

BROTHERHOOD

TRUTH SHEET

VOL. 97 Sunday, November 13, 1966 No. 13.

SPIRITUAL AND HEALING

MESSAGE OF LOVE

We gladly prepare and publish this weekly message of Truth for Your Spiritual Edification. We do this without charge to you, all we ask, to insure its continued growth, is a "Love Offering" - to cover cost of handling.

BROTHERHOOD OF THE WHITE TEMPLE, INC.

THE IMPERSONAL LIFE

BY
JOSEPH S. BENNER

Three years ago the Beloved Soul whose human instrument was the channel through which this inspired Message was given to the world, passed from this plane into the True Impersonal Life. In loving gratitude to the Father within whose Voice has spoken to them through these pages, and whose Message has awakened them to a knowledge of their True Selves, this Thirteenth Edition is dedicated to the Author, both in His Impersonal Self as the Christ within, and his human expression through which He manifested His Word, by those who have heard and received that Message. It has been made possible through the tangible gifts of the Father's Love on the part of the Students and Friends of The Impersonal Life who have made the seeking of the Kingdom FIRST in their own lives and who desire that others who are likewise seeking may be given the inspiration through this Message that they have received.

This little book is intended to serve as a channel....through which you may enter into the Joys of the Comforter promised by Jesus (the Spirit of Truth), the living expression in you of the Christ of God.

167 Pages - Total price \$3.00 Postpaid

PROGRAM

Sunday, November 13, 1966 at 3:30
P.M. lecture by Dr. Lyle Whitby.

Sunday, November 13, 1966 at 3:30
P.M. Junior Temple Services.

Sunday, November 20, 1966 at 3:30
P.M. lecture by Dr. Irvin Buche.

Sunday, November 20, 1966 at 3:30
P.M. Junior Temple Services.

Metaphysical classes every Friday
at 7:45 P.M. at 2041 W. 51st St. in
Chicago, Ill. by Dr. Alice Williams.

Every Wednesday at 1:00 P.M. and
8:00 P.M., at 1720 S. E. 39th Avenue
in Portland, Oregon, Spiritual Enlight-
enment study group by Dr. Carrie Moffitt.

Wednesday evening at 7:30 to 9:30
P.M. at 2009 Sandhurst Dr. in Charlotte,
North Carolina meetings conducted by
Dr. Lincoln Steigerwalt.

Weekly discussion meetings for
time and place call Hank Vernava,
Santa Fe Springs, Calif. UN 8-1095 or
Frank Darling, Anaheim, Calif. 827-7088.

Healing circle Monday at 9:00 P.M.
and Wednesday at 7:00 P.M.

BROTHERHOOD NEWSLETTER

Dear Students and Friends:

May we ask your cooperation in patiently waiting for any delay in the receipt of your Brotherhood literature from now until after the holidays. All literature will be mailed out on schedule as always, but any mail not being sent first class is subject to delay during the holidays. Of course, we will be glad to replace any lost literature after a reasonable amount of waiting.

Our long-time friend Margaret Roush has recently returned from a well-earned vacation visiting with family and friends in Pennsylvania. Margaret comes from a wonderful family; her father was a minister dedicated in his work to mankind. This week Margaret is also having a birthday and we sincerely wish the best to her.

Joseph Shwed gave an inspirational Avatar Service Sunday afternoon, which was a beautiful sunshiney day. We are always glad to participate in this Service of dedication to the Avatar who will eminently help to make the Christ Consciousness a reality. This dedication enables one to more easily attune with the higher spiritual forces.

Through the trials and experiences of life man feels the need of Divine

guidance. We are shown this in numerous ways. Sometimes when man pits his strength against the forces of nature and all material means have been expended, then he realizes the outcome is definitely left to a higher force, to God. We know, too, that often times in cases of illness where all material help has been given, we realize the rest is up to God, our creator, the source of our life-force.

We have been given a key in the seeking of our balance in our daily existence. "I have only love in my heart for all mankind. And with this key, I shall unlock the door to the Divine wisdom and power and health and strength." We are clearly shown that there is absolutely no room for any unlikeness to the Infinite One in even the smallest cell in our being. By this path we shall attain the true treasures of Heaven.

In Brotherhood,

Iris Rawls.

Aye, the children of men shall progress, onward and upward to the great goal, children of Light shall they become, flame of the flame, shall their Souls ever be.--Emerald Tablets.

TODAY

Where in the modern soul
Is the honor and trust once bred
In it to reach life's goal -
Where has its essence fled?
Where are the purities
Which once indwelt from above?
Leaving obscurities
Where schooling was less than enough.

So many tedious tasks
That never fit hand and glove
Strain! - "What" fond friendship asks,
"Is as true as the love of a dove?"
So many breathless details
Strangling the heart of love
Warps the right spirit today--
Few really know how to pray.
Simplicity, cure world decay!

-Paul Jans.

Gleanings of Truth

By
Doreal

There was a time, a day when Armageddon could have been eliminated but that time passed long ago and we can see as we look around us and hear the radio and see television that man sees no other way excepting that which leads to destruction. He talks but he sees nothing. He talks of peace and prepares for war because he senses man must pass through the great tribulation spoken of in Revelations before he may build a new world, a world in which all negation will be banished into outer darkness and the gates of darkness closed so no longer may it affect man and draw him into inharmony and disorder.

Throughout the Cosmos many and vast changes are taking place, changes in Cosmic laws and principles, the emergence of new laws, the withdrawal of the old so when the climax is reached there will be a transmutation, not only of the spirit of man but of the flesh of man as well for all things will be made new in this New Age. Man must pass through that darkness unshaken and unafraid. It is true, man may withdraw himself as an individual or group from that chaos. He may surround himself with the Divine Light, so even if

the vast multitude passes through the period of old night, yet he, upheld by his knowledge of the Divine power and Plan may walk untouched by all the forces of the anti-Christ and all those who have chosen him, for in him is focussed all the powers of darkness and disorder, striving to bring disorder and destruction to mankind. The present incarnation of the Christ Consciousness on this earth is of such power and strength that no force of darkness of whatever nature it might be can long resist its power.

Throughout all the ages man has lived on this earth and others he has been changing and transmuting negation and inharmony into order and light, not only upon this world but on all the worlds there is coming about a concentration of the two forces. Whereas, before they were intertwined not conjoined, but side by side within the individual, each striving for mastery over his consciousness. Now the Divine Light within those that choose the path must reject and drive out all disorder, all negation, all evil, for only thus can they become completely one with the Divine Plan and become channels through which the Christ Consciousness may operate and direct him into his own peculiar place in the Divine Plan of things.

In the beginning the Divine Power brought into being a certain number of souls and from that day to this there

has not been one single one added. There are no old souls and no new souls. There are just some who gained while others failed and the Divine Plan had a special part in its completion for every soul that it sent forth, each soul, even though the period of ages that interfered between the beginning and now may not have accomplished a great deal. Yet, in the final construction of the Plan, the completion of the matrix upon which the Holy City would be built and formed have their place, their own unique place so that the structure of the Divine Body of God will be perfect, each soul in its appointed place that it was created to fulfill. Some may be longer in taking their place in that Divine Body than others. Yet, in their way they will all take their place. Yet some souls will be rejected and will not become part of that Divine Body and will be left to remain behind when the Divine passes. Yet, all that was taken into account in the beginning of creation because in the first formation and sending forth a plan was made for the need of certain souls, of a certain kind of souls that would remain part of this Cosmos even after the Great Cosmic Consciousness would pass from it and they were specially formed and shaped and ordered by the Divine order because the Divine Creator of all things knew that contact must be established between darkness and light so that there could be a channel through which the transmutation of that negation and disorder could take place, so

there were souls created to carry out that purpose and they are those who have been said to be the rejected of God. Yet, God in His Infinite Wisdom never formed and shaped or created anything without a purpose and that purpose was to order the darkness which was present so that they would fulfill their part in the Divine Light in which all those souls had gone about their appointed tasks and would return to that Divine Body from which they had been sent forth.

The Great Masters of Wisdom are aware of all the struggles that go into each individual that has taken up the Banner of Shamballa and wherever a soul is so balanced they try to bring to that person the impetus which will cause them to turn to the right hand path, into the path of light and of truth that will lead them into oneness with all of those who would be a part of that Holy City when it comes to earth.

There is no chance in the universe. All things follow law and follow the Divine Command and Divine orders. Man may seem to struggle futilely for a time. Yet, in the end he is drawn into the light so he may fulfill the destiny for which he was sent. As we look around us in our material lives, we find inharmony; we find negation and inharmony and destruction.

(To be continued)

THE
INTERPRETATION
OF
REVELATIONS
BY

DR. M. DOREAL

This is a new spiritual and occult interpretation of REVELATIONS. In this interpretation Dr. Doreal attempts to unveil the real meaning behind the symbolical writings of John, and in so doing, brings to light the last mystery teachings of Jesus, the Christ. In reading Revelations we use the King James Version. John was not merely giving a prophecy. He was concealing in symbolism the inner esoteric mysteries taught by Jesus, of whom he said: "Unto you it is given to know the mysteries but unto them it is not given."

Price \$5.00.
