth a Sun, like her great begin-
ning—
God's Name "I AM" is now her victory winning.

CHORUS

Great Central Sun, dear, COME! FILL MY
SOUL!
Dissolve all shadows and make me whole;
Possess, control and rule all—
By all your love, great Sun above!

Melody: "O Sole Mio."

Key of E flat

An Address
by
Beloved Archangel
Chamuel
Angel of Adoration

CHAMUEL, DEAR ARCHANGEL

Chamuel, dear Archangel
Adoration's Flame!
Teach mankind the magic
Of the "I AM" Name.
Blaze Thy Light before Thee—
Come to earth today!
Make mankind remember
Living Love's sweet way.

Chamuel, our Beloved,
Teach us gratitude,
Praise and adoration,
Knowing LIFE IS GOOD!
Make all feel the sweetness
Of the Father's Love—
Tell all Light's Perfection
Waits for them above!

Chamuel, Friend Eternal—
We adore Thy Name!
With the dear Venetian
Let us balance claim.
Tolerant understanding
Born of Love's Third Ray,
Sees Perfection all ways
Every passing day.

Chamuel, we adore Thee
And Thy Brothers Bright—
All our worlds are anchored
In Thy Heavenly Light!
Mighty Silent Watcher
From the Realms above—
Flood our dear Archangels
With Thy Gifts of Love!

Melody (song): "Let Me Call You Sweetheart."

Key of b flat

BELOVED CHAMUEL SPEAKS

May 2, 1954

HAIL to Thee, beloved God life, beloved infinite Spirits of Immortal Flame! *You are now Cosmic Beings!* Have you thought on that? You really work and function *cosmically* while yet wearing garments of flesh. You have become, by your very acceptance, by the very widening of the sphere of influence of your world (so that the hem of your respective spiritual garments covers the planet) *cosmic* forces and power while yet working out the final destiny of individual weaving in the world of form.

At the moment when the lifestream awakens to the point that the magnetic currents centered through the heart are invoked, evoked and utilized to set into motion activities that affect the universal scheme of evolution and impersonally benefit great numbers of souls, the individual becomes a Cosmic Being. It is miraculous even before the Law, to see unascended lifestreams engaged in wielding power and drawing, through the magnetic action of love and invocation, the attention of individual Beings and Intelligences who up to this time have had no contact with individuals incarnate. Besides this, that same power of love and

invocation is changing the course of Cosmic history, drawing dispensations and activities by which the entire evolution of the planet may pick up the 5,000 years that was lost in this 14,000 year cycle alone, due to the recalcitrance of the race and the blissful slumber of the guardian spirits!

I AM the Angel of Adoration, He Who embodies that mighty fiat; "Thou shalt love the Lord Thy God, with all thy heart, with all thy soul, with all thy spirit!" The beloved Venetian, Who serves with Me on this Ray, embodies the activity of which Jesus spoke, when He said "Thou shall love thy neighbor as thyself." I bring to the remembrance of the Flame that you hold within the chalice of your heart, that its very nature is adoration to its Source! Its way back home to unity with God is through externalizing its Divine nature. Oh, Immortal Flame of Life within these hearts! Arise! let the song of thanksgiving, the paean of praise, the immortal gratitude to the eternal Father of light, sing through the Temple wherein Thou dost dwell. Why sleep ye, when all the universe and all the galaxies are in constant adoration to the God of Life and His Messengers? Oh, great and mighty Flame within these hearts! Send forth thy rhythm of adoration to God! Send it forth with the heartbeat, waking, sleeping, day and night, until the perfume of spiritual adoration fills the aura; until the essence of love Divine forms a protective shell around each one; until the music and paean of praise is

so tangible that even to enter within the sphere of influence and touch the hem of the garment of each student, is to experience the bliss of Heaven for all the exiles that walk the way of earth and have lost the pathway home. Flame of Adoration to God! Thou shalt love thy God with all thy heart with all thy soul and with all thy very self. I remind thee of this today. Flame of Adoration within these hearts! Not in spurts of enthusiasm, not in spurts of religious fervor, but in a constant, happy rhythm, again assert your dominion through these Temples! Make of each holy Temple, man, woman and child, a cathedral through which resounds the worshipful songs of every electron that makes up the physical body, every electron that makes up the mind, every electron that makes up the feeling world and the etheric garment. Assemble the congregation of the individual cells and let gratitude rise for life, let gratitude rise for opportunity!

We are in the day of opportunity—opportunity not only to make things right, but opportunity to spread the Cause of Freedom and its glorious effects across the face of the planet into the consciousness of mankind. Thus will this Earth be freed from limitations of every description. May there never again go forth from the heart of any lifestream who has been blessed by the Presence of Saint Germain, a vibratory action that is less than the joy, the gladness, the praise, the thanksgiving, and the adoration to the God of

Life for His goodness, for such sustained adoration is the consciousness of the Kingdom of Heaven. The primal difference between the Kingdom of Heaven and the realm in which you abide, children of Earth, is that the consciousness in Heaven never knows anything less than praise, thanksgiving and gratitude to life. It never knows condemnation, discouragement, nor depression. It is in a constant rhythm of gratitude and ever-expanding adoration for all the gifts and powers that are from the universal First Cause, spilled forth in great profusion—so much so that all the consciousness of the God-free Beings put together could not grasp *all of the ideas* that are released from the mind and heart of the Father, *even in one minute*.

The Adoration Flame is practical. It is one of the most practical activities that can be generated within the heart, soul and spirit of the bound, because it is an *actual treatment* of the feeling as well as of the mind *and an actual therapy to the flesh*. True adoration to God has within it no self-seeking. It is an absolute relaxation, basking in the goodness of God and loving Him for Himself or loving any great God Being Who represents some special service to life. There is, therefore, within it none of the tension that sometimes attends prayer and invocation because of the use of human will. Adoration, to be the therapy for which it is meant in the return of the exile, is a complete devotion to the goodness of life. It is the

same relaxed devotion that you feel when you sit in the sunshine on a beautiful Spring day and absorb into yourself the goodness of the light of that mighty Sun. Adoration is just a pouring forth of your life and all the gratitude that your heart can draw forth to the heart of the Sun, to the heart of the Presence, to the heart of Saint Germain or any God-free Being. I challenge any individual in depression, any individual in pain, any individual in chains of any kind, to use the Flame of Adoration that is the true nature of their being. If in using that, they do not see and feel *freedom*, then the Sun and the planets themselves will no longer move on their appointed course.

The Flame of Adoration has been looked upon by the practical man as something for the visionary, for the aesthetic, for the devotional. It has been put aside by the human intellect as an opiate of the soul. Yet that Flame of Adoration contains within Itself the most practical, scientific aspect of the Law. That to which you give your life grows, multiplies, matures and develops, whether it is a garden plot, whether it is a farm crop or whether it is a friendship, human or Divine. The pouring forth of the gratitude of your love and life multiplies and makes things grow. The pouring forth of adoration to the heart of the Presence, makes that Presence within your own heart to grow. It makes that Golden Man expand and mature within the heart even as the plants

in your garden, to which you give the love of your life and the care of your hands, expand and multiply themselves. Adoration and love is the spiritual aspect of the Law by which the beloved Jesus multiplied the loaves and the fishes, by which conscious precipitation may be increased in your world and your affairs. The giving of thanks for the substance at hand can duplicate that substance indefinitely.

There is no limit to the response within life to love poured forth consciously, for love is life itself and the cells within that which you love double, triple and increase as you pour out your love and gratitude to them. Adoration is a Divine alchemy, beloved hearts, which you may use well in your association one with the other. It is that power to adore the God-flame within the hearts of unascended beings that enables Us to continue to serve age after age, to continue to love, to continue to hold impersonal kindness, brushing away the appearance and the shadows. It enables Us to give no thought to them but adoring that God-flame within the heart, nourishing it by Our faith and Our confidence, and drawing it forth from that airless cell until one day each flame will arise the Master Presence of that human form. It is Our adoration and devotion to that imprisoned life of God within the heart that has kept mankind from annihilation through the ages. If you, in your dealings one with another, were to use that Flame, centering

yourself within the stillness of your own heart and acknowledging then that the Presence of God beats the heart of those around you; if you were, in calm, impersonal devotion to pour your adoration to the Flame within the imprisoned heart of those who cause you distress, what would you do?

You would increase the power, the pressure of that Presence within that heart, you would increase the light rather than accentuate the shadows by the added accumulation of your censure and blame.

The man who learns to adore the Flame of Life, to acknowledge that Presence everywhere, may move in the world and find all life his friend, because the intelligent Presence waiting within the heart of even those *who seem to be the most difficult* responds instantly to the salutation when it comes from the *feelings* and not from the will or only from the lips. Beloved hearts of life! That Flame of Adoration directed to that which is good is a practical magnet within your hands to draw to you every good and perfect thing *if you will use it!* Over and over again We come, bringing to you the *key to freedom*, and Your precious hearts respond, *but so soon, so soon*, you slip back into the habits of the centuries *and forget to use* these gifts which are Ours to give, Ours to remind you of, *but yours to externalize!*

In the action of the Violet Ray that now plays on the planet Earth, what do you think that Ray will do for you *when you give your adoration to*

it? How it will leap forth in response to your devotion and love! In the action of the Resurrection Flame, in the action of the Ascension Flame or any of the gifts from the hearts of the Masters of Heaven, beloved ones, practice pouring forth your greatest adoration. Although you know not its fullness, thanksgiving and gratitude are the activity of the Adoration Flame. Feel It increase and multiply within you! Prove that not behind convent wall, not in the hermitage alone, but on the streets, walking the pavement, cleaning your homes, turning the wheels of business, the Adoration Flame is a practical alchemy for multiplying good and decreasing evil.

Among the millions of sons of men incarnate on this planet Earth today, you are the few who have chosen to part the veil of silence and allow Me to give to you an outline of My service to life. I know, because of your centuries of devotion to spiritual things, that it shall live and truly wax strong. Oh, the happiness within that pink flame as it rises within your hearts and calls to the Central Sun of this system! Oh, the happiness that your bodies will feel and the lightness you will experience as you drop the appearance of age, distress, discomfort!! As you learn to relax within that pink flame of gratitude and thanksgiving to life, the softness will erase the lines on your face and love will replace the hard look in the eyes. All these blessings come from the use of that flame of thanksgiving, of gratitude and adora-

tion, of which My beloved Complement is the Spiritual Being and Heart. It is a cause for rejoicing that the mighty infinite Spirit of Thanksgiving and Gratitude, whom I love and Who is part of My life shall increase and intensify now until Her Spirit covers the Earth. When the beloved Pilgrim Fathers gave acknowledgment to the Spirit of Thanksgiving, they did draw into the lower atmosphere of Earth a focus of that Flame and *that is why* in, through and around the New England States particularly, the focus of love and the activity of the beloved Nada is so powerfully felt.

There is no such thing as "happenstance" in the placing of lifestreams at various strategic points on the Earth's surface! You think you are born to a family, in a nation, sometimes by happenstance! You think you are drawn by circumstance (sometimes very adverse) from a place of seeming security into a new locality where you must hew again for yourself a means of making a living. Yet if you could see at inner levels those great magnetic currents which draw your light that you might join together in cooperative units to be used by the Cosmic Law, you would rejoice as your feet responded, as outer circumstances caused necessary changes. It is thus that you are builded into grails through which specific qualities and blessings are poured to flow through the planet Earth and its evolutions, to bless, uplift and enrich all!

The Silent Watchers who guard great movements magnetize certain lifestreams and those individuals who are builded into a strong and mighty focus of light are guarded from the time of birth, and before. Then when the Cosmic moment comes and the clarion call of the Master is sounded in the inner world of Spirit, through natural channels, those people are invited to join together. Thus seemingly inconspicuous little lifestreams unite and make a grail, building a momentum of energy and service, if they can stand the rip-tide of disintegrating force. You have been thus drawn together. You have stood against those rip-tides, those mighty tidal waves of energy that have dashed themselves against your minds and bodies, sometimes with almost more force than you could stand individually. Sometimes your hands were almost torn from the Rock of Ages and your souls swept away to spiritual oblivion in those tides. We have watched, and *you have survived!* Your testing, your suffering, the salt tears you shed, the floors you have paced while standing in this Light against seeming injustice, tests of faith and tests of character, have made these groups possible. As the beloved Mary, Mother of Jesus, said, "The small activities of your daily living, the invisible victories, the decisions that you make *in your own closet with the doors shut, which no man sees but Ourselves, do not go un-noticed.*" Not only Jesus shed bitter tears and not only

Jesus sweat blood. It is thus that We carve from a world of chaos a Planet of Freedom.

There is the Cosmic activity in which you engage, in which your soul and consciousness are able to arise and function freely at these inner levels backed by your faith and understanding. Then there is the outer self of you, the weary flesh, the tired mind, the striving consciousness. Jesus experienced this, Mary and Joseph, too. They pursued an ordinary course of life, carpentry, gardening, walking to the well, setting the table, meeting their friends and carving for themselves a little personal, homely existence. Then they had a mystic life with the Angels, a life of beauty and mysticism, which They could not even voice in their small village lest they be cast from a cliff as sorcerers. They lived with their heads and hearts in Heaven and their feet on Earth, balancing the two activities. So it is with you. You return now to your individual orbits. Never say again "Could it have been?" *It is! It is!* The world of form will prove it!

With all your cosmic endeavors *please remember*, that hand in hand with Cosmic service is *individual development, application and self mastery*. Some of you have made pledges of kindness to life, pledges to refrain from slander, pledges of mercy. Some of you gave private pledges of kindness, the homely things out of which to build the Kingdom of Heaven on Earth. Remember these things as you move forward now. I challenge

you! Sweep My Flame of Adoration *through every condition in your life, to double your supply, to double your enthusiasm, to double your ability to serve and desire to serve, to triple all your activities!* It can be done! *Works not words* are the order of the day! Everything increases through attention. The more lifestreams that have their attention on God the greater the magnet and the greater the magnet the more souls come into Divine alignment. You have seen it with crowds, two people gather together and soon you have a grouping. People are drawn here and there by attention and by love. We move now into the New Day. Remember Chamuel! Remember to magnify and amplify the good! Take the money in your pocketbook and pass the Adoration Flame through it! Bless it and increase it and see what the use of that Flame will do for you! I challenge you, children of My heart, to try this! I leave you now in the heart of Adoration's Flame.

As you sing that beautiful song "Praise God from Whom all Blessings flow," you shall receive *My feeling* of that Adoration Flame, the Heart of the Pink Fire!

An Address
by
Beloved Archangel
Zadkiel
Angel of Invocation

ZADKIEL, ARCHANGEL DEAR

Zadkiel, Archangel dear—
Coming to earth today,
Winging your way to us here,
Bringing us Freedom's Ray;
Lift our attention on high,
Make us of Your world a part.
For your Being so selfless,
So willing to help us—
O! Zadkiel dear, bless your heart!

Zadkiel, Brother of Light
Flood Earth with Violet Fire!
Help us to make all things right,
Purify all desire
Take away pain and distress,
Let all in peace now abide,
Let the love of God seal all
In Flame that will heal all,
And angels stay close by our side.

Zadkiel—Eternal Friend—
All through the ages past,
Help us all good to defend,
Bringing Earth home at last!
We hold you close in our hearts,
Archangels—Archaii true—
For your service unending
Our praise is ascending—
O! Great Central Sun—BLESS THEM TOO!

Melody "Oh! How I Miss You Tonight" (old song).

Key of G

BELOVED ZADKIEL SPEAKS

January 31, 1954

HAIL, Oh thou great Sanat Kumara! Standing as the great High Priest of the Order of Zadkiel, the magnificent First One, blessed is Your Presence and blessed is the qualified Power of Invocation which, through mankind, has drawn Your august Presence!

I bow before Your magnificent Light!

Hail to Thee! oh Saint Germain! High Priest of the Order of Zadkiel, magnificent embodiment of Mastery!

Hail to Thee! Oh Sons and Daughters of Freedom, born to the Royal Purple—you who have come from the Heart of the Silence—You, who have embodied to bring again to the consciousness of the Earth a remembrance of the powers of invocation through speech, through visualization and through the many activities that shall be revealed from now on, for those who belong to this Order of Light!

Beloved Raphael, Brother of Light! Consecrate the energies of these lifestreams once more as it flows from the heart of the Sun! Consecrate the emotional bodies of each of these children and

let them be radiating centers for the virtues of God, for those Cosmic qualities which raise, purify, redeem and add to the light of the world! Consecrate these emotional bodies that they become at all times outposts of whatever Ascended Master Presence desires to radiate through them to the masses!

Consecrate, Oh Raphael, in the power of light the mental body of each one! Clarify that mental body and remove all concepts gathered through the centuries since first they stood upon My altars, Guardian Spirits, dedicated to setting life free! Into those mental bodies pour whatever conscious knowledge and understanding and inspiration is required to make them the master control of energy and the active Guardian Presence of life wherever they move.

Consecrate the etheric body of each one. Revivify within it the glory, the mastery, the powers they had in the heart of the Sun before the world was. Every etheric record less than that MELT, by the power of the Sacred Fire within this room!

Oh, consecrate then the flesh—consecrate these earthly garments, the tabernacles of these great spirits, these who came to set life free—these who have foregone the glory of the Ascension, who more than once in ages that have passed, have been offered their Freedom by the Karmic Board, and who have chosen, like Sanat Kumara, to

remain. Consecrate this flesh, oh Great and Mighty Ones!

Beloved Chohan Hilarion! Consecrate the eyes and through them let the Presence of God see and manifest perfection! Consecrate the ears that they may hear the voice of the Master and the "still small voice" of the Presence! Consecrate the lips that they may speak with the tongues of Angels! Consecrate the brain that it may receive clear and direct the consciousness of the Higher and Holy Christ Self! Consecrate their hands, oh Great Powers, that they may be the healing, conducting powers of the Presence of the Ascended Jesus Christ! Consecrate their feet that every place they move upon the planet Earth their footprints may be a golden blazing fire of light, to inspire all mankind to greater accomplishment. Take their human forms, every cell and atom of them, and consecrate them to the service of God—great Communion Cups—Chalices of living fire, in the great and cosmic surrender of self to service!

I call for this, oh Powers of Light, and I accept it done!

Oh Beloved Saint Germain, Chohan of the Seventh Ray! place Your Mantle of Authority now upon their shoulders once again! Clothe them round in Freedom's Flame!

Beloved friends, it is a magnificent thing when unascended beings are so interested in the service and activities which engage the life energies of

those of Us Who live to set life free. Such interest and the love of your hearts part the human veil sufficiently to open the door through the Cosmic Law to Our giving Our word and carrying Our interest into the consciousness of mankind!

It has been many ages since the Archangels have been invited into the consciousness of the people—since even Our names were spoken—and We are grateful in the extreme to have the opportunity, not only to address your own beloved hearts and Presence, but to record in the substance and energy of your consciousness Our activities. In this way, Our consciousness may be a permanent record in your worlds and the ever-expanding interest of the mankind of Earth may be fed by a workable knowledge of Our part in the universal scheme of things.

It is a beautiful thing to have interest in one's service and work! Even in your outer world, you know how grateful and happy you are for interest and comradeship and cooperative service to perfect some portion of the Divine Plan, or even the human plan which is close to your hearts. How then do you think it has felt for Us Who, since the close of the Atlantean Age, have stood patiently behind the veil of maya, spun so energetically from the consciousness and feelings of mankind, until even Our names and Our purpose had fled entirely from the outer selves? We hoped one day that somewhere, somehow, some member of the human race might again raise the hand in

friendship, raise the heart in love, and make the bridge from the human octave to the Divine through the attention to Our worlds, and to Our humble endeavors to serve the progress and evolution of this race! Through your interest in Us, this has been done!

Coupling action with inspiration is a marvelous activity. The wealth of spiritual material that has been given to the planet Earth, not only since its inception but since the falling of the veil of maya, cannot be comprehended by the outer self, but the fact that the mankind of Earth did not incorporate that knowledge into workable laws to set the planet free is what has caused the race to be a full *five thousand years behind* in its evolution!

You will understand then the enthusiasm in Our hearts, the love in Our hearts, when you, applying the law, set into motion those causative centers that allow Us the privilege and opportunity of speaking with you.

The beloved Uriel, beloved Jophiel, the beloved Chamuel await like opportunity and then, you will have as your gift to mankind, the release of the activity of the Seven Archangels. Long after you are ascended and free, Our words will be a text for those interested in cooperating with the Angelic Host. Do you see?

It is interesting to watch the activities through the consciousness as one of Us come and touch a particular facet of service or an activity which

has not been familiar to your minds. It is magnificent to see you so alert, to seize upon that action of the law and incorporating it into song or decree, call forth that power and that service or that Being Who has not yet appeared upon the screen of life, visible in word and radiation. It has become a joyous and happy experience in Our octave to be summoned by your calls because those Who have not yet been given the opportunity to speak to you are working through the beloved Serapis and the Beings in the Fourth Sphere, to direct into the consciousness of the group directors and those engaged in the musical compositions particularly, words and music which will draw the Beings Who are waiting to come. As those songs then are interpreted and incorporated into your energy in group singing, these Beings through the action of the Cosmic Law are given freedom to come and give the release of Their radiation and instruction to you.

Thus We are planting at every opportunity, new seeds in the consciousness. When they are incorporated into the songs and then your vital energies send them forth, it is a magnetic power. On the return beam of that energy you must have the release of the Being's energy Who has, for the most part, inspired that song. Do you see? Sometimes the human feels that he sets up the activity of the invitation but now that We have gotten the action of the law by watching you, We are sending forth the primal impulse from Our

realm to sensitive lifestreams who can pick up Our vibration and draw around them a group of individuals who can magnetize Us. Then We can give Our gifts of illumination to you and mankind at large.

My service to life is in guarding the Powers of Invocation. I work on the Seventh Ray.

In the course of the evolution of a soul, dear hearts (I speak now of the Earth evolution and the souls who were to use the planet Earth to develop mastery), the Cosmic Law planned to give each soul a fourteen thousand year cycle to develop. Every two thousand years a different ganglionic center within the physical body and a spiritual center within the soul was to be nourished. As the Cosmic Wheel, with which you have become acquainted, made one complete revolution, at the end of the fourteen thousand years that soul would be a Master Presence. As the soul entered into the seventh cycle, at the close of a fourteen thousand year span, he would be a Master Presence, like Saint Germain, in the power of drawing energy, qualifying it, and sending it forth to create and sustain anything which his mind and heart desired to expand the glory of the Kingdom. He would be "born to the purple." He would be a Royal Being upon whose head would rest the Crown of Mastery, wearing the Purple Robes of State and holding the Sceptre of Dominion in his hand!

Each two thousand years, a mighty Archangel and a great Chohan worked to render the assistance to those souls and develop them to this perfected state. You see, then, how very far behind mankind are—as this Cosmic Wheel has turned so many times that there is not human count for its revolutions. My service has been and still is (at the end of each cycle when the Seventh Ray played upon the Earth), to teach the developed souls how to draw and qualify the Sacred Fire and to become priests and priestesses of this Order of Zadkiel, of which I speak.

The first, second and third root races, as you know, did complete their cycles in the appointed time and it was only after the laggards from the other systems came that the fourth root race and those that followed were slowed up considerably. The spiritual impetus of each cycle, as the great mighty Wheel turned, was not sufficient to bring the buds to flower. Now you all know that in the realm of nature if you plant bulbs or seeds and in the course of the radiation of the seasons prior to harvest they do not show any life within a year or so, that bulb or seed is discarded in favor of a new potential. You will see then the mercy of the Cosmic Law that has allowed souls who have shown no apparent spiritual light, no shoots of merit, to remain a part of the evolution of the Earth and yet it continues to bestow the spiritual stimulus season after season. These two thousand year cycles are the "spiritual seasons" and it takes

one complete revolution of the Wheel with the exposure of the soul for two thousand years, under each radiation, to bring a new soul to full mastery!

Cycle after cycle has passed, revolution after revolution of the Wheel has taken place, yet the "bloom" which mankind should have shown has not been manifest, Sanat Kumara has been the "Bloom," the "Flower," the "Perfume" and the Light for the entire race with few exceptions—namely those Who have attained the Victory of the Ascension.

Now again We come to the close of one of those cycles—the minor and the major—and the Seventh Ray is to again play upon the planet Earth for approximately two thousand years. The law has said it is the FINAL cycle. It is the final "warm spring sun" that must draw life from the bulbs and the dormant seeds. It is to this end that We are all pouring the pressure of Our light and flames, and the desire to secure from those of you, who are stirring in your sleep, the assistance of your lifestreams also.

It is all so beautifully simple. It is so mathematically and scientifically accurate. There is nothing abstruse about it. Unfortunately through the ages, spiritual truths have been so clothed in mysticism that mankind for the most part cannot understand them without an interpreter. Then, too, the interpreter very often colors the instruction with his own accumulation of mental effluvia. It is just the incubation of the soul and the radia-

tion through the Elohim, the Archangels, the Chohans, and Those Who work under Them, which stimulates to life the various centers in the lifestream.

The Master Saint Germain, presently holding the Office of Chohan of the Seventh Ray, is giving the assistance particularly to those who were masters of invocation in past lives. You who are Guardian Spirits have attained some maturity. You had already passed through the turning of the Cosmic Wheel on some other planet. Your souls were already exposed, we will say, to at least the seven radiations prior to your advent upon the Earth. Therefore, you are older spirits and the spiritual and physical ganglionic centers within your bodies are more balanced and anchored in the powers of the Sacred Fire. However, you too, can benefit by the outpouring of the Seven Rays as their radiation flows to the Earth and stimulates again the memory of your erstwhile glory, mastery and powers.

The powers of invocation have just barely been touched by the student body. It is a mercy it is so, because the drawing of the Sacred Fire and those powers require a balance in self-control in the energy of your inner worlds, lest you do more harm than good through ignorance and innocence, more than specific intent to disobey. Therefore, if you will please endeavor to take a moment now each day and consecrate the energies of your inner

bodies and your physical form before you start your day's activities, it will help.

Please remember how to consecrate your lives before you leave your rooms. Consecrate those blessed hands and fingers—consecrate your lips and *use them not so freely in the passing pleasure of the daily gossip*. Conserve those energies so that when some great Being or Power may desire to use them, you may have something to offer that is of merit. Consecrate your lives, beloved ones, and move forward now about your Father's business!

We are in the last days! We are in the last great opportunity to set mankind and all life free!

In the early ages before mankind lost the connection with the Godhead, the Amethyst was worn *only* by the priests and priestesses of the Order of Zadkiel, those who had qualified to invoke and magnetize the powers of the Sacred Fire for the good of the people. No being in those Golden Ages—on Atlantis, on Lemuria—would have presumed to wear or use the amethyst unless he belonged to the Order of Zadkiel. Through the later days, the sacredness, the reverence, the mystic meaning behind the jewels and the other talismen of the Sacred Fire have lost their inner and outer significance.

The Ceremonial Ray is that ray which enables the individual lifestream to change the quality of energy in himself or any part of life, human,

animal, elemental or devic, at will. The Master Jesus was, of course, a Priest of this Order. He not only changed the quality of energy in sickness into health, of seeming death into life, but He worked in the elemental kingdom, and changed the quality of energy in the sea from roughness and distress to peace and harmony.

The activity of changing the quality of energy is scientific and mathematical. You can experiment with it for your opportunities are many in your daily endeavors. Either you are the master of energy or energy is the master of you! Mankind, in the present day, are prey to the qualified foci of discordantly qualified energy, invisible and visible, but you who are and have been under the radiation of Saint Germain for years should be ashamed to be a victim of misqualified energy at this point on the path!!

Take away from your mental body a consciousness of tension and of strain! Realize that the qualification of energy is a natural power within your heart; Practice on your own subtle feelings—practice on your own reactions to life—and *keep in the silence that which you are doing!* It can be such a pleasurable experience to feel the change within the energy of your own feeling world and the happiness that comes as you qualify that energy harmoniously—when it has chosen because it has been so long your master—to distress you.

You are the intelligence! You are the God power that drew that energy from the Sun! No-

body asked you to do it! You volunteered to come into being and draw that pure primal energy from the Sun, which anchored within your beating heart. That energy responded to your call and became your servant in that response. The fact that you have a beating heart is proof to the logical that energy has responded to your will. You have willed to be here, and energy and life, in answer to that response, beats your heart. Now *why*, when energy coming from the Sun, responds to your will, should it—*immediately when it gets into your world—turn around and be the master of you?* It is RIDICULOUS on the face of it! Think it through! The energy that came from the heart of God, pure and perfect, has come in response to your will to incarnate and to fulfill some portion of God's plan. Now let us refuse to allow that energy, when it has come through the open door of our beings into the world of form, to return then and become master over our peace, over our harmony, over our supply, over our service to mankind. It is so simple! Think where the Angelic Host would be if energy were Their master! We are the embodiment of qualified energy which We hold in a radiation of peace, of harmony, of healing, of purity, of beauty, *and what We have done you may do!*

We are willing to give you Our full gathered cosmic momentum of this! Thus you build a quality of constructive energy around you, and after you have experimented with your own

energy, then you can master the energy in the people you contact and in the life which comes to you, in the course of a day, for redemption and purification.

You know, *the life within an unkind word comes to you to be redeemed and set free.* The life within an unkind look or gesture, comes to you, a priest or priestess of the Order of Zadkiel, that you might bless it free!

Let us not personalize energy! That which comes into the compass of your daily thoughts and experience, do not rebel against it or feel unjustly treated if circumstance is such that energy qualified with discord comes within the compass of your aura. It comes because there are few foci in this unascended octave that know how to redeem it, to raise it, to purify it, to set it free. Do you see?

Where there is a focus of the Sacred Fire, where there is a lifestream who has a knowledge of the Violet Flame, there that energy has an opportunity of being redeemed and returned to the Universal First Cause. Oh! what a joy to move in the universe freeing energy, loving it free, and standing in the serene mastery of your own Godhood!

God bless you, beloved ones. It is magnificent to see your interest, and it is magnificent to see your application. It shall be magnificent to the men and women of this Earth to see how the victory through this application will raise the

attention of mankind, and they, too, will want to learn how to master energy, to change its qualification, and through it to know God freedom.

May the blessings of Sanat Kumara, may the blessings of the beloved Saint Germain, the blessings of the beloved Lord Michael and all My Brothers in Our Kingdom be upon you.

I thank you, and Good Morning!

An Address

by

Beloved Archangel

Raphael

Angel of Consecration

OUR LOVE TO BELOVED RAPHAEL

Hark! to the glorious Archangel
Singing in Earth's atmosphere—
Listen! It's beautiful Raphael
Flooding His light far and near.
See! In its radiant splendor
Naught but Perfection can live.
Hear! As He speaks thru each heartbeat
"FEEL Love's great mercy—FORGIVE!"

RESPONSE—(Softly with deep feeling)

"Consecrate me to Earth's great Victory!
Lift her strain and her stress
By light's great happiness!
Every heart sings as our Raphael brings
Healing in His great wings."

Give all your world to our Raphael.
All who would Heaven regain.
He'll flood His power of love thru you,
Lifting discomfort and pain.
Call to this glorious Archangel
Hold yourself quiet within—
Wait for His current of blessing—
In you new life will begin.

Raphael, our glorious Archangel,
Make us Your beauty and peace.
Bring us Your Heavenly Legions,
Let mankind's struggle now cease!
Loving and blessing You all ways,
Raphael, to God's heart we call—
"Flood forth great oceans of glory
To Raphael and Archangels all."

FINAL CHORUS—

"Consecrate me to Earth's great Victory!
Lift her strain and her stress
By light's great happiness!
Every heart sings and accepts as He brings
Healing in His great wings."

(Hymn tune: "Whispering Hope.")

Key of C

BELOVED RAPHAEL SPEAKS

December 6, 1953

HAIL! O beloved Silent Watchers, Spirits of the morning! Silent Watcher of the hope of Our world—Your shining wings folded—prisoners of love like unto Our Lord, Sanat Kumara, choosing to abide within the atmosphere of Earth to hold sustained the momentums and powers of the Sacred Fire that these, the Guardian Spirits, have in fidelity, loyalty and constancy, drawn forth this hour.

Hail! O Cherubim Lovelee, within Whose blazing body stands the akashic records of these, My words!

Hail! O Shining Cherubim, visitors from other realms—You Who have abided happily within the auras of these children!

Hail! to you, beloved Spirits of fire! I bow before your light, before the reverence within your feelings and I stand amazed at the capacity of incarnate spirits to sense TRUTH and to draw and focus—through the inner vehicles of the flesh form—concentrated powers which, for the most part, do not descend below the Fourth Realm!

I am privileged to be your guest and I am hoping to give to you a little of the happiness that We enjoy in Our service and worship to life, in order

that you, as you set the pattern for the New Day and the New Era, may intelligently comprehend that which you are doing, weaving the elements of illumined obedience into service, to make a pattern which mankind will rejoice in emulating.

You, beloved hearts, are laying the foundation for a World Order that one day will cover the planet and into which every lifestream belonging to this evolution will joyously enter. Through that co-operative worship and service, they will find their way home to their own God estate and mastery, becoming once more Sons and Daughters of the Celestial King and Queen of Heaven!

Does it stretch your imagination to feel that simple folk should create a pattern that one day will be world-wide? Not when you look back along the course of history and remember that it is always to the simple, to the gentle, to the humble, that the light has first come. Those who have laid the foundation of world religions were never fully cognizant that the Cosmic impetus and rhythm directed by the powers and beings in the Highest Heavens through them, was rendering a service by which thousands—nay hundreds of thousands and millions of bound souls—might again find their way home in spirit and in nature.

You have done exceedingly well! The Master, Saint Germain, desires to bring an understanding to those who profess to love Him, of the possibility of angels and men co-operating in bringing the planet Earth back to its perfect, pure and shining

estate as a member of the planetary galaxy of light. Even after the glory of His own Ascension, when He was no longer required to wear a garment of flesh, still did He labor constantly, endeavoring to reach the consciousness of a few and infuse them with the enthusiasm which is His greatest gift. Again, again and again has He returned to the Throne of the Eternal with a harvest of hope—unfulfilled!

A new endeavor is born! Here is a new opportunity for service, and Saint Germain stands proudly before the Throne at Shamballa, able to say at last—"There are men and there are women on Earth who have lived with the angels, who have proved that such an association is of mutual benefit." Actions, not words, prove love! Gratitude is service to forward a Cause—not commendation upon another's service. Thanksgiving is the pouring forth of your own qualified light and this you have done. Do you see why I bow before your light?

May I introduce Myself? I am called "The Archangel of Consecration and Dedication." It is My specific service to the Universe to stand at the Head of a glorious Legion of Beings who direct the Ray of Immortal God into those lifestreams who consecrate their life energies to a specific humanitarian service to bless the masses. My Flame and Ray in this action is one with Hilarion's, and its color is a lovely green.

Every doctor and nurse, every priest, nun, minister and rabbi, every chela and initiate who voluntarily dedicates his or her energies to serving life comes under My particular blessing, radiation and care.

I have been given the great privilege today of describing to you the activities of My Brothers, providing for you an opportunity to feel the specific radiation of each One, in order that in your class work and in the class work which you will bring to many hundreds of thousands of people in the future, you may intelligently comprehend the inner action of the Law, as well as the outer activity which is apparent to the mind and the senses.

If you will now turn your attention with Me to the Beings Who represent the Archangels to your world and to your Sun, I can perhaps cast the beam of My light upon Them, allowing you to see the magnificence of Their service to life. In turn, you may be an outpost and an outpouring of each one of Their great consecrated Rays while you are gathered together in group activities, as well as in the daily course of your living.

There are among mankind individuals who are particularly attuned to each one of these mighty faucets of force. All of the ceremonials within the Angelic kingdoms give these seven outpourings of force an opportunity to play upon the congregation, the worshippers and the particular planet or system that is receiving the directed benefits of such a group. This is true, also, in your world of

form. From within your own Causal Bodies, from within your own lifestreams, there flashes forth a momentum and gathered power of light when the great Ceremonial Angel, representing the Archangel Who is closest to your own vibratory action, is pouring forth His force. Then as We move from activity to activity, other individual's momentums are energized and yours, perhaps, are quiescent.

Now, if you will hold the picture with Me, I am sure you will see what can be done through concentration upon the Archangels, the Elohim and the Mighty Chohans and all who work hand in hand when Their Ray is focused and directed, invoked and expanded. I am sure you will have the pleasure that comes through illumination of consciousness. That is Our endeavor!

In the future, beloved ones, it will not be impossible for a member of Our kingdom or the Ascended Master Kingdom, from time to time, to conduct these great classes Themselves. This morning, through your sweet energies, your co-operation and Saint Germain's assurance that—*"If it can be done, you will do it,"* We are going to make such an attempt!

A. ADORATION (Archangel Chamuel)—Third Ray. Color—pink; Chohan, Beloved Paul, the Venetian.

May I introduce first My beloved Brother Chamuel, Archangel of Adoration! His service and outpouring is Adoration to God, to His Messengers, His angels, the Devas and all the powers

who minister to mankind and to the Earth! His Flame is pink and the Great Chohan Who works with Him, is the Beloved Paul, the Venetian.

When Our activity at Inner Levels begins, each member of the Celestial Choir, the Angelic Host and the worshipping congregation send forth together the pink flame and ray. As the Beloved Chamuel leads the adoration to God the Father and His beings of light, it joins together in the upward sweep of an arc of energy from both the audience and the officiants. As you give your adoration, if you will *feel* My beloved Brother Chamuel and the great outpouring of the pink flame surging forth from you toward Him—then from His Great Cosmic Heart back to you and through this City—I am sure you will understand something of His gift of Adoration to life.

Song—"Beloved Archangel Chamuel" (See lyrics preceding His address).

Also: "Glory Be to the Father."

Glory Be to the Father
And to the Son—and to the Holy Ghost!
As it was in the beginning
Is now and ever shall be
World without end—
Amen! Amen!

B. INVOCATION (Archangel Zadkiel)—Seventh Ray. Color Violet; Chohan, Beloved Saint Germain.

The beloved Zadkiel, My Brother, represents the Archangel of Invocation—the *concentrated power of invocation!* With Him works the Master Saint Germain. As the adoration rises upward from the heart of the Angelic Host (through Whom most of these services are rendered) the great invocation draws back the blessing and outpouring of the particular being or group of beings who are to render the service of the hour. That tremendous radiation as released through the beloved Zadkiel and the beloved Saint Germain in the power of invocation, is felt every time you give a worded decree, every time you call with intensity and power for the release of an expansion of God's light from above.

We will call forth that power through the song to this Beloved Archangel Zadkiel.

(Song to Beloved Archangel Zadkiel. See lyrics preceding His address.)

You will see, beloved ones, what momentum is and the response of the Violet Flame in invocation, how powerfully it is felt and how tremendously it is anchored through those calls. That is the momentum which has made you, individually and collectively, "the hope of the world." Asking your indulgence, in order to hold the peace within the room, if you will stand just for these few moments, I shall quickly endeavor to cover the outline of Our service.

Fifth

C. CONSECRATION (Archangel Raphael) —
~~Third~~ Ray. Color—green; Chohan, Beloved Hil-
 arion.

The consecration and that dedication of the lifestream of the Angels, the Devas, the Masters and those who represent the worshiping group, carry My outpouring to them, through the green ray. If you will feel for a moment, that individual consecration of your lifestream to God, I am sure you can accept the service which is Mine to give. Visualize that light flowing freely from the heart of the Universe, animating every one of your inner bodies. Now consciously consecrate—

Your minds and bodies to receive the Divine ideas of the Father;

Your feelings to radiate that which is helpful, constructive and good;

Your etheric body to record only perfection;

Your garment of flesh to manifest health and harmony;

Your eyes, through which God Himself may see Perfection and you, as individuals, may see opportunity to call forth the Law and bless all life;

Your ears, to hear the harmonies of the Inner Light, the voice of the Master and the call for assistance from your fellowman;

Your lips, to form the words that carry the hope and faith and confidence of Heaven into the consciousnesses that are bound;

Your hands to heal;

Your feet to walk upon the path as directed by
the Universal God that made you;
Your heart to be the Chalice of the Sacred Fire
and your WHOLE BEING consecrated and
dedicated to God's service. This is My
activity and My service to life.

Song to Beloved Archangel Raphael. (See lyrics preceding His address.)

D. ILLUMINATION. (Archangel Jophiel)—
Second Ray. Color—Yellow; Chohan, Beloved
Kuthumi.

The beloved Jophiel, Archangel of Illumination, that mighty Being Who teaches the Angels, also comes at the moment when the great Master or presiding individual directs, into the outer consciousness of the audience, through spoken word, the purpose of the service or the words which illumine the consciousness.

Song to Beloved Archangel Jophiel. (See lyrics preceding His address.)

E. VISITATION (Archangel Gabriel)—
Fourth Ray. Color—white; Chohan, Beloved
Serapis Bey.

The Beloved Gabriel, Archangel of Visitation, Whom you have known as "The Anouncer", comes at the instant of the visitation, at the moment of the Elevation of your Cup, when the Archangels, the Masters and the great Beings gather in response to your call. He directs into your consciousness,

as He did to that of Mary, the Immaculate Concept of your own Godhood—that which you should externalize and *be*!

Will you feel for a moment the power of His directed Flame and as you sing those beautiful words to the "Immaculate Conception", I am sure you will feel the fulfillment of it as Mary did on that fresh, Spring morning when Gabriel, in His remembrance of a promise made to Her before She left the Heavenly King—said "Hail, thou Mary, full of grace. The Lord is with Thee!" I say to you this morning children—"Hail! Thou spirits of fire incarnate! The Divine Image of your own electronic pattern is within you! May you grasp it, accept it and become one with It, throwing off the concepts that have made these limited, aging forms." Will you feel Gabriel's radiation through the song, "Immaculate Conception"?

Immaculate Conception

From God's Own blazing Heart,
We now accept Thy Glory
O! from us never part!
In Thee we're free from shadows
That lead mankind astray,
We accept Thy Perfection
In Love's most perfect way!

(Hymn tune: "The Church Has One Foundation.")

Song to Beloved Archangel Gabriel. (See lyrics preceding His address.)

The beloved Serapis works closely with Gabriel and also with the Divine Image of your own Holy Christ Self. That is the reason why He stood Sponsor for the first two thousand and later the million lifestreams.

F. PROTECTION (Archangel Michael)—First Ray. Color—blue; Chohan, Beloved El Morya.

Now we come to your beloved friend, Lord Michael, Archangel of Protection—Our own great Prince and Lord, the Guardian and Protector of Angels and of men. Through the Blue Flame and Ray of power He closely works with the Master Morya, and through you, beloved ones, guarding the concepts—not only of your own Christ Self—but of this whole endeavor.

Once before, a Temple of Guardian Power to Lord Michael was manifest on Earth. Once before, the reputation of the Guardian Spirits within this Temple that pulsates in the ethers over your City, was known all over the world. Ofttimes, in a flash of fire, their response saved from destruction a whole continent that was rumbling and shaking, ready to sink beneath the waves. A flash of protective fire, like a great fiery hand, rushing forth from this Temple in response to the call from a priest or priestess in a local unit, has done that service. It can be done again! You do not know what you build! At this time, if you will sing to Lord Michael, the great and mighty One, and

FEEL the power within that Temple and within this room, you will feel His radiation and blessing:

Song to Beloved Archangel Michael. (See lyrics preceding His address.)

Thank you, beloved ones.

G. MINISTRATION (Archangel Uriel)—
Sixth Ray. Colors—Ruby and gold; Chohan, Beloved Jesus.

As we close our service in these Temples of the Sun and as the benediction is sung, the great Beings Who have gathered, countless in number, are released by the presiding Master. They go North and South and East and West. They are dedicated by the Beloved Uriel, Archangel of Ministration and the beloved Master Jesus on the Ruby and Gold Ray. They carry the blessing of the ministering power unto all mankind. As I release those Angels, may you feel the power of the benediction from Uriel, Jesus and the beloved Mary. Beloved ones, feel these Beings NOW Who have gathered your energies and light, carrying them everywhere to the mankind which needs assistance.

O! beloved Brothers! Beloved Sisters! Angels, Archangels and Powers of Light! For your ministry today we thank you! Speed Thee forth now, in the Name of the Universal God—north and south and east and west! Carry the energies that we have brought. Carry the precious energies of these children of Earth, yet incarnate, and blanket our planet round with healing, with peace, with illumination!

Give unto mankind—every one, everywhere—that which the Spirit needs most to set it free.

Song to Beloved Archangel Uriel. (See lyrics preceding His address.)

Beloved friends, may I say that as the activities which are to come forth as the seven-fold radiation (which We have endeavored — just lightly — to bring to your attention today) are woven into the energies of the blessed students, you will see a tremendous balancing of the seven bodies and the seven ganglionic centers within the physical form, because the predominant vibration of your own flame and ray will be equalized by those qualities which you need most. It is one reason why the seven-fold nature of God is developed through all who serve Him, through the Elohim and the Suns, through the Archangels and the Chohans, through your own bodies and through the organism within your flesh form. There is a great opportunity before you to weave your energies into these patterns which bring into the atmosphere of Earth Those Who, for many centuries, have dwelt within the Great Silence.

Do you know what it means for someone like My Brothers, Zadkiel and Chamuel, to have Their names *even thought of by unascended beings?* Do you know what it meant to Us when we first heard the melody in which Our seven names were incorporated, rising from unascended beings' hearts? Then to have the joy of hearing it rendered so beautifully this morning!

I assure you We shall be much closer to the people of Earth in the future, because of your own alertness and because of your calls. In the coming year, as the Beloved Brother Morya and the gracious Queen of Heaven, our beloved Mary, set into action these gifts and these opportunities with which They intend to bless you, I, too, shall come very close into your atmosphere. Beloved Mary and I have worked together for many, many centuries, long before I walked with Her in those fateful days when She bore the beloved Jesus and raised Him. She and I have had an association that stretches back to the first incarnation which She knew on this Earth. Thank you for your patience! Thank you for this opportunity, and thank you for your love!

An Address

by

Beloved Archangel

Jophiel

Angel of Illumination

BELOVED ARCHANGEL JOPHIEL

Jophiel, dear Archangel,
Come! and bring Illumination's Flame!
We call—come! and teach all—
The power of creation in God's Name!
Sadness turns to gladness
When the angels walk and talk with men—
Hasten, dear Archangel, that glorious age upon
our Earth again!

Jophiel, friend and brother—
Teaching angels, masters and all men—
Illumine all that's human
And raise the Earth to God's great heart again!
Our praise to Thee all ways
And to Those Who serve with Thee as well—
For Thy Flame of Wisdom
Which comes to Earth fore'er with us to dwell

Jophiel, God's annointed—
Let Thy overwhelming love release!
Help all give obedience
That brings forgiveness, healing and God's
peace!
We call—come and raise all!
Free the Earth and all that is thereon!
Let LIGHT take dominion.
By Love Divine expand the Cosmic dawn!

Jophiel, we all bless Thee!

Unascended friends who love Thee well—
Grateful for Thy service

To all the Earth so great no tongue can tell!
Attend all! and ascend all

Who with dear Serapis Victory claim—
Freedom's gifts of glory—

We call for Jophiel and His dear Heart Flame!

(Melody: "The Sweetest Story Ever Told" (old song).)

Key of F

BELOVED JOPHIEL SPEAKS:

March 21, 1954

SONS and daughters of the Most High Living God, I come this morning from the Heart of that mighty Sun behind the Sun of which you sang so beautifully this morning. Through the energies of My Being I bring to you the personal gratitude and message of the Sun God, Who bows before your light in gratitude for the worded expression of love. (Song "Great Central Sun." See lyrics on p. 11).

Magnificent indeed before the Solar Lords of Our Kingdom, the galaxies that rise like glorious crowns, one upon the other into Eternal Light, to hear from a shadow planet rising, a paean of praise to that great Father of all the Suns belonging to this system!

Magnificent indeed, beloved Fire Spirits that wear so gracefully and lightly the garments of flesh, is the raising of your voices, the blending of your heart flames, the sweet pink essence rising from your feeling worlds! Do you realize that on its upward course toward its goal, a hymn of praise to the Central Sun must pass through every superior system and gathering there the energies of the Beings in that system sensitive to praise and adora-

tion, it goes forth with added impetus until it reaches the Throne of the Eternal Father. It is amplified by all the Suns and planets that are above that universe to which you have dedicated your life! One spark may start a forest fire, one drop of water may start a spring flood tide as it melts at the top of the great glaciers! Magnificent are those who set the primal impulses into motion and the rhythm thus begun, expanding and expanding, in wave after wave, knows no periphery to blessings and love for *there is no periphery to the Universal!*

You, beloved ones, more than once, not only in this short but fruitful embodiment, but through the ages, have joined the sparks within your hearts together and from those sparks created a flame which has pierced through the shroud of Earth into interstellar space! In this life alone, your names are written in the Books of Eternal Life for service!

From the Sun behind the Sun, from the Parents of our system, and from Parents of every galaxy, I bring to you *Light! Light! Light!* into your souls, into your spirits, into your consciousnesses. You shall know what Illumination's Flame can mean when you have used the limited consciousness so well in service! Do you know what it is for God-free Beings, looking through the veil of your limitations, to see you using in that limitation every cell and atom of your beings in service? Well we know that if in limitation you serve, *what shall be your service in your full freedom?* How many men and women say "When I have attained I shall serve my

Lord?" The measure of a man or woman is in what he does in the eternal *NOW*! There is not a living, breathing soul within this room who is not weaving out of the eternal *NOW*, immortality for a planet; immortality for the souls upon it; GOD FREEDOM for every elemental imprisoned in destructive thoughts and feeling forms; resurrection for Virgo; resurrection for Aries; and initiations into superior systems for Helios and Vesta Themselves.

Can you aspire to greater service? No! Your living, breathing lives have proved you and that is why I am here! It is why others of Us have chosen to proceed to the Throne of the Eternal, asking for permission and opportunity to use Our energies, investing them in your lives!

Now, I shall ask you to be comfortable, to be seated, to be receptive and to be happy!

Smilingly, I overheard the comments preceding My coming and it was thought that I would be gentle and mild. I shall endeavor so to be for the remainder of our service to please all concerned, but it is difficult to compass 'round the energies of the Archangels in what the *human consciousness* considers love!

Today is an anniversary, beloved hearts! It was on this day that Lord Michael and the entire evolution began their progress on the planet Earth! The great Sun of our system, the Beloved Vesta and Helios, chose the opening of the Spring solstice for the incarnation of the first group of lifestreams,

in order that the Earth might offer its greatest beauty, its greatest perfection, its greatest harmony and its greatest fertility to the souls who so bravely chose to experience upon this planet the lessons required to become masters of energy.

Nine hundred years passed before the first soul took embodiment, *nine hundred years* before the Heavens opened. The Path of Living Flame formed, directed from the Sun to the Earth, and Lord Michael, the Lord Manu, many of you, the guardian spirits, and the mankind of Earth began that majestic descent. The Beloved Amaryllis, Goddess of Spring, came Earthward! Through the rhythm of Her Own heartbeat, drawing on the sweeping cosmic interstellar tide She created a Springtime through the power of the Resurrection Flame, the power of the great Nature currents. Nine hundred Springs came and went before the mankind of Earth were invited!

I remember well that day! Some of you, too, remember within your immortal hearts! I remember the Presence of that great Goddess Amaryllis, the Beloved Virgo, the Beloved Neptune, the Beloved Aries as They stood to welcome the descending glory of that mighty procession; the Beloved Helios and Vesta standing at the upper end of the Ray, the Beloved Beings representative of the elementals and the Directors of those great kingdoms, standing with the Spirit of Spring—the first sight to be looked upon by both the Guardian Powers and the incoming souls.

So it is not idly that you honor Spring today. It is not idly that that beautiful melody, the exquisite words to Spring and the beautiful talent of your lovely sister are combined to send up that song of the Goddess of Spring. It is not idly that Lord Michael and Myself chose this day to use this mighty forcefield you have created by your own life energy to resurrect again a remembrance and a consciousness of the purpose of incarnation, the purpose for which this beautiful shining, radiant planet was given to mankind, to bring again to its same God Estate the kingdoms of Nature, the kingdoms of human kind, the despoiled body of Earth, water and air and to give the Angelic kingdom Its rightful place as co-workers with mankind.

You know, all of the great things have been done all through the ages and on all the planets by the *few*! We cannot countenance the consciousness that measures success in numbers, for it is never the *masses* but the *few* that form the hope for the fulfillment of a vision or design of merit. Only two Beings in the Heart of the Sun create a planetary system! Seven Elohim create the planets! There are only seven Archangels through Whose consciousness, bodies and worlds flows all of the energy for the Seven Mighty Rays to nourish the spiritual natures of the human, elemental and Angelic kingdoms. Seven Chohans govern, control, guide, counsel and evolve ten billion lifestreams upon the planet Earth!

Do you see then, that you—the students chosen as the Heart of the Endeavor, as the hope of the world, as the magnetic forcefield to draw Myself and Others into the atmosphere of Earth that We may share Our consciousness with you and then you, as you choose, form the pulsebeat to send it forth to the people—you are in numbers far more than We, the Archangels, the Chohans of the Rays, the Elohim of Creation, or the Beings from the Sun!

You are the *heart* of a magnificent expression, one which you do not fully realize—one which the human mind cannot conceive in its fulness! There must be recreated, established and sustained a rhythm through which the Ascended Host of Light may pour the nourishment, the energies, the actual worded instruction and plans into this psychic and astral realm, where the ten billion souls belonging to this evolution must abide from time to time. It is the way by which they may be fed, their souls awakened, their spirits stirred, their lifestreams purified and their inner consciousnesses encouraged to a point where they can emit light!

The energies you have given over these past eighteen or twenty years represent your life—that means every electron that has passed through your precious, sincere bodies, as you walked the streets toward your Sanctuary, as you cleaned it, as you decorated it, as you sustained it in the business world through the investment of your monies! Thru these energies, beloved hearts, you have made

for Us a magnetic center into which We come with ASSURANCE! We come with a feeling of WELCOME! We come with a realization that Our words will not be locked away in those ever increasing tomes of knowledge but will be VITALIZED, ENERGIZED, AND DIRECTED through your magnificent application, class work and through your other contributory energies in literature, until it covers this Earth!

Beloved ones, in the name of the Heavenly Host I represent, I give you gratitude, gratitude, GRATITUDE! for this service! We are giving Light, but we cannot give it lightly. We give this Light to set the planet free! We give this Light to finish, once and for all, the sorrow, the degradation, the disease, the shadows that yet engulf and desire to really smother the spiritual natures of the entire race!

You know, it has been said "One with God is a majority" and that is an eternal Truth. One man's vision brought the Santa Maria across the Atlantic! One man's vision established a free America! One man's Light transfigured a body and ascended it in the presence of five hundred people! One intelligence, God directed, has more than once saved this planet from dissolution! In hundreds of years there was sometimes only *one* lifestream incarnate who held the connection between the human and the Divine! Just preceding the coming of Sanat Kumara four lifestreams were all that remained whom the Karmic Law saw reason to believe could

be sustained! *Four individuals* out of *ten billion*, and yet it was enough!

While one man, one woman, desires the sustenance of a planet, while two strong feet are planted upon this Earth, with a heart anchored into God's Heart, the planet must survive because *one*, in the authority of the I AM is the Presence of Almighty God at whatever point or place that focused Flame abides!

"VICTIMS OF CIRCUMSTANCE?"—NON-SENSE! You are masters through the Flame of Eternal Light and joined together in a conscious living bond as you have been through the years! Magnificent the energies you have drawn, the conditions you have dispelled, the protection you have given to Saint Germain's endeavor from the beginning, which enabled Our previous representative to sustain it to this present day! Little does the outer self know that the heart calls of others, sincere, sometimes sustains the endeavor, which ego claims for self!

Beloved ones, I come to stimulate within you a realization that the Earth's bended axis is yet held within the arms of love and that that great blazing light through which you sustain the rhythmic outpourings in class work is one of the main reasons why she has been sustained to this present hour!

My endeavor, My service to life, is in the teaching of the consciousness, enabling it to discover within itself that which is the power of light. At the beginning of individualization upon the planet

Earth, the Archangels were asked to represent the Seven Rays. So, for the planet Earth, I was the first World Teacher, having been succeeded in My time by those great and mighty friends, the Beloved Gautama Buddha, the Beloved Lord Maitreya, our Beloved Jesus and others.

In your groups, among those who have arisen on the vital energies of your life into the Ascension, there are over eleven Who have joined the Brothers of the Golden Robe. All of them have joined Me here this morning, so you are well represented among those legions whose energies are devoted to teaching the human consciousness the power that is within light.

In the great Second Realm and Sphere, all the Beings representing the three evolutions are given the education required for Them to become Masters of energy and in turn capable of carrying the instruction to those who desire it and wish to evolve upon the Ladder of Evolution to its ultimate perfection.

In the First Realm, which is the realm of ideation, there are generated all the beautiful ideas from the Heart of God which are infinite and which never have been grasped in their fulness, because there are not enough intelligences who can possibly accept *all the ideas from the Universal First Cause* and externalize them. The generating center of the Mind and Heart of God and the Divine thoughts and ideas that are proceeding constantly from His great Consciousness are such, that even if

every being on this Earth and all of those in the Angelic and elemental kingdoms, grasped an idea every second and externalized it perfectly, *you would not even then have touched the Treasure House of the unclaimed!* So you have marvelous opportunity to magnetize Divine ideas and within each such idea is the way and means of fulfilling it. It is the cosmic seed of the Father thrown out into universal space and your consciousness is the magnet, the individual field, into which that idea may be sown by your free will, be nourished, developed and externalized.

The mankind of Earth, for the most part, through the use of the magnetic power of their consciousness, draw into themselves the ideas from the lower atmosphere, from the astral and psychic realm, as well as the suggestions of other human beings, the suggestions through the written word, the radio, the moving picture, and the more degraded suggestions from the psychic and astral realms. Then through thought and feeling they nourish, energize and eternalize them in form. So, it is encouraging to know that mankind has not lost the power and capacity to externalize the ideas of the Earth, and in that capacity, when they are trained and instructed, they can externalize the ideas of the Father!

I do not wish to become too technical because I always sense the capacity, the receptivity and the consciousnesses with which I deal. You must excuse Me because for the most part I work com-

pletely at the Causal level in the Second Sphere; even the Lord Maitreya, Himself descends very seldom below that realm of action. The Beloved Kuthumi and many others are working in the lower realms, but those of Us Who have worked cosmically for countless aeons of time do not often contact unascended mankind as individuals. Thus I shall try to be as simple as possible in this explanation.

Ideas are constantly emanating from the mind of Helios and Vesta, from the mind and heart of all Those Who dwell in the Electronic Belt around the Sun. They are the Divine desires that fill the universe. As they pass into the Second Sphere there are exquisite Angels, exquisite Cosmic Beings, exquisite Devas and elementals of high development who open their consciousness to grasp those ideas, and draw them into themselves.

The idea then is designed into a workable form. It may be an idea for a planet and that is designed by some great Being into a beautiful sphere with mountains and seas and so forth. It may be an idea for a home, and that home then is designed by a being as he himself chooses through initiative. It may be just an idea for a musical composition and that in turn is externalized by some being.

In the Second Sphere ideas become crystallized. They take on form. Now, in your own world it is much the same. You receive perhaps an abstract idea . . . "I would love to take a journey" you say. Then your mind, which would represent the

Second Sphere, will say "Very well we will take the abstract and fashion it. We will design a trip to Bermuda, to England, to some specific place." You might receive an idea for a new home. Then your mind would take that idea and perhaps it would say "I would like a home of eight rooms, with an acre of ground." "I would like a home of certain design." It is in the Second Sphere that the abstract impulses and ideas are crystallized into workable form. Do you see?

The desire which in itself signifies its origin "*de sire*" meaning "of the Father" then takes on form. When you look upon your plan for your gift, for your home, you draw it down into the Second Sphere. If it pleases you, your feelings rush into it, you energize the form and the pressure of your feeling gives it life and brings it into manifestation. Do you see?

That is Our service in the Second Realm. In this realm are accepted these exquisite ideas, many of them are lowered into the Third Realm, energized by the feelings of those mighty Beings Who dwell therein and then they are carried into the various channels in the lower realms which can best externalize them.

The Third Realm forms the branching of the Divine ideas that have been born in the First Realm and moulded into form and energized in the Second Realm. In the Third Realm then, these are sifted into the scientific channels; into the

musical channels; into governmental channels; into devotional, religious or ceremonial channels.

The great Venetian and the Beloved Maha Chohan render the service of "channelling" the separate ideas, and thoughts energized by feeling, to whichever one of the Seven Chohans can find an incarnate pupil who will receive and externalize them.

It is a magnificent thing to see the orderly system by which creation takes place. We will go back to the idea of your home. When the Chohan (in this case it would be Serapis) receives a perfect design for a home or a palace, He, in turn, looks for an architect or some lifestream who is sensitive enough to externalize that beauty. Then He sends a beam of His attention and the actual picture of it into the consciousness of the architect or the individual who desires to have a home of perfection. It is externalized by the individual if the person perseveres in the idea, or it remains in the ethers and floats about, hoping somebody else will pick it up. If not picked up it will disintegrate after a time and return to the universal. Many an individual is living in a home today which was designed at inner levels for another. You see, dear hearts, the whole atmosphere and the etheric realm, which is so close to your Earth, is filled with these ideas and these exquisite perfect schemes which have been perfected in the First, Second and Third Realms and then directed down into the Fourth, Fifth Sixth and Seventh Spheres. They however,

cannot burst through into the physical appearance world because there are no open doors in consciousness to receive them. Mankind is so busy connecting its consciousness with everything in the outer, that it never gets still enough to connect the consciousness with the realm which is above, wherein abides every good and perfect thing, waiting to complete itself in the physical appearance world.

The Master Saint Germain said a short time ago in Council "There is no need to suffer limitation because the Seventh Sphere is literally 'bursting' with perfection and yet there are so few physically embodied lifestreams who will open themselves sufficiently to let them through." Now there is an OPPORTUNITY to be an open door to these exquisite and perfect ideas that have come from above because they have not attained completion in themselves until they have a physical manifestation.

If they again return to the universal from the Etheric Realm, they have not completed the fullness of their individualization. They are waiting acceptance by the receptive consciousness of mankind. If the senses can be taken away from limitation, taken away from appearances, taken away from lack and placed upon the *fullness* that is within this Sphere just above you, (in fact which is interpenetrating your own) precipitation would be mastered).

Beloved ones, it is so magnificent. I work, you see, so much in this Second Sphere. I see the beauty in these great Temples. Oh! that you might see

the glory of the Topaz Temples of Light! Those great mighty domes are shining with the light of the Beings Who are within them, as well as the radiation of the Flame which is within the Jewels themselves! Oh! that you might see them and bring back that memory! Within them are completed compositions of such magnificence and beauty, which are given to the Venetian and which He, in turn, endeavors to give to composers on Earth, that would really *transform this Star in a day!*

Oh, the magnificence in industry and commerce! The magnificence in architecture; the magnificence in painting and art; the magnificence in education; but all of this must be channelled through some receptive consciousness because *God needs a body* That seems harsh in a way and yet it is a magnificent gift, for God so loved the world that He chose to allow the people of the Earth themselves to have the joy of contributing to the creation, and the sustaining of the Golden Age and the Kingdom of Heaven on Earth.

You know yourselves that what is given you outside of yourself is in no way as satisfactory as that in which your own energies have been blended, and which has received the stimulation which comes from the combination of your own thought and feeling. Then you rejoice indeed. Then you know the happiness it is to be a creator, whether it be a simple song; whether it is in the cultivation of a small farm plot or whether it is in the design-

ing of a beautiful picture. That is the reason for your being . . . to become a conscious creator, to draw life's energy, to mould it according to your own God design, to take some of these designs which are the ideas of the Father, plant them within your consciousness and bring them to fruition.

Oh, blessed ones, blessed ones! There is so much at hand! Didn't your Jesus say "The Kingdom of Heaven *is at hand*" and it is! All around you within this room in which I stand this morning, literally presses the perfection from Saint Germain's Sphere—yours to accept! Open the doors of your consciousnesses, nourish those thoughts and feelings, those exquisite ideas and bring them into form, for truly, "one with God is a majority."

You are blessed beyond all peoples for what you have done. You are blessed beyond all peoples for your faith, your love, your loyalty, your fidelity, and your constancy! Oh, how I love you! I have heard much of you from the members of My Brotherhood. I have heard much of your merit but in coming I find it even exceeds Their glowing expressions. Oh, the soul light of man is precious. The spark is eternal. We have dedicated the millions of years of existence that We have known, to developing life. It is Our reason for being. The nourishing and unfolding of your heart flames is a joy of Our every breath. Dear to Us you are beyond all words to record! Blessed you are, for you walk in the name of the Lord. You live to externalize His Law and you have manifested

through the flaming light that rises to all the universes of all systems, that people on the planet Earth do love the light and can emit light with enough pressure so that it pierces through into interstellar space, into the Heart of the great First Cause!

In the blessings of the Sun behind the Sun, in the blessings of the physical Sun, in the blessings of the Spirit of Spring, and My Own humble Self, I leave you now, enfolded in love, in light, and in promise!

An Address

by

Beloved Archangel

Gabriel

Angel of Resurrection

GABRIEL, BELOVED ARCHANGEL

Gabriel! The glory of God announcing—
Let Thy power set all Earth free!
Let all men, the shadows of Earth renouncing,
Bow before Thee and bend the knee.
Great glorious Archangel, flood all God's light
to change all—
All that was never meant to be—
Now and for Eternity.
Archangel dear, Thy voice so clear
Announces Freedom NOW HERE!
Bring from the Sun, light's Victory won—
And love to dry every tear.
O! Gabriel! We love Thee well! WE LOVE
THEE WELL!

Dear heart friend! The power of God immortal,
Call white fire to cleanse the Earth.
Call those home, prepared now for Heaven's
portal,
In Ascension and love's new birth.
Part of creation's glory, teach all mankind the
story,
All the perfection meant to be
For all of mankind to see.
Land, sea and air, this Earth so fair
Was once as bright as the Sun!
Now shadows flee, no more to be—
At last light's victory is won!
Thy radiant light, from Heaven's height,
MAKES ALL THINGS RIGHT!

Gabriel dear! To Thee and to Thy dear loved
One,

All perfection of light We call.
Dispensations, power of light's perfection
God now gives Thee to raise us all.
Command all men's attention fixed on the goal—

ASCENSION—

Knowing the purpose of all life—
Completely free from all strife.
Angels and men walk Earth again
Enjoying love's ecstasy;
To Thee, dear friend, love without end
For bringing Earth victory.

The shadows gone, Earth travels on—A SUN
TO BE!

Gabriel! Accept Freedom's adoration—

His great blessings forever flow
To Your world and those of the great Archangels,
Helping Earth Freedom NOW TO KNOW.
Light's victory now revealing, great Freedom's
bells are pealing—

Anthems of Freedom angels sing.
Love's resurrection They bring.

We love Thy Name! Great Freedom's Flame
Has brought the "I AM" to all!
Flame in each heart—of God a part—
Makes mankind master o'er all.

"I AM" in Thee! Thou art in me! "I AM"
ALL FREE!

or ALL EARTH IS FREE!

Melody: Intermezzo from "Cavallera Rusticana."

Key of b flat

BELOVED GABRIEL SPEAKS:

December 27, 1953

MAIL, sons and daughters of the living God incarnate! I come from the Throne of the King of Kings to bring you remembrance of your Divine Identity; to bring to you again remembrance of the heritage which awaits your claiming, so that you may externalize it to the glory of your Father and the redemption of the Earth which has so long been your greatest and most patient protector and hostess.

I come from the Realm of the "Light of God that Never Fails" into the shadows of the Earth plane and I say to you, "Gods and Goddesses! Why sit ye in the shadows, when within your heart beats that Fire of Immortality? It contains within Itself the power to redeem, to transmute, to harmonize, to purify, to heal, to supply and to regulate every condition—even with the speed of thought!"

I am known as the Archangel of the Resurrection. It is My privilege and honor, working with the Hierarchy, to bring to life again the consciousness of Mastery which is the preordained destiny for every man, woman and child belonging to this evolution, as well as those who are the vowed guardians of it.

Time and again, as the ages have unrolled, have I been sent forth by the King of Kings to flash the Flame from My Own heart through the consciousness of some seeking souls who had been caught in the meshes of human thinking and feeling and had forgotten the dignity, the mastery, of the God-dominion which should be externalized by every lifestream. When that soul in honest, earnest searching came to a point of momentum in individual application where the Father of Light asked Me to give the pressure of My Flame and feeling into that consciousness, ILLUMINATION took place! In India, Lord Buddha experienced it and the mental aphorisms, and truths that He had accepted in thought, suddenly flared into the Flame of acceptance and feeling, and He became a God-free Being on that instant. He knew then in every fibre and cell and atom of every one of His seven bodies the *full truth* that *He was Himself the God Power externalized* to expand the glory of the kingdom, and to bring to all life more of the opulence and perfection, the natural activity of that kingdom.

Before the birth of the beloved Mother Mary, when She was given the great opportunity of accepting the responsibility of mothering the Brother Jesus, She asked that after Her incarnation, when the time of Her great mission would be upon Her, that I be permitted to bring the remembrance to Her outer consciousness of that mission and the beauty and perfection of the Electronic Body of

the beloved Jesus. The King of Kings gave Me permission, I gave Her My vow, and before She took Her Earth body I said "Mary, I shall be there!"

Some years later I stood by Her side and fulfilled that promise. I said the words that have come down from generation to generation and which form even yet a cosmic bond between Mary, Myself and the mankind of Earth who have incorporated them in their prayers.

Well do I remember that hour! Well do I remember the beauty and innocence of that exquisite Lady of Light, the strength within that lifestream, and yet the gentleness and grace. I could say with all honesty—"Hail, Thou Mary, full of Grace! The Lord IS with Thee." So I say to you today, daughters and sons of the eternal God of Light—

"Hail! thou children! May you remain ever in a state of Grace until that hour when your FEELINGS can accept your own Divine blueprint, your Divine Image, the glory and perfection of your Holy Christ Self, and you can manifest that to the glory of God and to the encouragement of your fellowman!"

I ask with all the power of My accumulated momentum of light through the ages that there be resurrected within your consciousness this day the memory of the powers which are yours to use in expanding the borders of the Kingdom of Heaven!

I dwell within the Fourth Realm and Sphere, and I work with the great Serapis and the Holy

Christ Selves of almost the entire human race. I am, therefore, well acquainted with the Divine perfection for every lifestream belonging to this evolution. I worship in the same Temples. I stand side by side with your Christ Selves day after day. I am well equipped to convey to you the FEELING that it is time that you open the doors and windows of your soul to the reality of that exquisite, majestic Divine Presence, made in the Image of the Father and the Mother of this system *which it is your duty and responsibility to externalize!*

For this were you born *not once*, beloved ones, *but millions and millions of times!* For this have the Forces of the Elements given up their freedom and made for you body, after body, after body. For this has the ceaseless stream of electronic light flowed from the heart of the Sun, sustaining your consciousness and individuality. For this has your groaning Earth continued to revolve upon her axis. For this has the Sun shone in the Heavens, and the green harvest produced for you the sustenance for your bodies. For this does Aries fill the atmosphere with an air to animate your lungs. For this does the water element provide for you refreshment and purification. *All this exists for no other reason than for you to achieve God mastery, to externalize the nature of your own Father, your own Mother, to move forward in the dignified perfection of the Princes and Princesses in the House of the Lord, until your pattern, your manifest example of serenity, poise and dignity, opulence and*

beauty, perfection and balance, shall raise all mankind by that very example.

Oh, beloved people! The mankind of Earth are prisoners of the senses. The beam of energy and light which animates the human body and flows uncontrolled through the senses, anchored into the substance of Earth, is the gravity pull more strong than the power within the soul to rise into a harmonious state of being!

If We could, through those of you who profess to love Us, manifest an example of God-mastery which would register through the sense consciousness of mankind, Our victory would be assured. The mission of the Master Jesus remains yet one of the most brilliant comets which has flashed across the pages of history, because that mission was performed through the flesh of His body through His works and not only through the words from His lips!

The Transfiguration, the Resurrection, the Ascension were manifest facts which the sense consciousness of mankind confirmed and could not deny. The risen dead, the sick made whole, were manifestations of the Law externalized, proving the mastery of the God-life. That must come again through men and women willing to live in a state of Grace. Mankind has played with that word for centuries. *I would ask you to think upon it deeply.* The vibratory action of Heaven is *harmony*. The vibration of every Master and Angel and Deva, of the Godhead Himself and His great celestial Coun-

terpart, is *harmony*. When you are within a state of harmony toward life, you are in a state of Grace. That means that your energy can connect with the harmonious energy of any Ascended or Cosmic Being on an instant, and that They, in turn, when occasion demands, may use you as conductors to flash the flame of protection, of healing, of balance, through a city, a nation or an entire planet.

Energy and vibration are impersonal, beloved ones, and the state of the vibratory action of your inner bodies either connects with the Ascended Master Octave or the psychic and astral realm in which, unfortunately, your physical bodies are presently forced to move. When you are in a state of harmony, of tolerance, of kindly peace, your vibratory action is *one with the Kingdom of Heaven* which swings all around you and at any moment the Master Powers of the universe may reach you as the requirements of the hour demands. If our beloved Mary, for instance, at the moment ordained for the visitation and the annunciation had for some reason not been in a state of Grace, the moment would have come and gone, and I should not have been able to connect My energies with Her world. Think of it! Who knows when that moment may be! A constant state of spiritual preparedness has been advised in our Biblical lore. Please maintain a constant state of vigilance, a constant preparation and sustenance of purity, harmony and balance within your inner bodies—for no one knows the hour that the Bridegroom

cometh. For each man it shall be a different hour. For each lifestream the moment of contact between the Holy Christ Self and the outer consciousness will be at a different moment, dependent upon the momentum of the centuries, dependent upon the contemplation of the lifestream and certain Cosmic currents that the Holy Christ Self would utilize.

I do not like to give you a sense of *over responsibility* because your sincerity is so great. Your presence with Us is proof of your desire to cooperate. So often when We point out truths which could assist the earnest ones upon the path, We succeed only in creating a further tension in an endeavor through human will to accomplish. However, I would like to say that I have seen more than one lifestream destined to receive the Cosmic call from the Presence and—just before that time—lose that state of Grace and for that entire embodiment lose the opportunity of that freedom!

Religion is not a matter of ceremony alone. *It is a matter of daily, hourly living.* It is a matter of plain, ordinary common sense. It is a matter of discipline, self-control, contemplation. It is too, of course, the development of love and gratitude for life itself and for the God who has given that life and sustained your presence in the universe for millions of years, hoping to fulfill through you a destiny which cannot be fulfilled through any other individual.

Some portion of the great cosmic tapestry, your lifestream alone can fulfill. Some part of the great

solar scheme, only your own Casual Body and your own stream of qualified light can manifest. Some keynote in the great cosmic symphony of eternity, you, alone, can offer, and all of our universe waits on the acquiescence of the outer self to the Will of the God that beats your heart, that you may externalize the PERFECTION of the Divine Plan.

I bring to your consciousness again My strong conviction that it is merely a matter of accepting the perfection of your Presence, the beauty of that Holy Christ Self, that It can externalize in every cell and atom of your being. Today with all the power of My Own heart I *charge* into your mental body, I *charge* into your feeling world, I *charge* into your etheric body, I *charge* into your physical body the glorious power of the Resurrection Flame to REVERSE the currents that have tied the energies of those bodies into the appetites, passions and lusts of the lower octave and formed the magnetic pull and gravity pull that has bound you to the Earth! YOU SHALL BE FREE! In the NAME OF GOD I say to that energy, "RETURN to the Christ from whence you came! In the NAME OF LIGHT I COMMAND YOU to never again connect with the discord and the appearances of the outer world! Remain focused on that light until the magnetic power of the Holy Christ Self draws even the flesh structure into self-luminosity and every cell and atom of every one of those bodies becomes a radiant conductor of the God quality

and virtue for which your lifestream came into being!"

Opportunity in Our Realm always gives Us joy because as conditions arise experiences occur, We emit light, more light and more light until through those very experiences We become greater conductors of the love and light of Heaven.

Beloved friends, I am grateful for the attention of mankind upon Our particular Brotherhood. At the Christmas Season We are given a little more attention by the masses but for the most part, the services of the Archangels has been little understood. Our Illustrious Lord and Prince, beloved Michael, has for the most part been before the consciousness of the mankind of Earth. My beloved Brother Raphael has had a limited acquaintanceship with the spiritual students upon the path, and I have had the questionable merit of being a Master Performer upon the wind instrument (trumpet) by which the dead are called to life. However, My service goes far beyond that! I am so eager to be accepted as a power to resurrect within you, *IF YOU WILL ALLOW ME*, the powers that are latent within your lifestream.

You are fired for the moment with the enthusiasm of Our Presence and the pressure of Our auras and Our Light, but so soon you slip back again into the acceptance of the chains of your karma, the heritage of your race, the thoughts of age and general decrepitude. *It is NOT necessary*, beloved hearts, to slip back again into that acceptance of

limitation, when you have been raised into your freedom time and time again within Our Presence, when you grasped with new hope and assurance the conviction of your God mastery and reality! Then you again closed the doors and windows of your consciousness, and allowed sense avenues to report to you that the appearance world is real, unyielding and master.

I COMMAND YOUR FREEDOM from the domination of your own outer senses! I COMMAND your allegiance to your own God consciousness! I command the sustenance within your feeling worlds to accept the conviction that you are God-master by light! Will you accept that in the fullness of your hearts? If you find yourselves returning into a consciousness of frustration, INVOKE ME! Use My Name, My Name and My Power! I am the Angel of Resurrection that stood by the recumbent form of the Master Jesus and at the moment when the Resurrection was to be completed FLASHED My Flame together with the Maha Chohan through that body and *it stood forth—master over death!* What I have done for Him, what I have done for the members of the Retreat at Luxor, I can do for any man, any woman and child on the planet *who will choose to have Me for a friend!* Your own worlds are full of shadow—looking upon them My heart is wrung. Standing here this morning listening to your mighty songs and invocations, and seeing yet the chains in which you are bound, seeing burning

within the crucible of your heart the Fire of Freedom, I long for the consciousness that can accept Us, really stand within the promise given by all God Beings through the ages, and which *can* be fulfilled *through flesh*. *This shall be done one day.*

I, GABRIEL, am speaking, into your hearts—
REMEMBER ME! Call forth that Flame of the Resurrection. Let that which seems "dead" within you *live!* The light of God, the youth of God, the sight of God, the hearing of God the beauty of God, the love of God, the all-encompassing nature of God is alive within you. There is an ember in your hearts, else you would not have a physical form. There is a spark in which is the "all power of the Almighty," and I breathe upon it with THE FLAME OF MY SPIRIT — — "COME NOW FORTH, YE THAT SLEEP! STAND REVEALED IN MASTERY AND BE GOD FREE!"
I thank you.

An Address
by
Beloved Archangel
Michael
Angel of Protection

BELOVED ARCHANGEL MICHAEL

Michael! Michael! Michael! Lord of the Arch-
angels!

From the earnest souls of men does gratitude
arise!

For Thy Heavenly Presence, let all Earth adore
Thee—

God from the Son! In all that Name implies!

Michael! Michael! Michael! Let defending
Angels

From Thy Heavenly Legions, flood Earth, and
sky and sea;

Purify, illumine, guard the God-free concept
Of Light's Perfection for all men to see!

Gabriel and Raphael, Jophiel and Uriel,
Chamuel and Zadkiel and all the Hosts of
Light—

Cherubim and Seraphim, from the heights of
Glory

Rend human veils—stand forth to human
sight!

Hymn tune: "Holy! Holy! Holy!"

Key of E flat

BELOVED MICHAEL SPEAKS:

December 11, 1953

HAIL! Oh Father of light and life eternal! I stand on the planet Earth among the spirits whom I vowed to bring home! Hail! Thou Eternal Mother, the hem of Whose garment I kissed before I left the celestial light of Thy radiant Presence and to whom I promised I should not return home until every spirit spark born out of Thine Own bosom, engendered by Thy light and destined to Immortality, should be God-Free!

Tonight, I hold within the compass of My aura a mighty throbbing city. Millions and millions of sleeping souls stir in their sleep this night and *they shall awaken—for they are My own!* I AM here because among those who dwell in this shadowland are some who have remembered the light, some who have believed that Angels and Devas and Masters have reality and because the door has been opened through free-will to My Presence.

Oh, Almighty-Parents of this universe, in Thy Name I make the supplication for the redemption of these sin-ridden souls of men! Through the free energies voluntarily poured forth on the living altar of life by these, the Guardian Spirits, grant Thou these souls release! Dispensations that have

never been known, I INVOKE from the Sun behind the Sun! I, Michael, INVOKE LIGHT from the Sun behind the Sun!!! My voice shall not be silent! My Presence shall not cease to stand within the shadow while there remains yet *one* enmeshed! ENOUGH! IT IS ENOUGH! I Am life speaking! I Am that life, self-consciously and intelligently dedicated to the preservation of the spiritual destiny of every soul who cheerfully and joyously left the bosom of the Eternal and came into form. It is My reason for being! Why else should I receive of the ceaseless flow of the universal God, electronic substance, unless I serve and set life free?

I speak through the very energy dedicated, consecrated, moulded, sustained by unascended beings, and those energies are part of the mental, the feeling world, the actual physical structure and the etheric consciousness of every man, woman and child belonging to this evolution, incarnate and discarnate. ENOUGH! LIGHT, PERFECTION and GOD'S WAY shall manifest! While there are among the souls of men, bound yet by karma and limitations, those of you who are willing to qualify life constructively, there is hope for redemption for every electron, clothed and qualified with impurity, that is yet a part of the breathing and living body of God Himself!

I love you! I came from the heart of the Eternal, dedicated to watching over the expansion of your soul light, the development of your spiritual ma-

turity, until the final hour when, in dignity and God-Mastery, you stand revealed, a royal Prince or Princess in the house of the Celestial King. I live for that day!

I Am your friend! Fierce—true! in My determination that you linger no longer in the shadows of the centuries, in a limiting consciousness builded out of your dreamings. Yet I Am gentle as a mother in the development, the fanning of your light . . . the tiniest spark of faith . . . the smallest breath of hope . . . the most feeble prayer! Oh God! how I love any tiny flickering ember from whence My love might fan again the flame of enthusiasm and love of God to set life free!

To You, Oh Beloved Liberty, Silent Watcher of this city! To You Who have covered Your celestial eyes so that You need not look upon iniquity—to You Whose shining pinions have been folded long about You, as in self-chosen exile You stand, Your radiation alone keeping the souls in this metropolis from the second death! Oh, Liberty! I bring You news from Home! I bring You love from God, the Father. I bring You a crown woven out of the garlands of the flame flowers of the Sun by the hands of Your Own Mother, and place it upon Your brow! Would that these children might know Your watchful, constant care! How often have You breathed hope into their hearts in the night when, seemingly alone in the confines of their solitary chambers, there was despondency! By how many bedsides have You stood, in how many

brothels! Oh, Liberty, Daughter of Heaven, I bring You love from Home! I bring You courage! You shall return! One day from among these very people there shall arise one who shall stand guardian over the new city that will rise in great perfection where New York City now stands, and into My Own arms, Oh Child of the Father, shall I take You!

May mankind someday know what the Angels, the Silent Watchers and the Devas have done in Their conducting of the radiation of Heaven through the lower atmosphere of Earth, making the very physical breath breathed into the nostrils life-giving rather than filled with the actual poison which would destroy the physical form!

Oh shining Devas of the Cathedrals! Blessed Watchers of the Churches! Oh glorious Angels standing over the missions in the Bowery and Chinatown . . . I love You! I bring You the love of Home! Oh Ministering Angels over the great institutions! You Who are cognizant that the Seven Archangels are in the atmosphere of this city tonight, I bring You courage! Alive within Your city are people who know of You; people who love You; people who will one day walk through those hospitals and institutions and, connecting with the vibratory action of Your vital Selves, externalize healings, balance, purity, freedom and peace! No longer shall those grails You carry, filled with the Elixir within which is the actual substance of miraculous healing and renewal, remain unused.

Great and mighty Devas, Angels, Powers, every Silent Watcher in this city *INVERT* those cups this night! Let that substance *F L O W*!! Let that substance *F L O W*!! Let that substance *F L O W*!! **AND FREE IMPRISONED LIFE!!** . . . Oh God! . . . Children of earth you live in the midst of a kingdom inhabited by Beings of Perfection, voluntary exiles from the Glory of the Celestial Court! Remember Them as you walk your streets, visit your sick, pass through your churches! Acknowledge those Silent Ones above, those Mighty Devas, Whose ministrations have saved the mankind of Earth from mass insanity! I challenge you to do it! They have names, and feelings and purpose. They have love and hope, just as You have. They have stood many centuries, in this country perhaps not so long, but in Europe for thousands of years, in Asia for hundreds of thousands, and Their gifts are—WHAT? *qualified life*!

"Now it is all very well to speak cosmically," you say, but let us take the simple explanation which enables you to live better. What do the Devas hold? What does Liberty hold? What do I radiate and bring? *Qualified life*—that is all! Through free-will, second by second, minute by minute, hour by hour, year by year, century by century, it is builded into a heritage that is beneficial for the race. What do you offer life? *Each one of you has lived almost as long as I!* You came out of the same eternal Father-Mother God, have had the same free will and choice, the same intelli-

gence and exactly the same light! Think upon it!

Your Master Jesus has said, it were wise that you lay up your stores in Heaven. He meant to lay up within the glory of your own Casual Body, momentums of good that can be used and utilized from time to time beneficially to bless life. You have lots of momentums—irritation, depression, etc. I shall not make you uncomfortable. I just wish to give you examples, for homely examples drive truth home better than spiritual aphorisms.

Now, I hear often, even in this room tonight, lifestreams say, "Oh, that is all very well for Lord Michael, or Jesus, or some other great Power, but what could I do—limited as I am, in poor health, perhaps half a lifespan spent! *YOU CAN QUALIFY LIFE!!!!* You cannot stop qualifying life and have being!

Beloved ones, think this through in practical terms! We have come to reach your consciousness, not for amusement. We have come to teach you the simple law that life is qualified by thought and feeling. *Thought does very little. Feeling is a DYNAMO*, and the meekest and mildest soul when fired by self-justification *qualifies feeling with a power which meets My Own*. It is marvelous! It is a gift of God that you can qualify life! You have built momentums, as I said, some of them are shadows—but you have also built beautiful momentums, momentums of faith, the faith that stands in the face of almost insurmountable odds, that stands in the face of reason, faith that stands in the

face of human appearances. As Job said "Even though God Himself should slay me, yet would I believe!" You have builded momentums of great wealth and beauty and refinement. You have builded momentums of healing and teaching—each of you bringing a different heritage to the heart and throne of Sanat Kumara and offering it as your gift to life. It is a magnificent sight. I have never seen the like of it since this planet Earth took on the discord and inharmonies which bind it round! Within the Casual body of the seemingly limited lifestreams who are among you are tremendous momentums upon which the Hierarchy count for the salvation of the planet.

You were taught years ago by your Master to reach into your Casual body and draw forth those momentums and CHARGE AND CHARGE AND CHARGE them into your world, and into the worlds of others. I remind you of it! If you have no such momentums, you have *opportunity* because you are qualifying life even while you are sitting here looking at Me tonight. You will be qualifying it while your body is asleep, and when you awake tomorrow morning you will be qualifying it again, for the constant stream of electronic light that flows from the Heart of God never stops. It is relentless, waking, sleeping, day and night!

The little tiny electrons carry a perfect pattern within them flowing down into your heart and out into your world, becoming the Light of the World, or the death shroud. So . . . that is where

application comes in! . . . the opportunity to build momentums where they are lacking; opportunity to call them forth when they are already active in your Casual body; opportunity to use them wherever you have them, for the good of the whole. Then you will see the Great Ones weave all those colors, all of those momentums, in class work, in group work, in an endeavor such as this, into a tapestry which is offered as part of the great Divine Plan.

May I say that you are by no means the *entire HOPE* of the world, but you are a great integral part, because you are illumined from Our side as to what We are doing, how We are doing it and as to how you, individually, may cooperate with Us to help those who may have greater momentums than you but have no contact. They have not the faith within themselves to bridge the abyss of reason and enter into the realm wherein We abide. We are using you, the student body, and those who have accepted the Ascended Masters as *real*, to bridge that great abyss. In your occult and spiritual teachings, that chasm is referred to constantly. There are many who cannot pass it. There are many highly evolved and developed lifestreams in orthodox channels who for superstitious reasons, for fear of ridicule, of bigotry, and other weaknesses that are within the soul, are unable to grasp the unseen hand of the Master, or accept the reality of the radiation and the power that you, individu-

ally and collectively, have been able to do. There is your tremendous service, and opportunity!

Beloved ones, I remind Myself constantly that I must not release such tremendous energy. I am accustomed to working constantly in a cosmic capacity, and I beg your indulgence. I become fired with enthusiasm to fan your light and set you free. Forgive Me!

How can a Hierarchy fulfill the Divine Plan of God through unascended beings unless They can talk to them; unless They can tell them what They are doing and give them an opportunity to volunteer to assist Them? How can a sainted Hierarchy, upon marble pedestals, that have been denied the use of intelligence and voice for centuries do much except by radiation? You are those to whom We have confided Our plans, Our hopes. Those of Us Who have walked the way of Earth, have confided Our homely little personal experiences, the way We attained Our Victory. We have endeavored by sharing with you the fact that We are men and women like yourselves, to draw you close in the realization of Our reality and Our accessibility.

You would not be here if you did not accept the possibility that *We are*. All of you do not accept it fully, but a goodly number do. I am grateful for that fact. I am grateful for every opportunity that you afford any Member of Our eager Brotherhood to reach through the veil. God bless you for it!

Your Master Saint Germain! . . . I cannot close without speaking of *Him*! Have you thought of the fact that He was chosen to represent the Father to Jesus? All through the impressionable years when that Baby had no remembrance of the Eternal Father Whom He was destined to externalize, Joseph was close by . . . and within His love and compassion and Brotherhood, and His great all-encompassing mercy (yet with all His strength and His protective power) He was to that Infant and growing boy the embodiment of the Eternal Father, which one day Jesus, in Himself, would draw through His Own flesh!

Yes! Jesus was born without karma. He was born without sin, as the orthodox world says. He was born to a great destiny, a destiny whereby, through His Own flesh body, and far more difficult through His etheric body, His Own feelings and His mental form, He was to externalize for the entire Christian Dispensation, the Nature of God Himself. Jesus submitted, as Mary before Him, and you and others have done since, to the law of this octave when the bands of forgetfulness were bound around that soul, shining and brilliant as it was before His sacrifice, and He was born a tiny infant. It was many years before the Holy Christ Self could flash through the consciousness the Immaculate Concept of the Eternal Father but the wisdom of the Law, beloved ones, gave Him an embodied Father as magnificent as any human being that has walked the way of Earth—a magnifi-

cent tribute to the strength of Saint Germain; a magnificent thought for you to ponder over! It wasn't until the Beloved Jesus had attained His majority that the picture which Joseph expressed was no longer required. I was there that day when Mary and Jesus bade Him "goodbye." I was there when His soul slipped from its earthly tabernacle. I wiped the tears from Mary's eyes with My own hands as She said goodbye to Her Protector. Do you know how She loves Him? Do you know how Jesus loves Him, and how I love Him? Of all the Sons and Daughters of Heaven, I can say in honesty, He is One most loved, and *you are His children!*

Two thousand years now stretch ahead of you, and what can you do for Him? *Make this activity what He hopes it will be!* You know, let us give a gift this season to your Master. Let it be as much your interest as His to make the coming of these Cherubim, which is of such deep interest to His heart, something that will abide with you throughout the year.

Saint Germain has wanted to establish a Brotherhood of Angels and Men. To this end He brought a number of Cherubic Beings Earthward with some trepidation, much prayer and hope. They have remained.

May I say this, Cherubim, Angels, Devas, and all Those who work with the Angelic Kingdom are *feeling Beings*. They are radiations of feeling. They are qualities. In other words, They are virtues. They are truth, happiness, love, peace, purity!

Oh, Beloved King of the Seraphim, Great and Mighty One! We are ready! Descend now, oh Thou glorious and gentle Spirits! Abide in peace in the world of men! Show Your Master that You can walk hand in hand with human evolution! Know that You are no farther from Me than a prayer or a call! Know that these hearts are sweet and earnest! Show them the joy of the Angels, and the beauty, and the peace! Little Ones, I leave You, in the company of men and women dedicated to the King of Kings!

Beloved ones, accept the Cherubim as your friends! I thank you, and goodnight!

An Address

by

Beloved Archangel

Ariel

Angel of Ministration

BELOVED URIEL

Uriel! Uriel! In Thy love let all dwell-
In the Father's Holy Name, bring us Ministration's Flame!
Take from Earth all that's wrong, let her sing
Love's sweet song!
Bathe our Earth from above in Christ blessings of love.

Uriel! Uriel! With dear Jesus foretell
All the Freedom, Joy and Peace that is bringing Earth release.
With this dawning New Day—Hope of God's Seventh Ray
Jesus' Sixth Ray above crowns dear Freedom with love.

Uriel! Uriel! Let all hear Freedom's Bell
Whose mighty holy sound shall be heard the world around!
Freedom's reign is now real! Freedom's bells do now peal
Filling space, angels sing—Earth's full freedom They bring.

Uriel! Uriel! Freedom's friends love Thee well
Take the light and love we give, amplify them—make them live
In the souls of all men, raised to God's heart again
Now is Earth's Victory—setting Sanat Kumara free!

Archangel Uriel, time and harvest shall tell
All the powers of Freedom's might, to raise
Earth to Heaven's height.
Let all men bless Thee now—every knee to Thee
bow—
To Thy sweet Heart Flame too—all God's
blessings to you!

Melody: "Lullaby" by Brahms.

Key of E flat

BELOVED URIEL SPEAKS:

May 16, 1954

I AM the Spirit of Ministration! I AM the Spirit of Peace! I AM the Spirit of Grace! I AM the servant of the One God and I stand before you, each one, this day as your servant also!

Wherever the Name of God is invoked, silently or audibly, THERE I AM *ON THE INSTANT* with the fullness of the love, the blessings and the benediction, the healing, the faith and the power of the Almighty. According to the capacity to receive, is the blessing given.

I, Uriel, come into the atmosphere of this Earth at the invitation of Earth's people. I stand in your midst, bringing with Me the fullness of the love of God. I say to your consciousness, to your minds and to your bodies, "In the name of the One Mighty God, *Peace be unto you! Peace be unto your striving consciousness, your restless minds, your weary bodies—the peace of God that does surpass the understanding of the outer mind.*" Let it enter *NOW* into every cell and fiber of your being and you relax in the knowledge that you are *immersed* in the Presence of the Almighty! You live, move and truly have your being within the living, breathing, intelligent body of the Universal God

and no matter how far you may stray in thought, *you can never leave the safety of His bosom*. It but requires of you the awakening to your presence within that safe, secure, loving Heart!

Ah, Children of Light, children of God, part of the Spirits of the Eternal! Even now, this instant, are you *within* the heart of that Father!

Of all the Angels that people the inner atmospheres around your planet Earth, the greatest legions are of Lord Michael, Our Prince, and of Myself. We are the servants of God and it is Our great opportunity and joy in the universal scheme, to minister unto the sons and daughters of God who have woven out of thought and feeling certain painful experiences and who, in their extremity, sooner or later, invoke the superior Power for assistance to extricate themselves.

We are those legions who answer the calls and the prayers from the least of men. In graded order, the Angels of Ministration stretch from the heart of the Central Sun Itself, down through the astral and psychic realm, even making a canopy of muted light around the "compound." Through the avenue of the Silent Watchers, We are alerted the moment the Flame in the heart stirs and the silent "God help us" arises from within the consciousness. At that time, according to the requirement, is one or more Members of Our Legions sent to bring grace and assistance to the lifestreams requiring succor.

The Angels of Ministration are the Messengers of the Most High. They are those Who embody the mystic quality of "Grace." The Complement to My Lifestream is known at Inner Levels as "Donna Grace." She is "The Lady full of Grace" in the Angelic Kingdom as the Beloved Mary is representative of Grace to the human kingdom at the present time.

The assistance that is rendered to the mankind of Earth by the Angelic Host is very little understood. There is a Cosmic Law which is inexorable and unchanging, which requires that *the call must come from the octave in which the need is felt*. If this were not a self-evident truth, long since those of Us Who live in love and mercy would have lifted into light, mankind and all shadowed creation, but through self-conscious free-will, the lifestream and the consciousness *within itself* must apply for assistance! Then on the return beam of that very energy comes the radiation, the presence and the power of the Cosmic Beings, the Ascended Masters, the Angelic Host, the Mighty Devas, according to the requirement of the hour.

The great, brooding Presences that take up Their abode over large cities similar to the one in which you are presently living, are constantly watching for those beams, those flickers of light, which pass out of the soul and which signifies an "S.O.S." to the Heavenly Hosts for assistance! These Beings then measuring the need, make the call to one of the Directors of members of the

Angelic Host in Our Sphere. That Director gives the mission to an Angel Who is developed sufficiently to hold within His feeling world the particular quality of radiation which is the answer to the prayer. That quality of radiation stimulates the Flame within the Heart and the soul of the supplicant and as the two meet, the supplicant himself is able to magnetize the answer. The answer comes according to His acceptance!

The beloved Angelic Host Who work with Us, start with the little, tiny Cherubim and Angels, Who embody the qualities of faith, happiness, hope and all of the Virtues and Who are able to retain, sometimes for no longer than an hour, the specific radiation of a quality which may be required on Earth. Needless to say, Their first endeavors to give assistance to the planet Earth are brief ones. They hasten back into the safety of the Director from Whose arms and aura They have been sent forth to empty their little vial of faith, or confidence, into the Silver Cord and lifestream of some despondent or despairing one. Recordnig the victory of such a mission, the small being becomes more confident, more eager to learn and more desirous of maintaining the self-control required to sustain a *greater portion* of a Virtue or quality in his *next* mission.

It is thus by actual experience that the Angelic Host grow and develop and learn the joy that is within service. They are allowed to witness the change in the consciousness of the mortal whom

they bless with Their benediction. The happiness, the joy, that shines within the eyes of these infants is indeed beautiful to behold when They see a stooped form straighten, and a hopeless consciousness again filled with faith. They come back into the Temples charged with enthusiasm and a burning desire to return Earthward again and again, until none of mankind or the imprisoned elemental kingdom shall require assistance outside of the Flame that beats their own hearts!

These are the *small beings*. You who are endeavoring to hold for the portion of a day at least, some Virtue in your consciousness to give to others through contagion, can understand in a measure the joy of the Angels when in your association you are able to convey a little courage, a little faith, a little confidence to one of your associates whom you meet in the course of daily living. Then, with renewed vigor, you return again to the Source of faith and confidence within your heart, applying there for the capacity to radiate a larger sphere of influence of that quality around you, within your aura and to hold it against contamination from the mass mind for a longer period of time. It is a lovely way to experiment with your energy, perhaps taking some one quality each day that you feel might benefit the mankind in your environment, in your home life or in your business association. Then setting the "spiritual thermostat" of your consciousness and feeling world to that Virtue, tuning in to the Cosmic Beings Who represent the momen-

tum of It, direct and sustain that specific Virtue through your aura and sphere of influence, *despite* the conditions, appearances and shadows from the appearance world that you might face. TRY IT! At first, your energy may change quality at any *appearance* that is *less* than the perfection you have contemplated.

Then, learning by experience, you will begin to so anchor yourself upon maintaining an aura, a forcefield around you, *charged with a Virtue*, that you will no longer be affected by the heterogeneous energy that you contact which is emanating from the masses. It is a marvelous service and it is the training that the Angelic Host receive at Inner Levels. This is a training into which you can enter until your forcefield becomes so much your servant that you can qualify it with healing, you can qualify it with purity or any other Virtue and be as assured that it will not change as you are assured that when you place your dress or suit upon your body *it will remain the same garment until you return home at night*. Certainly the energy of God around you can be as obedient as that which is fashioned into the covering for your flesh!

It is the homely and the practical things that build mastery into the lifestream and make individuals conscious conductors. When there are among the mankind of Earth, and the embodied Angelic Host and the embodied elemental kingdom, *those who can control their own auras*, We shall have created channels through which to flash

cosmic protection and cosmic light upon an instant to give assistance to an entire city, an entire nation and an entire planet!

I would like to speak to you about created and natural channels for a moment—

The book of "Genesis" and all of the succeeding Biblical lore, *is being written again!* Do you understand that? *It is being written now*, not by unascended beings, but *by God-free Beings!* It is a Bible made up of the energies of the Archangels, the Cosmic Beings, and the Ascended Masters, that will stand for the rest of the civilizations being brought forth on this planet Earth.

Cosmically speaking, there are natural channels which are feeders of spiritual vitality. At Titicaca and in the Himalayan Mountains, those two Great Rays focused there are Cosmic feeders of spiritual currents which sustain the light and the pulsebeat of the Earth. At seven points on the Earth's surface, there are focuses, tunnels, channels, funnels of light through which the spiritual radiation is poured down from the Higher Octaves and then radiated out through the atmosphere of Earth. These funnels or channels provide the lifeline through which the spiritual radiation flows which sustains the soul life of mankind. Without an open door from the Higher Octaves into the astral and psychic realms (which is mankind's present effluvia) the spiritual selves of men could not have survived through the dark ages.

The drawing down of the spiritual vitality and the radiating of that vitality out into the astral and psychic realms is part of the activity of the Sixth Ray. This dissolves and consumes much of the creation that is there.

Then there are "created" channels. There are other Rays that are drawn and tied into the Earth by voluntary lifestreams Who choose to take that Ray into their very bodies. They pass through the veil of birth and living upon the Earth itself, magnetize that Ray and tie it into Earth's atmosphere, leaving it on Earth after They depart. This was done by the beloved Saint Germain with the Freedom Flame. It was done by the beloved Apollonius of Tyana as He drew the mighty healing currents which would be used by Him in His next life as the Master Jesus. It was done by the Lord Buddha, Who, incarnating, continued to contemplate the nature of God and magnetize that nature in the locations where His physical body had Its pilgrimage. He did this to such an extent, that even when He left His physical body, that pulsating rhythm of the Ray which He brought to the Earth continued to remain and radiate forth as a nourishment for the people.

In India today, the inner sight of the developed may see that beam of light like a Sun through the natural atmosphere of the environment where He lived. This is the concentrate of the magnetized Ray that Buddha drew and left after Him as a spiritual stimulus to the entire Buddhistic religion.

The Master Jesus did the same. He drew, with beloved Mary and the disciples and others (and for years after His resurrection and the Ascension, continued to draw) that Ray for the nourishment of the Christian dispensation into the Earth. In the Holy Land that Ray is a pulsating, living thing, and its action is as if you stepped from a dark room into a searchlight radiating forth in every direction.

When a Being contemplates a Virtue in the heart of God, (like Freedom) and desires to bring that quality into the lower atmosphere of Earth, He volunteers to tie that quality into His own life. It becomes part of His heartbeat. Then there is only one way to draw that into the consciousness and atmosphere of Earth. That is to take embodiment and direct that quality forth into the atmosphere in a rhythmic pulsation through the heartbeat. *Each incarnation requires absolute dedication* to sustaining the rhythm of the recognition of that quality *over and over and over again, constantly and without cessation for many, many centuries*. When it is so anchored, the Being Who has taken the responsibility for drawing that Ray forth *cannot leave that Ray* until volunteers agree to take upon themselves the responsibility of feeding it rhythmically and keeping it alive.

