

THE NEW "PSYCHIANA"

(RE-WRITTEN BY DR. ROBINSON IN 1946)

Being a spiritually-revealed manifestation of The Power of God to the human race. First, to the Christian Church, after that, to men and women of all creeds and faiths, and the millions without either. A revelation of The Spirit of God to all men, containing the assurance of Eternal Life for all.

Conceived and written by
DR. FRANK B. ROBINSON
Founder of
THE PSYCHIANA RELIGION

* * *

TRUTH DOES NOT MAKE A MAN GREAT, BUT A MAN
CAN MAKE TRUTH GREAT.

STUDY - LESSON SIX

Copyright 1946
Frank B. Robinson

(All Dr. Robinson's writings are covered by U. S. Copyright and must not be reprinted except permission be granted in writing)

The PSYCHIANA Religion has operated exclusively by mail for twenty years. Through this Movement the actual Power of The Spirit of God is being manifested to all men. The only creed we have is: "I BELIEVE IN THE POWER OF THE LIVING GOD."

EACH LESSON SHOULD BE READ CAREFULLY EVERY
DAY. SPEND 15 MINUTES DAILY WITH GOD.

Address all correspondence to:

The Archbishop of PSYCHIANA
MOSCOW, IDAHO

THE NEW PSYCHIANA

By Dr. Frank B. Robinson

STUDY-LESSON NUMBER SIX

We began our last Lesson with a statement made by Jesus. It was to the effect that He had come that we all might have Life, and that we might have it more abundantly—or—to be more precise, that we might have everlasting Life through the discovery of the actual Power of The Spirit of God, in us. Please bear in mind that when I use the expression "The Spirit of God" I am speaking of the totality of God the Father; the Creator of all life, and everything in the universe. There is no "trinity" composed of Father, Son, and Holy Ghost. There is one God and one God alone. That God is Spirit. It never was other than Spirit. It never can be other than Spirit. There are a million different forms of Life, but the one Great Life which created them all, and which is in them all,—is The Spirit of God. You may use the term "God—the Father" if you desire to do so. I like the other expression.

We saw, too, in Lesson number five, that what we have considered as the "only divinely-revealed Christian faith" is but one of many faiths which have come down through the ages. We saw that every fundamental of it was known to millions of people, thousands of years before Jesus came to earth. It is well we discovered that. It will help us to bring knowledge of the Power of God to the Christian Church first, and then, if that church does not want it, to the world at large. We are doing both at the same time, not taking any chances by concentrating either on the church or the world. In this way, we play safe, because we know that if the church absolutely refuses to listen to the Spirit of God, the man on the street will listen, and it will be to him the revelations of the Power of God come, instead of the Christian Church. However, we shall try our best to see that the church has the information about this new revelation of the Power of God, first.

I am planning now, a campaign to call the attention of every minister and priest to the revelation of God, and it is to be hoped those in charge of church affairs, will take notice that once more God is speaking to this earth, and perhaps it will be the last time before the final blow-up which will have to come. I do not like to say this, and I shall do everything I can do, to avoid it. But there is little time left. Jesus saw this day coming two thousand years ago. Other prophets have foreseen it. I know it is coming, and so do you, if you are gifted with ordinary vision, and you must be, or you would not be studying the Power of God with me.

Then again, in our Lesson Five, we had a very blessed experience together. As I was writing my message to you, the Spirit of God came into my consciousness in a very marked manner. I passed the experience along to you as I was writing. You see, if the Life which is God actually came from God; and it could have come from no other place, then your life, and my life are one and the same thing, are they

not? We are but little parts of one great invisible Whole—that Whole being The Spirit of God. Therefore, it is comparatively easy for me to pass along to you, whatever manifestation of that Power I get as I write to you.

In every letter, of every word, of every line of every Lesson, I send to you a consuming love. I so very much want you to come into this blessed experience as quickly as you can. You have had already some manifestations of the Power of God. They began to come to you with your first Lesson. When that Lesson came, you knew that you had found one who can actually reveal the Power of God to you. With every Lesson, The Spirit of God has manifested a bit more of Its presence. Before you have finished with me, you will be a supremely happy person, for you will know what it means to be united with God. I trust you will make it also, "UNITED FOR GOD," for if we all pull together, an amazing work for God can be accomplished in the next few years which we may have left, before this civilization goes to war once more, this time to almost completely demolish the human race. You may be one who will escape. If you have actual knowledge of The Spirit of God in your life, you will escape, for provision has already been made to take care of they who believe. The Master of us all will not allow one believer to perish, believe it or not. That is not in His plan.

Now in this Lesson, I want to try to see if we cannot get a clearer concept of what God is, by noting some of the common-place happenings all around us. Little things which we have become so used to that we fail to see God in them, and yet, every one of them is a manifestation, direct to us, of the Power we all may have if we see clearly enough to have it. I have just come in from watering my lawn, here in Moscow. Whenever I am in Moscow and my day's work at my down-town study is over, I love to water the lawn in front of, and at the back of my home. Incidentally, if any of our Members are in Moscow, I shall be glad to see them any time. I never know one day, where I shall be the next. But if you are driving through this little City, be sure and call, or give me a ring. I'll be glad to meet any of you any time.

Well, as I was saying, I have just come in from watering my lawn. I happen to have been in Moscow for several months. There is a little humming-bird that waits for me to water the lawn, at the same time every afternoon. As soon as I get out the hose and play it on the lawn, this little humming-bird flies right into the stream of water, washes himself, and then flies away. In a few moments, his wife, or perhaps it is her husband comes and they both have their daily bath. They are beautiful creatures. After the bath, they will sit there, in front of me (something a humming-bird seldom does) and shake and shake until they are dry. I have just left them a few moments ago, and as I stood there, holding the hose with the fine spray on, I wondered if I could not draw a Lesson or two from these little humming-birds? In the first place, what are those little humming-birds? Where does their Life come from? How do they know that I'll be there at the same time every afternoon spraying the lawn? And how do they

know not to get directly into the stream of water, as that would be too powerful for them? And how do they know, when they sit there drying before me, that I won't kill them? And what Power is it that gives them the ability to keep their little wings going at such a terrific rate of speed? What is all this I am seeing and talking about?

What I am actually seeing, is the Power of God in actual operation in the tiny bodies of those two humming-birds. Yes I am. I am standing there watching the Spirit of God operate through two tiny little birds made by Him. I am very close to God, am I not? You see—the very Life which is God is actually manifesting through those two beautiful little things. Can man make a humming-bird? Man can stuff them after they die and make them look as they looked when alive—but can man make a humming-bird? I think not. You and I are so close to the handiwork of God—we see God in actual operation so much that we completely fail to notice what we are seeing.

Inside the house is a beautiful little canary. He's a wonderful singer. He knows me. All I have to do to start the most unique conversation you have ever listened to, is to say: "Hello Billie." At once Billie starts a string of bird chatter which is very interesting to listen to. I wish I could understand canary-language. Then, invariably after I have said: "Hello Billie," that little golden throat will thrill with a melody only The Spirit of God can make possible. Can man make a canary? Can the sweetest-voiced tenor the world knows, begin to even imitate that beautiful singing piece of God? The Life in that canary comes from God. Its body, in the beginning, was made by The Creator. No one has ever been able to kill the life which The Spirit of God had placed into the canary family. I cannot understand canary-talk, and Billie cannot understand my language. Yet we both speak the language which comes from God. We both were created by God, and we both have The Spirit of Life—The Spirit of God living in us, have we not? If not, who created all our lives?

Once more, we see God in actual operation, do we not? Once more, we are very close to The Father—but we have never thought about God in this way. We had better begin looking nearby for God from now on, for these Lessons will remove God from "the skies" and place Him where He rightfully belongs—in us all, and around us all.

Half a dozen homing-pigeons, placed in a crate in Hartford, Conn., loaded into an express wagon, railroaded all one day and the next night, were taken from the express car at Salisbury, S. C., and set free. They circled a few times and then headed back to Hartford. How did they determine their direction? You say "instinct" perhaps? But what is "instinct"? Was it not the Life that is God in those homing-pigeons which gave them their sense of direction? And if it was, don't you think that same Spirit, living in you, can give to you as unerringly as it gave to the homing-pigeons, full directions for arriving at the fullness of God? Did it ever occur to you that man is the only created being which is capable of mentally grasping the

existence of The Creator, and holding a conversation with Him? Well he is.

When I first caused my now famous advertisement "I TALKED WITH GOD" to be inserted in newspapers and magazines all over the world, righteous indignation came in from all quarters of the globe. "Why that is absolutely impossible—he did nothing of the sort," and similar statements came from all quarters. My good church friends were horrified. To hear someone say they had "TALKED WITH GOD," was the worst sort of blasphemy, according to them. Priests and ministers, right and left, sat up and took notice when that piece of copy first appeared.

But why should either priest or preacher be shocked to hear an ordained minister say he talked with God? What is there so unusual about a minister, and a Bishop at that, talking with God? Or is the very thought of talking with God something our churches know absolutely nothing about? Do you not remember the old hymn which says:

"And He walks with me, and He talks with me;
And He tells me I am His own;
And the joys we share, as we tarry there,
None other has ever known."

This teaching of the Power of The Spirit of God, has had more opposition from priests and ministers than from any other quarter. One large religion even went so far as to hire one of the greatest rackets in America to write to all the newspapers and magazines which carry my advertising, trying to stop this Movement and absolutely destroy it. I know all about the details of that religious organization who contacted this racket, subversive and un-American as it is, and I know much more than that too. I suggest to these good ministers and priests, that if they cannot talk with God, and if they never have been able to talk with God, they learn how to do that at once. Perhaps, after they have learned to talk with God, that Great Spirit will show them that this world will finally be saved by men who have come so close to the Spirit of God that conversation between God and them is an everyday happening. No one, individual or organization, who does not know how to talk with God, and commune with God, is capable of leading this world to God. They should take off their black robes until such times as they can talk with God, and when they finally learn how to do that, they should exchange their black robes for white ones. Black denotes death. White, or some lighter color signifies Life, and members of all churches should know something of the Life which is God, leaving the dead to take care of their dead. No—the religion of The Living God is a religion of Life. It always was. It ever shall be. No one who teaches death can ever be of God. No one who teaches Eternal Life through the Power of God, is ever interested in death.

A dog is carried in an automobile twenty miles and left. He has never made the journey before in his life. He cannot read the road signs, and he does not know the names of the towns and cities he

passed through. He cannot inquire the way. He has no knowledge of geography. It is a strange land, the lay of it he does not know. On the second day he is back home, travel-worn weary, and hungry—but he is back home. Which of his five senses did he use in finding his way home?

The bee wanders in search of nectar, through wood, hill, and dale. He gets many miles from his home, loads up, circles once or twice and then makes a "bee-line" for his hive. How does he determine the direction with such unerring precision? How does he know whether his hive lies north, east, south, or west?

None of these creatures possess an organ directed to direction-finding. Their sense organ seems to correspond to our own, yet we cannot begin to approach them in direction-finding. Our only contact with the world is through one or more of five senses—sight, hearing, touch, smell and taste. A person born without any of them could never know he was not the only human being in existence. He would probably think he was.

If the dumb creatures too are limited to five senses, which ones are used in direction-finding? Not the sense of sight, for they do not see their distant homes beyond mountains, forests, buildings, even the horizon itself. Not the sense of hearing, for homes make no sound that reaches out several miles to be caught by even the most sensitive ears. Obviously it is not the sense of touch. If FEELING be included in the touch sense however, a radiation may traverse the space and be detected by a suitable receiver. Can there be a kind of an animal radio system? No. It is not a radio system. It is simply these dumb animals manifesting to a greater degree than you or I can, the Spirit of God which gives them the little lives they live. There cannot be much of The Spirit of God in a bee, yet it is quite sufficient for it to guide that bee unerringly to its home after it has loaded up with pollen from the flowers.

I dip a bucket into the Pacific Ocean. What have I? Do I have the Pacific Ocean in that bucket? Yes and No. *I do not have ALL the Pacific Ocean in that bucket, but what I do have in the bucket is from the Pacific Ocean and therefore, is part of the Pacific Ocean—is it not?*

Just so with you and me in our relationship with The Spirit of God. We do not have all of the Spirit of God in us, but we have more than the bee has. And never forget this—whatever we may have of the Spirit of God in us, not only belongs to The Spirit of God, but IS the Spirit of God, just as the bucketful of water IS part of the Pacific Ocean. It came from there, did it not? And your invisible Life CAME FROM God, did it not? So it is God. There is this difference between these animals we have been talking about, and you and me. They have just as much of the Power which is God as is required to take care of them through life. They cannot get any more than they have. They have nothing to say about it. With you and I it is entirely different. We HAVE something to say about it. We CAN get more of The Spirit and Power of God. We can get so much of it that Eternal Life

on this earth is completely possible, and will be an accomplished fact in the day in which we shall be able to expand our belief in God to the point where it includes Eternal Life. It is not possible to get too close to God. It is not possible to absorb one hundred-millionth part of what God is. But it is possible to absorb enough of The Spirit of God for us to be able to step out on the Power of God, just as far as we care to go. That Power cannot ever let us down. That—is an utter impossibility.

The Power that wrapped up millions upon millions of volts of energy in the atom, and the cosmic ray, has enough ability brother or sister, to hold up our little lives and to expand them to such a degree that we finally take our place where we should be, and that is—manifesting to the full, the Life God gave us in the beginning. But you see—doubt crept in. The man disbelieved God. He disbelieved the ability of God to continue the beautiful Life God had already given to him. Man did not listen to a talking-snake. Man did not hear “the Devil” speak. Man heard himself speak. Man heard himself beginning to doubt God. He began to wonder if he himself could not take a hand. He wondered whether he should be content with what God had given him—GOD’S OWN LIFE. Then, as now, he began to covet what God had. He wanted to try to overthrow God, just as certain nations are trying that today.

In trying that, thereby manifesting doubt of The Almighty, man paid a terrible price. Nations which have as their objective the subjugation of God and things religious, will pay a terrible price—believe me.

Some years ago, my son Alfred came running up to me so excited he could hardly talk coherently. He told me that two robins were building their nest in a tree in my back-yard. Taking me by the hand, as God takes us when we let Him, Alfred led me into the back-yard to see them. There they were. Tugging at a piece of string, trying to break it in two, so that they might use it in the building of their little nest in the tree overhead. At last, their combined efforts parted the piece of string, and up in the tree they flew with it. It was a foregone conclusion that in due time the nest would be finished. Then the tiny blue robins-eggs would appear. A little later, breaking through the fragile shells of the eggs, tiny baby robins would peep their little heads into a brand new world—to them. The hearts of the parent robins would be made glad. God would have operated through them in the creation of more robins. Everyone’s heart should be glad when God operates through him or her. Mine is. Is yours?

Now shall we study those robins for a minute. Perhaps we may be able to see The Spirit of God in them. From the very first moment when they met, and decided to mate, all of their operations had been IN the Realm of The Spirit of God. That Spirit had guided and controlled their every action, just as that Spirit controls the Life-action of all of Its created beings, *through the Power of the Life It gave to them.* (Put that statement in your little note-book). In every living thing, no matter what the form of it may take, there is enough of The

Spirit of God to enable that living thing to reproduce its kind, and to perform every other function necessary to the Life God gave it. Only man, however, has the ability to guide The Spirit of God, or direct that Great Spirit if you please, to manifest the things man needs for his complete happiness and joy. Only man. Therein lies the deity of man. HE IS ABLE TO INTELLIGENTLY TELL GOD WHAT HE NEEDS AND DIRECT THE SPIRIT OF GOD IN MANIFESTING THAT VERY THING. Those two robins could not do that. They complied with the Spirit of God as they have that Spirit in them. But there is no way a robin can build a house instead of a nest. Only one man can direct his Creator as he desires. Later, we shall see that is exactly what man can do. What a wonderful thought. Being able to direct Almighty God. Is there anything sacrilegious in that thought? Certainly not. That is exactly what God wants us to do. It is for this express purpose God gave His very own Life to us. God directs the planets and stars in yon celestial sphere, and man directs himself, drawing to the full upon the Power which God has given to man, in that The Life which is God actually lives in man. Do you see that? Then write it in the note-book.

Do you think it would be possible for those two robins to mate, build their nest, lay their eggs, and hatch out a mess of SCORPIONS? Of course not. Now listen to me please, for here is an unusually inspired thought. It has just come to me. God has given to all life, the ability to create its own kind. Man is included in that. Now just what does the life which is in man consist of? The Life of God—of course. *Then God has given unto man the ability to create the Life which is God has He not?* A bit later I shall prove to you that God, through the indwelling of His Spirit in man, has done just that.

This is harvest time in the beautiful North Idaho country around Moscow. The peas and the grain have been garnered in. The warehouses are full to overflowing with the bounty which a wonderful God has provided for us all. Yet we take it as a matter of fact, never asking ourselves what would happen if the grain these Idaho farmers, and farmers throughout the world will soon be planting, should not grow.

Soon, in just a few months, these sturdy North Idaho farmers will be seeding again. I have watched them so many times. They seed their fields, putting the ears of golden grain into the earth and bury them. