

"PSYCHIANA"

A MOVEMENT OF THE SPIRIT OF GOD ON THE EARTH

THE TEACHING THAT IS BRINGING NEW LIFE
TO A SPIRITUALLY DEAD WORLD

"PSYCHIANA"

LESSON 12

"The Power of the Spirit of God will reveal itself to everyone
who studies these Lessons carefully."

A Non-Profit Religious Movement
Operating Under Idaho Law and
Chartered to Operate in Every State
in the Union and All Over the
World.

Copyright 1932
By Frank B. Robinson

No part of these Lessons may be reprinted without written permission.

Printed and Published by "PSYCHIANA," Inc., Moscow, Idaho

"PSYCHIANA"

(The Teaching Which Is Bringing New Life to a Spiritually Dead World)

Lesson No. 12

By

DR. FRANK B. ROBINSON

Fellow American Society Psychical Research; Author "SHALL WE KNOW EACH OTHER BEYOND THE TOMB?" "CRUCIFIED GODS GALORE," "LIFE STORY OF FRANK B. ROBINSON," "WHAT GOD REALLY IS," "IS THE STORY OF JESUS CHRIST FACT OR FICTION," "GLEAMS OVER THE HORIZON" "YE MEN OF ATHENS," "BLOOD ON THE TAIL OF A PIG," and Founder of "PSYCHIANA."

Dear Friend and Student:

Of all of the Lessons, Lesson twelve is probably one of the most important. It deals with life, and, as you know, life is the only real thing on this earth.

Some day we shall know in full what we begin to suspect now. So study this Lesson very carefully and see if you can not grasp the thought I am trying to give to you. Read between the lines for these Lessons contain a deep Spiritual Truth which I want you to grasp.

Your friend and teacher,

In this Lesson I deem it advisable to go a little farther with you into the Realm in which we are pursuing our studies, for too much cannot be learned about the existence of the mighty operating Spiritual Law we are here discussing. Before I go any farther into it however, I want to call your attention to an Associated Press dispatch which appeared nationally in the columns of the press throughout this country. The clipping is very interesting, and is in absolute line with what I am teaching you here in this course of study. Long before any scientist had advanced this theory, I was publishing it to the world. Had the statement come from a man of less standing than its author, I should not have paid much attention to it. As a matter of fact, however, scientists the wide world over are recognizing the staggering fact that THERE IS IN EXISTENCE AN UNSEEN POWER SO DYNAMIC IN ITS ESSENCE, THAT ALL OTHER POWERS AND FORCES FADE INTO INSIGNIFICANCE BESIDE IT. I put that statement into print several years ago, and the fact that the scientific thinking minds of the world are now scientifically recognizing the truth of that statement, is evidence beyond any reasonable shadow of doubt that I know whereof I speak.

Not only the gentleman in question here makes the statement, but others of equal standing are recognizing the fact that, as I am teaching you here, the UN-

SEEN REALM IS THE REAL CREATIVE REALM WHEREAS THE CREATION ITSELF IS OF SECONDARY IMPORTANCE. The cosmic ray of Dr. Millikan is an established fact. The scientists are mostly agreed also regarding this ray that it is an emanation of, or perhaps the cause of **A UNIVERSE THAT IS BUILDING UP**. I have already referred to one man who thinks that this ray is an emanation from a disintegrating universe, but I think that gentleman is wrong. He is entitled to his opinion, however, and I am glad that we are not all agreed on the subject. It is always the doubter and the thinker who finds the truth, and not the one who blindly accepts. So I am happy that the English scientist I mentioned in a foregoing Lesson holds the view that he does. That gives those of us who hold the opposite view a chance to investigate further and find out if possible which is correct.

Certain it is that the mighty truths of creation are at our hands. They do NOT lie in some future life. Perhaps we cannot grasp them fully now—but you may depend upon it that it is **HERE ON THIS EARTH WHERE THESE MIGHTY TRUTHS WILL BE GRASPED**—not in “heaven.” As I consistently claim, there will be found under, and over, and all around this marvelous creation, **A VAST SPIRITUAL LAW**—not a personality of any sort or kind—but a Law. **A SPIRITUAL LAW**—but a **LAW** just the same. It must be a **LAW**. It can be nothing else. It may upset the hopes of those who are looking to “heaven” after death, but just the same, and, without being at all dogmatic, all the evidence to hand clearly discloses that **LAW**—and not an anthropomorphic “god” is responsible for it all.

Now shall we look at this clipping for it is marvelous in its significance? And, by the way, this is not the only news item that has been sent out recently along this line of thought. Many of the scientists and thinkers who in the past have been considered somewhat “atheistic” are changing their viewpoint, and the differing religious organizations are finding considerable solace and consolation out of this seeming fact. They have yet to discover, though, that not a scientist in existence believes the Christian story of creation as told in the Bible. There is not a scientist or thinker in existence who believes for one moment that the secret of the ages lies anywhere else than in **LAWS WE ARE ALREADY USING**. “The life beyond” does not answer the question. “Heaven” does not answer the question. “Repentance” does not answer the question. “Salvation” does not answer the question. **LAW, THE GOD-LAW, DOES ANSWER THE QUESTION**. Many of the old prophets knew this, and so they recognized and depended upon this mighty **LAW** for their daily help. Just before I quote this article, let me say to you whoever you may be, that in the day when you learn to absolutely trust and depend on the existence of this spiritual God-Law, then in that moment will your life be one of overcoming victory. All the finer things of life will come to you. Its holiest and most sacred sentiments are contained in this remarkable God-Law, and never fear that, if you accept the existence of this mighty Law, you will have to become cold-blooded and sacrifice the very finest and most hallowed things of life. For these are not facts. There never was a holy instinct that did not have its origin in the God-Law. There never was a heart that throbbed or thrilled with pity that this emotion did not have its origin in the mighty God-Law. There never was a holy instinct of love yet; that was not part of the mighty God-Law I am teaching you. Not one. Hence, it is very foolish for theological professors to tell me that there can be no such thing as a “law” which in itself contains the very finest and most sacred powers and emotions of life. This is

what some of them sometimes attempt to tell me, and in reply to such statements I usually reply—"Who said so?"

Who was it, who said that such a spiritual "law" could not exist? Those who have manufactured a "god" of their own—that is all. Naturally you could not expect a Roman Catholic to believe in the existence of the mighty God-Law I am teaching. Or could you expect a good Presbyterian brother to believe it either. Consequently—to them—I am all wrong. I know nothing whatsoever of spiritual law. I am an "outcast" from all that is good and noble. I do not believe in Jehovah or "Yahveh" and so am teaching a gospel that is not true. This is what a lot of them tell me and write me. Now as a matter of fact, the fact that these good brethren deny the power I teach is not at all evidence that such a Power does not exist. They deny every other teaching than their own. But you see—there is another side to it, and a side which I know and which they cannot possibly know. Certainly if there exists the Law or Power I teach, these good brethren cannot know of it, because my teachings seem to be so fundamentally different from theirs.

But just the same, I can produce an overwhelming mass of evidence which will prove that I am not entirely wrong. I can prove to the satisfaction of any reasonable man or woman that I am using and teaching my students to use a Law or Power or Force of which these religionists know nothing at all. I say I can PROVE that. I do not make just an empty statement that all these other fellows are wrong, although, if I did they could never PROVE their story. But I DO make the statement that this Spiritual Power exists. Furthermore, I can PROVE it, and will prove it to your satisfaction before I get through with you. Religion is all right—IF IT CAN BE PROVED. BUT IT IS NOT WORTH TWO WHOOPS OF A CAT'S TAIL IF IT CANNOT BE PROVED. You may take all the varying and multitudinous systems of religion and put them in a sack, and, if they cannot be proved—I would not give you ten cents for all of them. I would rather stake my hope of the joys of this life and whatever future life there may be on the existence of one KNOWN TRUTH, than I would on miles and miles of religious theories that cannot be proved. For truth is truth. It never changes. It never varies. It is ABSOLUTE.

These mighty searchers into the Spiritual Realm—these thinkers and scientists are fast finding out the fact that for several years now I have been steadfastly advocating. That is the existence of this mighty divinely natural spiritual God-Law I am here teaching you. Here is the clipping. Read it carefully. I do not say that I agree with all of it—I do not know. But in essence, I DO AGREE WITH IT. In fact it is exactly what I am trying to put across to you:

DISTANT SPACE MAY HOLD LIFE MYSTERY SCIENTIST CONCEIVES CIVILIZATIONS DWARFING OURS, ON OLDER WORLDS

CHICAGO (*)—Inhabitants on distant worlds as far superior to mankind as men are to single life cells are visioned by Dr. William MacMillan, professor of mathematical astronomy at the University of Chicago.

"He outlined his theory in amplifying a brief article of his, published January 16, in which he voiced for the first time the skepticism of many American scientists toward the "explosion of the universe" idea advanced by the Cambridge astronomers, Eddington and Jeans.

"They hold that the universe is gradually wearing down to a state where all matter will become a vast inert mass, formless, lifeless, and cold.

UNIVERSE INFINITE

"Dr. MacMillan conceives a universe infinite in time and space, and pervaded by a fine structure of unknown composition which diffuses energy amidst all forms of matter, so that the supply of energy remains the same.

" 'Out in the heavens, perhaps,' he said, 'are civilizations as far above ours as we are above the single cell, since they are so much older than ours.

" 'Magnificent forms of life have grown up over magnificent stretches of time only to perish in some cataclysm. Magnificent forms of life will always grow up if this theory be true that the universe is continually being rebuilt at some unknown sub-electronic level.' "

*Taken from Associated Press report.

If there is one thing more than any other thing that brings to me the spiritual strength I need so much daily, it is the thought of this immense Spiritual Realm with its accompanying power. Just to realize for one moment the vastness of the Creative Life Spirit fills me with a buoyancy that nothing else can duplicate. I do not say this to boast at all, but I probably produce more real work every month than any other one man writing and teaching. I am told by college professors and ministers that they do not understand how it can possibly be done by one man. Well, it would not be done did I not know the source of my strength and power. Of myself I could do absolutely nothing along this line. The articles I write which grip people so—the books—the Lessons—the letters—the source of all them lies in the recognition I have of the CONTINUAL PRESENCE OF THIS MIGHTY INVISIBLE GOD-LAW. If I cared to not recognize this LAW, I could simply throw all restraint to the winds and could be one of the most dissolute and useless characters in existence. I know how to make far more money than I am making now. My services are at a premium in the advertising field if I want to employ them there.

I could just say "Let us eat, drink, and be merry—for tomorrow we die." But I do not do that. I have just as much joy in life as any living mortal has. Instead of going along caring nothing for the rest of my fellow-men and women, I do whatever I am able to do to lift their eyes from idolatrous superstition unto the Great Power—God—whence cometh all their help in the very moment they recognize that invisible Presence. I do not profess to know all about Spiritual Law. I wish I did. But I know something of the existence of the GOD-LAW—I know how to apply it just a tiny little bit. So powerful and so immutable is this Law, that there is no wonder that no matter what I do it is overwhelmingly successful. The secret—you ask—well, brother or sister—listen to me—I just simply KNOW of the existence of the Life Spirit, and when I want a little guidance along any line, I keep still, and, with a smile on the face, I RECOGNIZE AND DEPEND UPON THE GOD-LAW TO POINT OUT THE WAY—AND I HAVE NEVER BEEN DISAPPOINTED YET. I never shall be.

No prayer of any kind ever enters into my life—there is no need of it. My knees are never bent at the bedside. That would be idolatry and pagan superstition. I know that the God-Law knows better than I know the thing for which I am best suited. I know also that there is absolutely no need for me to beg and implore God to do this for me or that for me. I KNOW A FAR BETTER WAY. I KNOW THAT GOD IS. I KNOW THAT IT IS THE LAW—LAW—LAW OF THE SPIRITUAL REALM THAT GOD HAS ALREADY PREPARED FOR YOU AND ME WHATEVER WE CAN TAKE. Knowing this, either praying or petitioning are quite futile and absolutely unnecessary. What sort of a God-Law would it be that could be cajoled into giving you something

that otherwise would be withheld because you did not ask properly—or perchance forgot to ask for it at all? What sort of a power would that be? No—brethren—IT MUST BE A LAW, AND FURTHERMORE, IT MUST BE A LAW WHICH IS NEVER FAILING. IT MUST BE IMMUTABLE. IT MUST BE OMNISCIENT. IT MUST BE ABSOLUTE. Knowing this is the case—I simply DEPEND UPON THIS GOD-LAW—and the results are sure.

But you may say: "Well, Dr. Robinson—are there no limitations to what you can get from God?" my answer is "NONE AT ALL." At least if there be such limitations, I have never yet been able to find them. They may exist—but I doubt it. Remember please at this point that the human race has not yet emerged from the state of religious superstition and tradition. Until it fully emerges there can be no universal recognition of the existence of such an almost unbelievable Power. As I write this, the eyes of the world are on the far eastern situation—and, well, they might be. If I sense the situation aright this old world is due to be bathed in the most terrible slaughter it has ever seen. It may not be—but I am fearful for it. If such does happen, and I trust I am wrong, it will be the greatest conflict the world will ever see, for out of the WRECKAGE WILL ARISE SOME ONE WHO WILL DEMONSTRATE TO THE VERY FULL THE SPIRITUAL POWER OF GOD. When that power is once known, wars will be no more. Men and nations will see how absolutely criminal it is to even build a battleship to either attack or defend. That time is coming. Humanity has reached the point at which it is beginning to realize the fact that even though one has all the material possessions he may desire, it means nothing if the blood of others is on his hands. NO—THE ROOT OF "SIN" AS THE CHURCH FOLKS CALL IT, MUST BE DESTROYED. Remember there is but one sin in the entire creation—That sin is doubt of the existence of God—Doubt of the existence of the Spiritual God-Law. Doubt of an overshadowing Intelligence behind it all. Doubt of everything and everyone. This "doubt" or "fear" must be absolutely annihilated before men and women can possibly know God.

I am going to say right here, even though my religious friends do not like it, that "supernaturally-revealed religion" is DIRECTLY RESPONSIBLE FOR THIS CALAMITY OF FEAR THAT RULES THE WORLD TODAY. For centuries the Japanese have been teaching their youth that the finest thing in the world is to DIE IN BATTLE. They are taught that, if they die fighting for their country, they are sure of "heaven." They have been "saps" enough to believe it. As a result, no one knows where the end of this far eastern situation will lie. It is bad any way you look at it, and I am somewhat apprehensive that blood is to run very freely before God steps in and takes a hand. By this, I do not mean the church "god" by any manner of means—but you will find out that if this calamity comes—THE GOD-LAW WILL, THROUGH ITS OPERATION, PUT A STOP TO IT BEFORE IT IS COMPLETED. Mark this down and remember what I am saying to you about this calamity—for calamity it will be.

But, the human race has to go through it, it seems. It seems to be in the cards, and the quicker we get it over the quicker will men and women see the ghastly farce of it all. Will the lion ever lie down with the lamb? I think so—but neither the return of Christ or anything the "church" can do will have much to do with it. Christ will never return—perchance some man will become so imbued with the spirit of Christ—the greatest of all prophets, that he again will put into actual practice something of the marvelous power of God—and the human race will see it next time. This Lesson is not intended to be a discourse on religion, but it is very pertinent to our studies that you be fully conversant with every phase of the

operations of the mighty God-Law here and now. Above all, I do want you to **KNOW IN WHOM** you are believing, I want you to actually **KNOW** and understand something of the mighty power of the God-Law, which Law, properly applied, can and will bring to you through its operations, everything that you can possibly and reasonably expect to receive throughout life. It may be discovered that it can bring you more than that, but I think you will be satisfied if it brings you the desires of your heart—will you not?

This article, I have reproduced here will, I think, give you a stronger picture than ever before of the real size of the universe, and should open your eyes a little to the Spiritual Power behind it all. It will give you perhaps a faint glimpse of the Power I am trying to teach you how to contact, in order that health, success, and happiness may manifest themselves in your own individual life. We have seen that the chances are many to one that there does exist through the ether, and in fact throughout the entire creation, **AN INVISIBLE COSMIC FORCE OR LAW OR SPIRIT, WHICH AS SUCH IS RESPONSIBLE FOR THE ENTIRE CREATION.** Now get that fact firmly planted in your mind here and now. We have seen further that the unseen or spiritual part of you is the real part. We have seen that your own invisible thoughts are the **THINGS WHICH ARE A PART OF THIS GREAT INVISIBLE CREATIVE SPIRIT OR FORCE OR POWER.** We now know that to be a fact. I have shown you that when you concentrate your thoughts into this great vast unseen Spiritual Realm, **THIS GOD-LAW IMMEDIATELY BEGINS TO BRING TO YOU IN ACTUAL MANIFESTATION THE THINGS YOU DESIRE.** Not because this great God-Law can be changed to suit your individual needs, **BUT BECAUSE THIS GREAT GOD-LAW IS RESPONSIBLE FOR YOUR EXISTENCE IN THE FIRST PLACE. IF IT KNEW ENOUGH TO PRODUCE YOU AS YOU ARE, THEN CERTAINLY IT KNOWS ENOUGH TO GIVE TO YOU THAT WHICH IS NECESSARY TO COMPLETE THE JOB OF YOUR OWN PERFECT HEALTH, HAPPINESS, AND SUCCESS. NOW LISTEN TO ME A MOMENT PLEASE**—the only thing that stops you from having the things you desire is **YOUR UNBELIEF IN THE GOD-LAW.** But, you will remember, you are doing exercises designed to put into operation in your case this invisible God-Law, and the thing for you to do now is to **KEEP ETERNALLY BEFORE YOU THE THING YOU WANT.** Keep eternally at this sending of your thoughts into the God-Realm, and then—wait with an expectant attitude, always **ALERT TO THE PROMPTINGS OF THIS MIGHTY LAW.**

For the Spiritual Law works through what we look upon as natural channels. Gold does not drop from the sky in your lap. Health will not immediately manifest if you are not in a state of mind to receive it. The conditions necessary for the blessings and gifts from the Spiritual Realm to manifest are:—First—an absolute faith in the existence of the all-creative Intelligence which created you in the first place. Second—the desire for what you need impressed into the Spiritual Realm with never-wavering precision. Third—the ability to follow the leadings of the Spiritual Realm, from whence these things **MUST** come. If you are a weakling—then become strong. The God-Law likes nothing better than to have you put yourself to the test. It is like going into a bank and asking the banker for a loan. You go in, state your needs, and the banker says “O. K.—I will let you have the money, just sign this note.”

You go to the teller's window, the banker hands him the note with an order to honor it and put so much money to your credit. But how utterly foolish you would be if, when the money is handed to you, you were to back away, saying:—

"No, it is too good to be true—I do not believe that banker wants me to have the money." Well, it is the same identical thing in the God-Realm. You may think this Power cannot give you these things. Well—if you do—take it from me no one will lose but you. It will not affect me any. I know I can get whatever I need from God. You can too. I believe in this God-Law—you do not. That is the difference. I do not think though that many of my students doubt the existence of the God-Law now, for too many letters continually come to me telling in no uncertain terms of the benefits received by my students from the God-Realm.

Can you not see that this material world will pass away? Do you not know that it is fast cooling off? Do you not realize that the moon you see so often is but a cooling sun? Surely you must know that the **REAL** power behind creation is an **UNSEEN AND ETERNAL POWER**. Of course you do. Then why not definitely say to yourself right now—"I AM RECEIVING THAT WHICH I NEED FROM THE GOD-LAW." If it will make you feel any better, you may say "I AM RECEIVING THAT WHICH I NEED FROM GOD." The answer will be just as sure no matter what you call the Power or the Law, for it is not your idea of God that brings the answer—it is the **LAW—or GOD—**itself. I do not care what you think God to be. There are almost as many differing ideas of God as there are of stars—but the fact is that outside of all them, there operates the Law of God—and none of these many religions have any more truth in them than the other one has. The God-Law cannot be contained in any man-made system of theology, and **GOD HIMSELF DID NOT MAKE A SYSTEM OF THEOLOGY. IT WOULD BE ENTIRELY UNNECESSARY WHEN THE TRUE FACT OF THE EXISTENCE OF GOD IS KNOWN. THEOLOGY** is not needed then.

The God-Law is self-existent—self-supporting—and fully satisfying and fully able to give you whatsoever things are right and true. If your main desire is for health—the Power of the Life Spirit can give it to you. If your desire is for success—the Power of the Life Spirit can bring it to you. If your desire is for happiness—the Power of the Life Spirit can bring it to you. **NOW—THE QUESTION IS—CAN YOU TAKE IT?** If you need it enough you will. For the truths told in this Course of instruction are coming as life-buoys to hundreds who have been downed in the battle of life, and who are floating on the sea of time like so many pieces of flotsam and jetsam. They hear my message. They see the honesty and earnestness of my attempts to help them. **AND THEY DO NOT STUDY WITH ME VERY LONG BEFORE THEY BELIEVE.** Then it is all over. The moment the belief is manifest—all that is necessary is for a continuation of that belief until the actual manifestation. Remember, however—you must mean business. You must actually **NEED** these good things. You must actually **WANT** them. More than all, **YOU MUST RECOGNIZE THE SOURCE FROM WHENCE THEY COME.**

In the next Lesson, I am going to deal with the most remarkable character ever born. That man Jesus. There is much tradition surrounding his name and history and many things are told to us that are not so. But, personally, I find him of sufficient interest that I pattern my life after his. I apply the same God-Law that he applied—and so I shall give a Lesson—maybe two to him after this one. Now—a new affirmation of truth for you—and also a very Powerful one. I have seen more results achieved from this one affirmation than from any other. It is very dynamic, I assure you. I want you from now on to adopt an attitude of restful waiting as it were. Do not say any more positive affirmations until I tell you to. From now on let your affirmation be this:—"I THANK THEE FATHER

THAT THOU HAST HEARD ME." Do not let up on that statement, for do you not see, YOU ARE PUTTING THE GOD-LAW TO THE TEST. There is no better way that I know to obtain things from the Spiritual God-Law than to acknowledge the fact that your needs have been made known, and WILL BE ANSWERED AND PROVIDED.

So do not forget from now on it is, "I THANK THEE FATHER THAT THOU HAST HEARD ME." Keep quiet. Keep smiling—for the assurance of the answer will probably come to you the moment you least expect it. This is as far as I shall take you this time.

"I THANK THEE FATHER THAT THOU HAST HEARD ME."

EXAMINATION QUESTIONS FOR LESSON NO. 12

These examination questions are for your benefit and you should know the answers to all of them. If they are not clear to you, read your Lesson again and again until they are clear.

1. From what moment does Dr. Robinson say that your life will be one of overcoming victory?
2. What is Dr. MacMillan's conception of the universe? Is it opposed to the conception of certain British astronomers?
3. To what does Dr. Robinson attribute his ability to perform so much work?
4. What does he do when he desires guidance? Does he pray?
5. Why would prayer be futile and unnecessary?
6. What does Dr. Robinson designate as the one "sin" in the entire creation?
7. What part of you is the real part?
8. What part of you forms part of the great invisible creative Spirit or Force or Power?
9. What is the only thing that stops you from having the things you desire?
10. Name the conditions necessary for the blessings and gifts from the Spiritual Realm to manifest?
11. What is the affirmation given in this Lesson?
12. Why is this affirmation recommended?

SPECIAL NOTE FOR STUDENTS AT THIS POINT

This Realm of the invisible Spirit of God is the most fascinating Realm in the universe. It's the Realm of the Living Spirit—God. When we understand what goes on in this Realm of Infinite Spirit, we see that it is the originating Source of everything good. Your Teacher invariably, moment by moment, experiments in the Realm of the Spirit of God. As a true leader, he always tries to keep well in advance of those who study with him. Since these Lessons were first written, I am sure that I have made quite a lot of advances, and these, of course, I want to pass on to you.

Perhaps the most significant thing to date is the fact that this Realm of the Spirit of God **RESPONDS INVARIABLY TO THE SPOKEN WORD**. The Power, the Energy, the Wisdom in this Realm of the invisible Spirit of God is something like the energy in a storage battery. It is static. But when that Power is spoken into existence, it becomes a very dynamic thing. Now beloved, what I want to impress on you at this point is the staggering fact that **YOU CAN SPEAK THE INVISIBLE POWER OF GOD INTO EXISTENCE ANY TIME YOU WANT TO, AND FOR ANY GOOD THING YOU NEED**. I mean exactly that. As a matter of fact, the **SPOKEN WORD** is the only way the Spirit of God can be thrown into play.

You undoubtedly wondered a bit about these affirmations I have been giving you. Now—you know the reason for them. I know what I am talking about when I say this to you. Now listen—if poverty or ill-health or domestic troubles or any other sort of trouble manifests in your life, **YOU CAN SPEAK THAT TROUBLE AWAY BY SPEAKING INTO EXISTENCE THE INVISIBLE POWER OF THE SPIRIT OF GOD**. Here is how you do it. Suppose it is poverty you want to get rid of. You merely continue to throw the Power of God against that poverty by repeatedly stating out loud:—“**LET THERE BE AN ABUNDANCE OF SUPPLY**.” And you keep this up until the abundance of supply manifests. If there is ill-health, you simply repeat:—“**LET PERFECT HEALTH MANIFEST**” and you keep that up. No matter what it is, always say “Let there be . . . etc.” In this manner you are actually throwing the Power of the Spirit of God against the undesirable things which are manifesting in your life. You are **SPEAKING THE INVISIBLE POWER OF GOD INTO EXISTENCE IN YOUR LIFE. AND REMEMBER THIS—THE ONLY WAY THE SPIRIT OF GOD CAN MANIFEST IN YOUR LIFE AND BRING LIFE'S GOOD THINGS TO YOU, IS BY YOUR ACTUALLY AND LITERALLY SPEAKING THIS SUPREME POWER INTO EXISTENCE. IT RESPONDS TO THE SPOKEN WORD.**

So then, here is the secret of all achievement. If you forget everything else in these Lessons, don't forget this fact. Carry it with you through life. Live in it. Then you will find that the secret of abundant achievement is in your own hands.

