

THE GREETING MESSENGER

A U M

Vol. VI

OCTOBER, 1931

Number 10

ATMAN is the Real or Divine Self of man; an individualized manifestation of AUM, created and remaining Perfect, and clothed with a Perfect Form composed of Spirit-Substance-Essence.

CONTENTS

THE MESSAGE OF THE NEW AGE
 TRUE CHRISTIANITY (II. ATMAN)
 CHILDREN'S DEPARTMENT
 LIFE
 JEHOVAH'S DIVINE PLAN
 THE "AUM" SONG
 SPIRITUALITY
 LORD'S UNIVERSAL PRAYER

PRICE \$1.00 PER YEAR

10 CENTS A COPY

Published by
 CHURCH TRUTH UNIVERSAL—AUM, INC.
 927 West 36th Place
 Los Angeles, Calif.

THE GREETING MESSENGER

A U M

Vol. VI

OCTOBER, 1931

Number 10

Published monthly. Published by Church Truth Universal—Aum, Inc., upon the 15th day of each month. Publication address, 927 W. 36th Place, Los Angeles, California. Price, \$1.00 per year; ten cents per copy.

Official Publication of Church Truth Universal—Aum, and the Great White Brotherhood, presenting, as the "Message of the New Age," the Absolute Truth—AUM, and the teachings of Jesus Christ (the Messiah) and the Great White Brotherhood, relative to Conscious Living Immortality, Redemption full and complete in Man's fourfold nature, Body, Mind, Soul and Spirit, through the LIVING of TRUE CHRISTIANITY (expressing in KINDNESS to every living creature), and the establishment in this New Day of the Kingdom of Love and Peace, and the Brotherhood of Man by Jesus Christ, the now Messiah, under the guidance of the Father (Aum-Jehovah), and with the assistance of the Masters in the White Brotherhood—Masters in Love, Wisdom and Compassion, and constituting God-conscious and Redeemed members of this Humanity.

Rev. Elizabeth Delvine King Editor
Dr. E. W. Miller Assistant Editor
Orice H. King Business Manager
Bird M. Hanson Secretary

Copyright, 1931, by Church Truth Universal—Aum.

Articles appearing in the Greeting Messenger, AUM, are for the most part, contributed by the Masters in the White Brotherhood and the Editor, Assistant Editor, and other Ordained Ministers of Church Truth Universal—Aum, under their direction. It is our editorial purpose to present in its purity the message of the Absolute Truth, Aum, from the spiritual concept of Atman (the Divine Self) free from the mists, confusions and illusions of the carnal mind concept (relativity). Therefore, all contributions, before acceptance, must be considered from this viewpoint.

Contributions of verse and prose, not exceeding seven hundred words in length, and conforming to the spiritual "Message of the New Age" are solicited. They will be carefully considered, and when found acceptable, used in an issue of the magazine. As the editing of this magazine is a work of Love, and the services of all connected therewith freely given, articles sent in for publication will be deemed to have been donated in the same spirit. Those not acceptable will be returned to the writer.

NOV -9 1931

Our Motto: The Golden Rule

"DO UNTO OTHERS AS YOU WOULD HAVE THEM DO UNTO YOU"

THE MESSAGE OF THE NEW AGE

By *The Master Vipra*

GREETINGS, CHELAS:

Vipra will talk to Yotis and Holora De Lea O, at the Aum Center, 3612 Foothill Boulevard, Highway Highlands, La Crescenta Valley, California, on this day, September 18th, (1931).

Chelas: when a Master records the day of the moon upon which he is revealing somewhat of the Essence (which is the Absolute), it is with the desire for each Initiate to become illumined deeply as to the line of demarcation between time and eternity.

The Mahatma of India, now expressing in London, is illumined, being Christ; and this, which it is his to bring forth now, (and which he calls Freedom for India from the yoke of England) is in relativity (time).

Chelas, to become free from the dream of the third dimension requires Aum-consciousness; and every individual arriving at the birth in which he is to become free, learns, as Jesus of Nazareth taught, to pray to the Father for the Father's help. Help is the correct word, Chelas. By the help of the Father, whom you now know, in the Light of the New Age, as Aum-Jehovah, Atman becomes unclothed of the garments of the third dimension. These garments are destined to become outgrown by Atman; and this takes place in Wisdom, Love and Devotion.

The carnal man, it matters not how great his intellectual attainment, can never assist the carnal self out from the carnal dream into the Real. The Real is AUM, the one Presence, the one Intelligence, the one Essence. This the spiritually illumined one perceives to be our "Father."