It requires that *at least once in every twenty-four hour period*, such volunteers *individually* give recognition to that Flame. Otherwise, do you know what happens? Those Rays, when they are no longer magnetized, begin to ascend back into their

natural Sphere because it is the nature of all light to ascend. *It requires the presence of at least one unascended being willing so to guard, love and sustain the Flame in this Sphere, until all life is free.*

Now, the spiritual vitality that flows into the planet Earth and into the consciousness of the people, flows primarily through congregations. Where numbers of people are gathered together under a leader or a director to worship God, they draw down a benediction, a grace, a spiritual nourishment that expands the soul light of the spiritual self. There are and have been great orthodox speakers and leaders who are tremendous magnets for this spiritual vitality. Wherever they go, there is what is called a "spiritual revival," which means that such an individual, through his own enthusiasm and magnetic power, invokes a more than ordinary release of spiritual benediction. Every lifestream is spiritually stimulated who joins with that worship. Many of them you know—Billy Sunday was one, Aimee McPherson was another and there are others.

People who come into metaphysical understanding sometimes feel very superior and they pass through a time when they laugh at the orthodox concepts. Then they come to a greater spiritual maturity and realize that the service of the orthodox is essential in its way.

In your individual lives, I cannot emphasize too strongly the fact that personal application provides

spiritual vitality and nourishment. The rhythm of your personal application and the rhythm of your co-operative endeavors in groups draws into your spirit the nourishment that makes it strong. It makes you a greater magnetic power to draw good from the Universe, makes you a greater radiating center and makes you grow in spiritual stature. No individual should feel religious worship is *duty*. *It is a magnificent opportunity to expose the starved and shrivelled soul to the nourishment of those vital currents that flow from God Himself and from the Angels of Ministration at congregational services.*

Why did Jesus say "When *two or more* are gathered together in My Name?" Why did He not say "When one says his prayers?" Because the merging of the consciousnesses, the Flame and the intensifying of the magnetic field through the power of each lifestream *warrants* the expenditure of a great deal more energy than the endeavors of one individual alone. However, *a certain amount of spiritual vitality does flow the moment you think of God.*

There is so much for Me to say. There is so much for Me to cover. Your consciousness is your Cup, my children. When your Cup is *full*, there is no more that will fit within it! Gradually, from within out, We are endeavoring to increase the size of your Cup, to open the mouth of it and to enable you to receive greater powers and understanding without a sense of pressure or mental exhaus-

tion. Until that time, We have to abide in a certain patience, where there is so much to do, so much to give and so little comparative capacity to receive.

I want to speak to you on one more subject before I enter into My service as the Messenger of this day and that is "faith healings."

The Angels of Ministration work with the great Devas in all the hospitals, in all the asylums, in all penal institutions and all places where there are sick of mind and body. This same spiritual grace and vitality of which I spoke, is poured forth from the Sixth Sphere and is given to those Angels of Ministration. Whenever possible, where acceptance and faith are present, the currents are poured into the lifestream and healings do occur.

Now, at Inner Levels, before the Karmic Board and before your own Holy Christ Self you have applied to become *masters of the power and powers of the Sacred Fire*, masters of thought, feeling and circumstance. You have, therefore, foresworn "faith healings" until you have developed the capacity within your own consciousness to recreate perfection *at will! This is a very important and subtle point!* You have asked, in regard to healing and in regard to finance, that you might become master, *conscious master*, of the power of precipitation and conscious master over your bodies, minds and worlds. In this way, the scientific understanding of the law which you would receive would make you able to assist hundreds and thousands by like change of consciousness which would bring a

change of effect in the world of form.

You are endeavoring nightly, while out of the body and daily in your own thinking and feeling selves, to learn the key by which the combinations of energy and application will result in the perfect manifestation. You do not wish to have manifestations handed to you by an external, lest the inner cause again be set up and you find yourself again in chains. Do you see?

As the beloved Saint Germain said, "Freedom comes when you are master of circumstances *consciously* and can regulate any set of circumstances by the Flame within your heart!" There is no other permanent freedom! Think on this! Do not be discouraged. In the schoolroom of life, it would be easier to have an individual who had passed successfully through your course, work your problems for you. Many, many men and women *do*, but the wise man learns the *principle* himself, lest the man on whom he relies to solve his problems should not be there when his great opportunity comes!

You are in training to become masters. There is a scientific application by which you can have the *fullness* of every good and perfect thing! We have brought to you these Flames. The use of them has brought to Us the cosmic mastery of Our Realms and that use will bring that mastery to you too.

Now, you can foreswear your vow before the Law at any moment. You can accept help which lesser men have received. Are you then, any richer

in your own consciousness except for a temporary surcease of discomfort?

The men and women who have been miraculously healed down through the ages—"miraculously" through the intercession of the Beloved Jesus and Mary and Angels— have created again, again and again, similar conditions.

Beloved ones, the Law has decided that it is time that these inner causes be studied and examined. It is time that mankind come to a mature understanding that *he has full freedom* when his own energy, obeying his own directions, in co-operation with the magnetized power of cosmic feelings and cosmic Beings, surges forth and does for him that which is the requirement of the moment. Then if you were the only man left in America, you would then be as completely composed and free as if you were surrounded by thousands of friends. It is to you, who stand on an island of separateness, and yet at one with all that is; it is to you that We shall look when the masses run hither and thither in fear and uncertainty, having not the wherewithal to clothe the bodies or feed themselves during times of world changes. Is it not better to receive that training and become the master of that energy *now*, while there is time? O, yes! it truly is! We are in great days. Magnificent activities are taking place at Inner Levels.

I want you to think of your consciousness for a moment. How truly there is no space! Your consciousness is like a lovely mirror—a cosmic mirror,

we will say—and We have used it quite freely recently. We have been able to flash pictures upon it and each of you enjoyed those pictures as much as if your physical body were present at Inner Levels where the activities were taking place. That is a great development, more than you know, because we have done it gradually and We have led you along like children.

You enjoyed the pageant of the Spring. You enjoyed the opening of the Blue Lotus Retreat. Your lovely consciousnesses just relax and record the beauty taking place at Inner Levels. For a moment you are free! For a moment you are living with Us in those Inner levels! That is good! That is what We have tried to do, because by flashing into your consciousness the activities taking place at Inner Levels, your consciousness being receptive and alert, then your energies are able to co-operate with current endeavors of the God-free and much more service is rendered!

There are several activities taking place that would be interesting. Both the Eastern and Western Hemispheres are being blest exceedingly. The Wesak Festival is in progress in Asia. The Eastern Hemisphere will receive the blessings of the Buddha and the Christian world will receive the blessings of the Angels of Ministration, the Cosmic Christ (Lord Maitreya, and the Master Jesus).

Over every church, in Europe, as well as here in the West, there is a Grail and into that Cup the ministering Deva has drawn the prayers, hopes,

aspirations, songs, masses and general services ever since that church was built. Each one of these churches has a tremendous stockpile of spiritual vitality. Those in Europe at Rheims and some of those old cathedrals have gathered a tremendous momentum of reverence.

The Lord Buddha is already in the Wesak Valley and—this will amuse you! The East is so spiritually proud of the fact that it thinks nothing of form. For many months the pilgrims from all over China, Malaya, and Asia Minor, as well as Asia proper, have been following their hearts, praying and hoping to find the Valley chosen for the Wesak Festival. You see, each year a different location is chosen and there is no outer invitation goes forth! There is no written word even between the Masters and Their conscious chelas, as to where that place of visitation will be. It is a complete test of following your own soul light. Some people have walked on this pilgrimage for forty years and have never yet found that valley. Some find it every year! The nomads from Thibet and China, even from Siberia, have travelled with their tents on their backs. They have been heading toward India, toward the Wesak Valley. Those who have found their way there have set up their tents on the hillside and made their fires. It is a beautiful month in northern India. They have a very early mountain laurel and some very early rhododendron. It is a month of very great beauty.

The Wesak Valley chosen this year has a water-

fall at one end. They have placed the altar with the lotus flowers and the floral decorations in front of it. The Buddha is already present, having come from Peking and He is walking among the pilgrims, yet none of them have recognized Him and all are waiting for the Luminous Presence which comes tomorrow at 5 o'clock (New York Eastern Daylight Saving Time). There you are! Isn't it the Truth? You have a gift in your midst, and you look afar off! Buddha has been walking among those pilgrims, drinking from those earthen pans, sharing the tampa with the Llamas Who have spent a whole embodiment praying to Him . . . and *no one yet has found Him!* Yet, they are all washing today, it is the day of ablution, they are washing their tents, they are washing their clothes and they are washing themselves for tomorrow! There you are! There is the world of form!

It makes Me smile at Asia! I wonder what Buddha will do tomorrow? Knowing Him, He will probably just disappear, because He would not even disappoint them by letting them know that they have been rather foolish! O! let's not look afar off!

I smile often at people who are so tired and desiring to go to Heaven for a rest! What I am describing to you is *what We do all the time!* This is but a little digest of Our activities of an hour. I see the outer mind saying "It does not seem possible—it seems like a fantasy!" Yet, how do you know what has been going on in Heaven for the

last six million years? *Nobody told you!* It seems like fantasy to the outer self. When we part the veil We tell you what is here, and the outer mind says "It couldn't be! All these things couldn't happen!" O! dear God! the human self is so strange! Be assured those blessed souls who want to get out of work had better not plan to come here!

Now while the Wesak Valley is filled with all the people of the East and all the Angels of Ceremonial belonging to Saint Germain's Legions are taking office in the West, in the Sixth Sphere the activity of the Sacred Heart takes place. In the other Six Spheres there are also activities going on just as magnificent and that is just *OUR Sun!* Our Sun is just one of the seven! The seven Suns are all engaged in activities that would stagger the human mind, *but no one has ever told mankind about them.* Thus, when you part the veil for a moment, it seems fantastic. That is the activity of life's constant service.

I shall tell you what is going on in the Temple of the Sacred Heart before we close:

There are some three hundred million life-streams who have been passed by the Karmic Board, all of whom have vowed to serve the light according to their capacity. Now you must remember that that makes a great difference in what they will do, because the capacity, consciousness and momentum of some of these is very small, *so don't expect three hundred million firebrands!*

If they all serve according to their own light, We will be very fortunate, but many inner vows are never kept. However, they bind the lifestream and sometime, somewhere, *those vows must be fulfilled!*

Of these three hundred million, about one out of every three will lose his body before he receives it. This is a sad but true fact! You have your still-borns, your abortions, your miscarriages. You have the many embodied lifestreams who will rebel furiously at being caused to fulfill the service for which they engage their senses and so, out, of three hundred million, not all will incarnate.

The Beloved Mary, told you in one of Her first addresses that it is Her joy to help the souls to fashion the Sacred Heart. The very best elemental substance of the physical world is used for the heart, because the heart is the Chalice in which the Immortal Three-Fold Flame abides. During the month of May, the Body Elemental and the soul join in the Sixth Sphere at this glorious Temple of the Sacred Heart of Mary. It is situated in the country. You see— isn't it magnificent—space does not exist! Now think for a moment—in your own consciousness, dear hearts! Your consciousness can create in thought the Sun and the Moon and the Stars. You can just keep on expanding and you can put in as many galaxies and universes as you want. In your consciousness, you can surround your home with acres of ground. You can put mountains in it if you want, and seashore. Well,

of course, that is the freedom with which We function in the Inner Realms. If there is one thing above all else the people enjoy at Inner Levels, it is this spaciousness of the Inner Spheres.

This Sacred Heart Temple is in what you would call Elysian Fields. As you approach It, the fields are covered at this time with beautiful yellow flowers, similar to your daisies with golden centers. Mary's Temple Itself is Grecian in style, open to the sky and very large, with colonnades covered with pink roses. Coming from all directions through these fields (there are no paths) knee-deep in these beautiful yellow flowers, are the three hundred million souls offered opportunity to incarnate this year. They are approaching this magnificent Temple where they will receive the blessing and the substance which will make up their hearts. It will take probably a week to do this, but as it began today, I would like to give it to you in just a digest.

Most of these souls are in their etheric bodies. You know the etheric body is a mirror—it is its nature. The etheric body mirrors all experience. The etheric body takes on the form and shape of the thoughts and feelings. When a man dies, his etheric body looks just like his prostrate form. If the physical body is shrivelled up and worn out, the etheric looks like that. When they pass over to the "other side" (I refer now to the awakened man), the etheric body mirrors its surroundings and it begins to throw off the appearance of age. Every one in the inner realms has returned to about

a thirty-five year age. In a few years the etheric body of the newly passed again assumes an appearance of youth. The etheric bodies come to this Temple, but the physical substance which will make up the next Earth body will cause the Body Elemental and the etheric body to be mis-shapen again, if such is the type of garment which the soul has earned. There is often a rebellion in the Body Elemental and there is rebellion (in the freedom in the etheric body because of the lightness and happiness it has had) when the lifestream is required to enter into a grotesque form, or a mis-shapen form do you see?

It is Our desire, among your many other tasks, if you would make some calls that those who are destined by Karma to take imbecilic bodies and forms that are very distorted, might have that Karma mitigated. Ask that they come into bodies with at least all their members in working order and with all that you are and all that you have *call for mercy for them!*

The Beloved Mary is wearing soft blue with the blue veil over her head. It doesn't entirely cover Her lovely golden hair. It is like a soft chiffon. She is standing toward the front of the Temple door and blesses their souls with Her hand outstretched but she doesn't touch them. They walk along and take seats at various places. This will continue on through the day and through the night. Please call to Kwan Yin for mercy for these blessed ones, that each one will get the best body

possible. Call for those who perhaps would lose their opportunity to secure a body. Those who do so lose it, suffer terribly. Imagine being passed by the Karmic Board, then losing opportunity to incarnate. It is a great trial! The individuals are picked out and given a chance. Two people have been denied incarnation so that they can come in and then, *just when the body is fashioned*, it is destroyed and that opportunity is lost. That is also cause for sadness and rebellion. Please make the call that they receive the best possible garments, as the incarnating lifestreams come in. If you will just visualize them and *feel the Violet Flame passing through them*, it will help.

Let Me see now what you will do with your aura in the days just ahead. Make it something We can use and REMEMBER! REMEMBER! REMEMBER! Uriel is no farther from you than a call! Just the silent thought of God will bring Me on the instant! I am your friend! I am your servant! I am your companion in the light! Uriel—the Messenger of the Most High!

I thank you!

ORDER OF CONTEMPLATION

<i>Ray</i>	<i>Archangel</i>	<i>Chohan</i>	<i>Color</i>	<i>Service</i>	<i>Quality</i>
3rd	Chamuel	Paul, the Venetian	Pink	Adoration	Divine love
7th	Zadkiel	Saint Germain	Violet	Invocation	Purity
5th	Raphael	Hilarion	Green	Consecration	Vitality
2nd	Jophiel	Kuthumi	Yellow	Illumination	Wisdom
4th	Gabriel	Serapis	White	Visitation	Hope
1st	Michael	El Morya	Blue	Protection	Faith
6th	Uriel	Jesus	Gold-Ruby	Ministration	Mercy