The Masters are functioning here in the "Golden Temple of Light," in Lassa, Tibet, in the Himalayan Mountains, in the sacred land of India, sacred because many thousands of years Illumined men, and also Enlightened ones, have lived here, chanting their mantrams, and lived, as it were, in the next dimension. Therefore, those living in bodies today, in the birth in which they may become redeemed in body, following the teachings of Jesus of Nazareth and the Wisdom expressed in the great Buddha, are recognizing that India has been touched and caressed by the Love Essence, which is AUM.

Out from this land one of the natives has responded to the Aum-breath and lives for Righteousness to express through the land and its people. We perceive also, Chelas, that Righteousness, in Righteous Justice, is destined to come into expression through the western world and among its people.

This truly is the time of the establishment of the Kingdom. The Aquarian Age is the time when Light expresses more deeply. Therefore, Chelas, keep deep in the Message of the New Age, the Aum Message, the Jesus-Buddha Messiah Message. Let not the carnal mind stir, within the brain, haste, anxiety nor confusion; neither fear for the future.

The Kingdom, Chelas, is AUM, now present; in which nothing that harms can enter nor abide. Catch this degree of Illumination that you begin to live in the conscious recognition that Aum-Jehovah is ever faithful and ever fulfills his promises. Jehovah is bringing the new conditions of the new order into expression. Remember, Chelas, Jehovah reigns. He hears and responds to the call, the prayer, of those who know that God is their Father.

Therefore, Chelas, live in Peace now. When the adversary, or anything expressing in relativity, disturbs, even if there seems to be limitation or lack, fear not. If the body is touched by pain or unrest, know, Chelas, that this is not from Jehovah. Nestle close to the Father (as the Nazarene Master taught) in the Love-essence which embraces all. Jehovah does heal, strengthen, guide and protect those chosen for his work. In every age he has done so, and he is now protecting and sustaining.

Endeavor, Chelas, to so feel the Aum-presence, that you rejoice, and let the Kingdom-rejoicing express within you.

As you now know, the deep chords in the "Battle of Armageddon" are drawing tense. People are feeling this, and not knowing that the passing of the old order is at hand, they fear. Chelas, keep your heart link in Aum, and the Wisdom Lotus opened to the Intelligence which is Aum, the Wisdom Divine. When the great Buddha became at-one with that, Enlightenment was the result to him.

Chelas, Aum is the One Presence. Illumined into the Light which is Aum, Atman stands in the Eternal Presence and expresses again the "dominion" which Aum gave to Atman at the dawn. This "dominion" is: that when Atman again knows his At-one-ment in Aum, he has dominion over the carnal illusion—and this is Freedom.

The Master Vipra has, for several years, been very active, under the Messiah, with the Initiates of this Group which, for reasons to be explained later, is known to the Masters as the "Jerusalem Group." When addressing the Initiate, the Master Vipra uses the term "Chela," which means an Initiate deeply grounded in Aum, and a disciple of the great Master Jesus Christ; and the Master Kapila, one of whose lessons appeared in the September issue of this Magazine, uses the term "White Munchi," which means the same.

In this connection we desire to make it clear to our readers that these God-conscious Masters in the White Brotherhood are functioning in the Living Reality, the Fourth Dimension, or the Kingdom, and not in the psychic or astral planes or zones connected with this planet, all of which are in the dream state, the illusion, the third dimension—relativity. With respect for those who call themselves "Spiritualists," and those who believe in the subjective mediumistic process as proper, also subjective or independent contact with astral or psychic planes, we say knowingly that none of our instruction is from those planes, nor do we, or the real Masters working with us, have anything to do with any such processes. We are not mediums, nor under hypnosis, subjective control, nor "inspiration" from any psychic plane or the individuals still bound and functioning there, and who have arrived there through the change called "death." The real Masters have conquered death and are in Nirvana.

Those interested in the lessons from the Master Vipra will find some vital ones in "The Lotus Path" given by him to Elizabeth Delvine King, through the Holy Ghost.

TRUE CHRISTIANITY

II. ATMAN

By Dr. E. W. Miller

"Atman, the Real Self, is never lost; and when man reaches the place upon his karmic path where he can hear the 'Still Small Voice,' Atman begins to retrace his steps, that he may again reach home, the Father's House," (the Kingdom).—The Lotus Path.

TRUE CHRISTIANITY expresses in the individual when the Real, or Divine, Self is in conscious action in him. This Divine Self must be known and understood. To know the Self, we turn within. There, at last, we find the "Pearl of Great Price"—The Atman Self.

Atman is the name of the highest individual manifestation of AUM, the Father-Mother God.

Atman is the highest manifestation in the perfect creation, or projection of the One into the Many. Atman is perfect and complete. Atman was never born and will never die. Atman is the indivisible yet individual part of the Supreme Spirit. Cosmically, Atman is one with the Holy Ghost. To the intellect of the finite or carnal man, Atman is ever the "unknowable." But, when the mists of illusion clear away, through humble prayer and the Father's help, Atman comes to know himself. He is then the "prodigal," tired of feeding on the husks of carnal illusions, and arises (in Spirit) and returns to his Father, (Aum-Jehovah).

Atman is the "flame of the cosmic fire," and the Heart of Atman is the Heart of Aum. Love, the Christ, is seated there; and Atman is the Love of God (Aum) made manifest.

True Christianity is the continuous and perfect Scientific Love-Action in the Real Self. In man, True Christianity becomes this perfect action only when the carnal mind subsides and the Father's Will is permitted to express in its fullness. When the Love-Intelligence-Action of the Father thus expresses, Atman has realized itself in God (or Aum)-consciousness; and this is Freedom, or Nirvana. It is not a losing of the individuality in the great All, as the unenlightened

suppose, but an expansion, as it were, into the Divine Cosmic Individuality, unclotted of the hampering robe of carnal mind (the human Personality). This Personality Paul called "The Old Man"—old because it is the reincarnating carnal mind, or human mind, which, by looking away from God in the beginning, caused Atman to lose his *conscious* link with Aum, and to fall into the Adam sleep, and ever since, through insatiate desire, has propelled us along the rough highway of relativity, blind and bleeding, a captive in the "wheel of birth and death" for centuries. When this "Old Man," our false Self, has by the Father's help been crucified on the Cross, then is Atman free to ascend, like Jesus, into the Kingdom of Life, Love and Peace.

Atman is he who was created perfect "in the image of God," and after the "likeness" of God, as stated in the first chapter of Genesis, which is the story of the Perfect Creation. Atman is not the man formed by the Lord God, mentioned in the second chapter of Genesis, "of the dust of the ground." As shown in the Flashlights of Truth, in the chapter on Exclusiveness, pages 149-154, "The Lord God's creation is formed by the mind of man after it has lost the clear consciousness of the Bliss of Paradise." The man formed of the dust is the material man, in a lower vibration. There is not room in this article to go into the subject of creation. This will be done soon in a separate article, but the purpose here is to show that Atman belongs to the Spiritual Creation, and is Divine, while the carnal man, and the body is of and in the reflection, the shadow, the non-reality; and in some life when the lessons of experience have all been learned, Atman, the Real Self, will be redeemed from the prison house of the mind and its lower world of action, and the body and mind will be transmuted into Spirit and merged into the Reality.

It is Atman, the Real or Divine Self, who reaches the entrance to the Fourth Dimension, and passes the portal, not only by one degree initiation, but six, and here he finds himself in the sweet and sublime borderland of the Fourth Dimension.

In this borderland, man becomes a conscious Atman, and arises to the full stature of manhood (Divine Manhood), even unto the full stature of the man, Christ Jesus—The Lotus Path.

CHILDREN'S DEPARTMENT

KINDNESS

In this lesson to you, dear Little Ones, we will talk about *Kindness* and *Unselfishness*. Did you read our Motto in this Magazine? It says, "Do unto others as you would have them do unto you." The great Master Jesus gave this to his disciples, and he wants each one of us to learn to live the best we can by this Golden Rule.

Now we all would like to be treated kindly always; so we see that the first thing that we must do, in order to make this Golden Rule work, is to be *kind* to everyone we meet; not only when we feel in the mood to be kind, but always, and not only to people we like, but to strangers and to all people of all races. They are all God's children, as we are, and here on earth to learn their lessons.

You all know how good you feel when you have done a kind and unselfish deed to anyone, even to a dumb animal or a little flower; this is because the blessings of our Father-God rest upon you for such deeds and you cannot help but feel them.

There is a sweet little account about Jesus, which would be well to tell in connection with this lesson, and you shall see for yourselves how kind, unselfish and considerate Jesus was even as a little child. We all are called to live and be like Jesus, for he said "follow me." Blessed are you, Little ones, who at this time, hear this call and start to follow in the footsteps of the great Nazarene Master.

In the Aquarian Gospel of Jesus The Christ, (Chapter 16:4, 15-23) we read: "Joachim and his wife, grandparents of child Jesus, made a feast in honor of the child, and all their near of kin were guests. Joachim said, My son, today you pass the seventh milestone of your way of life, for you are seven years of age, and we will give to you, as a remembrance of this day, whatever you desire; choose that which will afford you most delight. And Jesus said, I do not want a gift, for I am satisfied.

"If I could make a multitude of children glad upon this day I would be greatly pleased. Now, there are many hungry boys and girls in Nazareth who would be pleased to eat with us this feast and share with us the pleasures of this day. The richest gift that you can give to me is your permission to go

out and find these needy ones and bring them here that they may feast with us.

"Joachim said, 'Tis well; go out and find the needy boys and girls and bring them here; we will prepare enough for all. And Jesus did not wait; he ran; he entered every dingy hut and cabin of the town; he did not waste his words; he told his mission everywhere. And in a little time one hundred and three-score of happy, ragged boys and girls were following him up Marmion Way.

"The guests made way; the banquet hall was filled with Jesus' guests and Jesus and his mother helped to serve. And there was food enough for all and all were glad; and so the birthday gift of Jesus was a crown of righteousness."

Can't you just see how happy everyone was, and do we not love Jesus when we think how kind, unselfish and thoughtful he was? He could have asked for anything he wished for his own pleasure, but he preferred to bring joy to others; and in that way he was made happier than if he had asked something for himself alone.

So let us see what we can do day by day, to make life a little easier and happier for someone, by an act of kindness. Let us ask ourselves when the day is over; have we been kind to every living thing? If not, we will try again, and soon we will learn to do unto others as we would have them do unto us.

EMMI C. BRANDT.

TALKING TO THE FATHER

OUR FATHER, AUM-JEHOVAH, we are grateful for all your blessings. Help us each day to be Kind, Loving and Forgiving to every living thing. Bless and heal all those who are in sickness and want. Help them to feel your Loving Presence. Guide us and lead us in Love and Wisdom. Give us Faith, and Strength; and keep us from all temptations. Help us to come close to Jesus and follow in his footsteps.

We ask this in the name of Jesus Christ, the Messiah.

Jesus talked as familiarly to the Father-Mother-God as a child talks to its fleshly parents. God ever heareth the call of his children, even though it may be a feeble one, if it is unselfish and sincere.—The Lotus Path.

The Reality is just back of the surface.—The Higher Metaphysics.

LIFE

By Dr. E. W. Miller

LIFE is AUM—the one Reality.

This Life, which is the only Reality, manifests, moves and acts in the Real Self (Atman), or the Divine Self. This Real Self is ever at-one with Life in its action; and Life is Action.

The action of Life never ceases, for Life is Action. But the whole of Life is not in action; for Aum-Life is both manifest and unmanifest. The essential counterpart of Aum-in-Action, is the Eternal Spirit unmanifest. When, in the Spirit, man realizes this, he finds that Life Reality which he never knew while the carnal or relative life seemed real to him.

Jesus Christ had found Life; he was at-one with it. The goal to which all his teachings lead, was and is Life. This goal is not a place, a strange country, a plane of existence. It is Existence. It is the one thing sought by the inhabitants of this earth plane and all planes. Some seek it by and through bodily health. But through physical health they will never find it. This is because health is not Life; although Life manifests as health. Some seek it by and through a training and purification of the mind. But such a process cannot bring one to Life. Some seek Life in religion, as commonly understood; but religion is powerless to acquaint man with Life.

Life is; and for us of this planetary system there is a God of Life. Jesus Christ knew Him; lived with Him and in Him; talked and communed with Him and received from his hand the Living Bread of which one must eat to enter into Life Eternal. He is Aum-Jehovah, the Father; and he is the highest individual manifestation of the great AUM of which man can conceive. In the spirit substance of his cosmic body, we live and move and have our being. To realize this is to contact Life, the Reality.

To be conscious that there is not a speck of space in our whole universe where the Life, Wisdom, Love and Peace of the Father is not, is to be illumined to a point where the AUM is a Living Reality to us; and this seeming life, though present to human mind consciousness, is non-reality.

As the Father is Life, itself, to every living thing in our

universe or planetary system; so Jesus Christ is Substance, spirit Life, or Reality in his cosmic body, (which now encompasses the earth, our world) to every living thing on this planet. We of this planet live, move and have our being in the spirit body of Jesus Christ, for there is no life on this planet of which his Life is not the *conscious center* and Essence. It was because of this fact that He said:

"Father, the hour is come; glorify thy Son, that thy Son also may glorify Thee; as thou hast given him power over all flesh, that he should give *eternal life* to as many as Thou hast given him. And this is *life eternal*, that they might know thee the only true God, and Jesus Christ, whom thou hast sent." John 17:1-3.

"Neither pray I for these alone, but for them also which shall believe on me through their word; that they all may be one; as thou, Father, art in me, and I in thee; *that they also may be one in us*; that the world may believe that thou hast sent me. And the glory which thou gavest me I have given them; *that they may be one; even as we are one*. I in them, and thou in me, that they may be made perfect in one . . ."

John 17:20-23.

Now, with the understanding of AUM, the *ONE LIFE*, these significant words of Jesus take on their true meaning. We are, when fully redeemed, to be one in AUM, but we are also to be one in our spiritual Father-Mother, AUM-JEHOVAH, and in JESUS CHRIST the Spiritual Ruler and Lord of this planet. Jesus Christ is the Elder Brother of us all, who gives the final touch which makes us one with Him and the Father, Aum-Jehovah. This is the touch of Eternal Life; just as He promised in the words above quoted.

Jesus Christ came to teach and prove Freedom, Redemption, and to confer Eternal Life on as many as would receive it. It was not a cramped, narrow doctrine that He taught but a broad universal concept of Life in its nobility and its Freedom. Life is Freedom and Freedom is Life. In this New Age man is to walk out into the open green fields of Paradise, from the dark musty enclosures which belong only to the darkness and ignorance of the Iron Age.

In this New Day those who believe that the spiritual Life is a difficult, hedged-in one of bondage to precepts and rules, have a glorious surprise awaiting them. When they see by the examples of those who are living in the Light, that it is one of Freedom, Rest, Peace and Blessedness, they too will seek the Light and the LIFE ETERNAL, which is AUM.

JEHOVAH'S DIVINE PLAN

*By one of the Hebrew Prophets, and now a Master in
the White Brotherhood.*

GREETINGS:

Brother Disciples, Initiates in the White Brotherhood, where each one is a Master, having attained to this before they are recognized Masters in the Great Order, Masters in Love, Compassion and Wisdom. This expresses in the individual when the old self, the carnal man, is renounced, that is, has been mastered through knowledge, understanding and Wisdom.

The Initiate in the final degree is brought in contact with different expressions of knowledge, understanding and Wisdom in others, that he may finish out the karmic points of his lessons learned in many births, through this clarification. In the final degree, he clearly perceives himself to be Atman, the son of God, the Knower-Self, and the body the temple in which he lives. In this degree the Initiate, according to his desire and renunciation, is assisted to learn well the lessons which are here required.

When this is done, the call is to the Master's Degree. This is a vital Initiation; and strong, deep and vital are the lessons to learn, because in this Degree these lessons are to be brought into expression in objectivity here upon earth. Jesus Christ of Nazareth, being the Incarnation or Christ at that time in Palestine, Judea, Galilee, lived among the people, yet often, very often retired to the mountain passes, the mountain solitude, that he might more closely commune with God, the Father, and those whom the Father sent to assist Him, and reveal to Him, that He might recognize the Father's assistance.

Jesus was to bring forth into expression here upon earth the perfected man, the fruit of ages; and he lived and proved to the people, by the life he lived, and the works he performed, the direct results of his conscious at-one-ment with the Father. Through that at-one-ment (there being no obstructions between the conscious Son and the conscious Father) the Father manifested in and through Him; and the people were blessed according to their recognition of Jesus as the Divine, or Superman, in their midst.

An Incarnation of any age or time is always a Superman.

This being true, the unilluminated ones in humanity stumble, because the Superman does not express from infancy; they not understanding that an Incarnation is an individual who has lived many lives in the midst of humanity learning lessons and making many mistakes. This is Cause and Effect, and these mistakes weave a karmic web. Jesus of Nazareth, although almost free as all other Incarnations, in order to finish out the karmic pattern completely, placed different stitches here and there. In doing this the more human side expressed, and, knowing that the lower self must be mastered and then transmuted he went daily about the solving of his problems, also consciously about the Father's business.

When this pattern was complete, Jesus was free from carnality. He wrought it out in the open, in the bright light, where friend and foe could observe. This is difficult; far more difficult than for those of the past, who solved this problem, faced the Sphinx, passed it and came to the Pyramid which stands a monument of Divine Mysticism, and stands in the midst of the desert of human desolation, but in Nirvana, an enlightened one at home in Aum, in the solitude of the mountains, or hid away from the perplexities of carnality.

Jesus slept in the boat upon the sea, when the storm caused it to be dashed and threatened to destroy it, and also those aboard. Perceive this: Jesus was Master and as much at home on the stormy sea as in the quietness of the mountains. Equilibrium expressed in Him and He had the balance continuously, though upon the earth in the midst of humanity, which was living under the influence of the carnal world and man, the opposite in every way of the Real Man, God's child, and this Spiritual Planet as it really is.

Jesus brought the Divine Self into expression here upon earth. Follow his example. Touch the mystic key deeper and you each will perceive more clearly that Aum-Jehovah is truly guiding the inhabitants of this planet to the Christ; and watching over each individual. As they yield their stiff minds to receive the spiritual teaching, He quickens within them the spiritual center of their being. When they are born again, Christ lives within them. The Christ reign is coming into expression throughout this planet; and every living thing is quickened by the Christ Spirit. Even the birds are more joyous; and the poisonous serpents, feeling this Spirit, fear not man so much and only strike in self-defense. This is

leading up to the time when men will melt their swords into instruments for good; and the wild beasts, feeling this, will become tame, because man, letting the Christ express within them, are no longer desirous of destroying beast or reptile, and truly and literally the lamb and the lion will live together in peace here upon the earth.

Each of the old Hebrew prophets, from Moses on, was an individual standing at the place upon his karmic path, sufficiently conscious of his own individuality and the cosmic laws that Jehovah could show him the particular time when he was needed; and each took birth among the people where he could work upon his own karmic pattern even while giving Jehovah's message to the Hebrew people.

When you, as Initiates, recognize each one in the karmic pattern, you can clearly grasp why their lives and their manner of living was, in a way, drastic. It was not brought out through them that man is to become a Divine Being here upon the earth; but Jehovah revealed through many prophets, and I, as a prophet, received from Jehovah, much concerning the coming of Jesus, also these present times of the fruition of that which ran through the Hebrew, Jewish and the Christian dispensations.

Daniel, Ezekiel, Jeremiah, yes, every one of those old prophets gave forth messages many times in great fear, knowing that they would be persecuted, and, as many were, put to death. But, when Jehovah proclaimed, "Thou shalt give this to mankind," they obeyed. Jehovah saw this time at the beginning of the New Age as clearly as he saw the Hebrew people when he sent the great soul, Moses, to take birth among them; also, Moses leading the children of Israel, the Hebrews, out from Egyptian bondage, typical indeed of this which the high Initiates are seeking to bring into expression, which is, Freedom from carnality's bondage. Slaves, indeed, are all so long as they live in the illusion which is hypnotic.

So you see the link and also perceive Jehovah, as you now know him, causing his plan to be wrought out, stage by stage, age by age, from Moses to Jesus; from Jesus to this New Age, when Jesus is taking up the finishing act in the Drama, that Christ, Heaven, Peace and Love become expressive in humanity, here upon the earth.

The "old souls" having learned in other births, so much of the Divine Reality and of the Father's Divine Plan for

man, are in bodies now responding to this Light of the Messiah, working now in the midst of mankind. He is a man among men, a Spiritual Christ in the midst. O, that the peoples of earth may quickly respond, because, Brothers in the Great Order, when the Father gives the quickening touch through the Incarnation, or Messiah, a change will come, war will cease, strife will melt, and mankind breathe more freely.

Those who are leaders of strife, and are in the vibration of hate which expresses in war, still filled with selfishness, and giving their time, their minds and money to bring forth more perfected instruments of war and methods of destruction of the fellowman; hark! these will come to naught, and these weapons of defense rust and go into decay; because Christ is clearing the earth, and mankind, that Righteousness, Justice and Kindness may express.

Humanity long has been tost on a stormy sea, the clouds have hung low, the waves have dashed, and the billows rolled, even the earth has trembled and surged; and humanity has feared God. Recognizing his great power, they have believed he was causing this, and not having had a compass, lost their way. But, Aum-Jehovah, watching over, has now and then sent one who could master the storms within himself, that Jehovah could teach, and bless, and guide the people again. Down through the kalpas and aeons of time, Aum-Jehovah has assisted man and gathered the ripe souls from each age; and the Masters in the White Brotherhood, who are Masters in Love, Compassion and Wisdom have ever been used by the Father to bring to man his Light, Love and Wisdom.

The above lesson was given to Rev. Elizabeth Delvine King, on August 8, 1926, at 927 W. 36th Place, Los Angeles, by one of the Masters who, in a birth among the Hebrew people, was known as one of the greatest of the prophets, and whose instructions to this Group are generally on the Wisdom side of the teaching.

In speaking the prayer in the name of Jesus Christ, you are using an occult law; because the name means manifestation, or, coming into expression here and now. This is the name of the conscious manifested Son of God.—The Higher Metaphysics.

THE "AUM" SONG

By DR. E. W. MILLER

We seek in books and temples for the way back home to God.
We travel many foot-worn paths on which the wise have trod;
But still the goal keeps far ahead, wherever we may roam.
For the long-lost key to our "Home, Sweet Home,"
Is Aum, Aum, Aum.

We seek in brooks and meadows for the secret source of Life,
With nature smiling forth on man, without this push and strife.
But on land there is no answer, nor in the sea's white foam.
For the long-lost key to our "Home, Sweet Home,"
Is Aum, Aum, Aum.

We look for Truth and Love in the world of time and space;
We fail to see with vision clear that these come by God's Grace.
Real Light and Life cannot be found in relativity;
For the long-lost key to our "Home, Sweet Home,"
Is Aum, Aum, Aum.

We seek and search in symbols and everything without;
We lose the way and wander far and circle round about;
Not knowing Atman-Self Divine is manifest of Aum.
And the "Home, Sweet Home" of the Self Divine
Is Aum, Aum, Aum.

CHORUS

The source is Aum; the Life is Aum;
The path is Aum; the goal is Aum;
The long-lost key to "Home, Sweet Home,"
Is Aum, Aum, Aum.

The "Aum" Song is one of the songs used in the services of Church Truth Universal—Aum. The music was composed by Miss Anna Mae Aiken, one of the Ministers of the Church.

This is truly New Age music. The words and the music are not in the vibration of the dispensation just closed, but in the New Order. The purpose is to help all those who sing or hear the new songs of the Church, to awaken from the carnal dream, to arise and start upon the Christ Path back home to the Father's House, the Kingdom. These songs truly contain much of the Message of the New Age.

Ignorance is the cause of all this misery.—Buddha.

[Page Fourteen]

SPIRITUALITY

The Spiritual, or Aquarian, Age is at hand. It is, therefore, of vital importance to the seeker after Truth to clearly understand the distinction between that which is "Spiritual," and partakes of the nature of the Divine Mind, or the Reality, and the planes and activities of Thought and Intellect, which are merely in the shadow and are reflections of Realities.

The word "Spiritual" refers to the things of the Spirit: to Life-action, and to individuals functioning, above the line or gulf between the third dimension (relativity, time, space and non-reality) and the Fourth Dimension (the Perfect or Real creation, the Reality, Paradise or the Kingdom); to the cosmic and the individual God-mind, as distinguished from the human or carnal mind, and all the mental and psychic planes in which the carnal (or false) mind holds sway.

The planes or zones inhabited by individuals who have left this earth plane through the process called "physical death" are not spiritual planes, but are astral, mental and psychic planes; and activities therein are not spiritual but rather mental, intellectual, emotional and psychic. Death does not make one spiritual in any way.

Mental activity (which includes all thought, high or low) and psychic activity, are not spiritual, but imperfect reflections or counterfeits of the God-mind activity; and the carnal mind, or thought, will never lift one into true Spirituality, or the state of being a Scientific Christian.

"Spirituality" is the state of one illumined, to a greater or lesser degree, into the Spirit Reality, which is Aum. It requires some manifestation in the individual of the Divine Intelligence or God-mind. It is not produced or effected by any mental or intellectual process, or affirmations, or "concentration or meditation" (called in India "Raja Yoga") alone which are mental processes. These may open one up to high psychic planes, which in ignorance or through lack of understanding, are mistaken for Spiritual planes or experiences, but never to the Reality, or the Fourth Dimension, which is the purely Spiritual Dimension.

It is only by and through the quickening of the Spirit (Aum) that one becomes "Spiritual." This is the New Birth, or baptism of the Holy Ghost, and one must, as Jesus taught, be "born again" in the Spirit to be redeemed.

THE LORD'S UNIVERSAL PRAYER

Jesus taught us the Prayer Universal, which is for all people of all races. As Aum (the Great God) is the Father of us all, we say, or more correctly chant, this sacred Word before each line of the Prayer to lift us into the Spirit of true Prayer.

In the September issue of the Magazine the Prayer in that form was given in full. Line by line we are explaining the meaning of this Prayer in the light of the teachings of the Masters. The first line is:

Aum—Our Father who art in Heaven.

The first line is a salutation to Our Father in Heaven, whose real name is Aum-Jehovah. It is through Aum-Jehovah that we approach Aum (the Great God). The one whom Jesus called "Our Father" is the Deity of our universe or solar system (our sun and the planets around it). Without Aum, Jehovah would not be, for Aum is the source of all; and Jehovah is the highest expression of Aum in our universe and is the Father-Mother of us all. He is ever at-one with Aum, and perfectly expresses Aum and this is why he is correctly called Aum-Jehovah.

Jehovah knows the greatness and all-ness of Aum, and abides in his Presence. Therefore, he bows in reverence to the Supreme Spirit, which is Aum, in the same way that we bow in reverence and devotion to Our Father, Aum-Jehovah.

Heaven is not a place far away in the skies, or a plane in what is called the Heaven world. Jehovah is not a far-away God. Heaven is the Presence of Aum and it is everywhere. There is no place where Aum is not. Heaven is Harmony, Peace and Order. It is the Perfect world or the Reality; and in this Reality Love reigns supreme. The real Heaven is therefore Love's Kingdom, in which Jehovah continually abides. This is the Father's Home; and some day, after we have finished all of the lessons of earth, it will be our Home. However, death will never take us there; for Heaven is Life Eternal. This is the Heaven of Peace which Jesus found and in which he now lives with the Father. It is to that Heaven and that Peace we turn in Prayer, and devotion to Aum-Jehovah.

ACTIVITIES OF CHURCH TRUTH UNIVERSAL—AUM

SUNDAY SERVICES AT CHURCH HOME

CHURCH SCHOOL—10-11 a. m. Lessons in True Christianity for Adults, Young People and Children.

DEVOTIONAL SERVICE—11-12 a. m. Prayers, New Age Music, and Devotion to the Father. Holy Communion on the first Sunday in each month.

HEALING SERVICE—7:30-8 p. m. Prayers voiced in the name of Jesus Christ for the sick and for healing in body, mind or environment. Come in person or send in name.

DEVOTIONAL SERVICE—8-9 p. m. Deep Devotion and Divine Mantrams.

927 West 36th Place, Los Angeles, Calif.

"U" Car. Phone ATlantic 6682

SUNDAY SERVICES AT AUM CENTER

DEVOTIONAL SERVICE AND CHURCH SCHOOL—2:30-3:30 p. m. Devotion, New Age Music. Talks and Lessons on True Christianity and Truth Absolute—Aum. Children specially invited.

3612 Foothill Blvd., Highway Highlands

La Crescenta Valley, Calif.

Directions: Drive out road to Sunland, via Montrose, on Foothill Blvd. (formerly Michigan Ave.) to above number. Bus Service: Leaves Union Stage Depot (5th and Los Angeles Sts.) Sunland Bus, 1:00 p. m. Leaves Glendale Ave. and Broadway, Glendale, 1:29 p. m. Arrives Highway Highlands 1:54 p. m. Leaves for Los Angeles 4:03 and arrives 4:55 p. m.

INSTRUCTIONS AND SERVICES AT SCIENCE-PHILOSOPHY HALL

THURSDAYS—MORNING: Private Instructions, by special appointment, in True Christianity and the Inner Work on the Christ Path, by Rev. Elizabeth Delvine King, the founder of the Church. Phone: ATlantic 6682.

AFTERNOON: DEVOTIONAL SERVICE—2:30-3:30 p. m. Conducted by Rev. Elizabeth Delvine King. Devotion and talks on Aum—the Foundation, Prayer, and True Christianity.

FRIDAYS—EVENING: DEVOTIONAL SERVICE—8-9 p. m. Conducted by Dr. E. W. Miller. Devotion; and talks on the Love and Wisdom Message of the New Age. Sacred Mantrams.

Room 414, I. I. Phillips Bldg., 224 S. Spring Street

ALL SERVICE ARE OPEN TO THE PUBLIC

EVERYONE IS CORDIALLY INVITED

LOVE OFFERINGS AND DONATIONS GRATEFULLY RECEIVED

BOOKS FOR SALE

Books By Elizabeth Delvine King

THE LOTUS PATH, The Secret-heart or Christ Path	Paper \$.75 Cloth 1.25
AUM, THE COSMIC SILENCE, The Silent Voice of Aum	Paper .35
SAYINGS OF JEHOVAH	Paper .50
THE HIGHER METAPHYSICS (From the Standpoint of Absolute Truth—Aum)	Paper .75
THE FLASHLIGHTS OF TRUTH, a Spirit- ual Text-book in the Love-Wisdom Mes- sage of the New Age	Cloth 2.50

These Books are from the Divine Source, and were
written through the Holy Ghost.

TWELVE LESSONS IN TRUTH—AUM, by Juliana McKee	Cloth 1.25
--	------------

Condensed Story of the Life of Jesus
Christ.

THE AQUARIAN GOSPEL OF JESUS THE CHRIST, by Levi	Cloth 3.00 Leather 4.00
---	----------------------------

Complete Life of Jesus of Nazareth as read
by the author from the Akasic Records.

THE GREETING MESSENGER, AUM, A Monthly Magazine	\$1.00 Per Year Ten Cents a Copy
--	-------------------------------------

Authorized Publication of Church Truth
Universal—Aum, and the Great White
Brotherhood.

Address: CHURCH TRUTH UNIVERSAL—AUM

927 West 36th Place

Los Angeles, Calif.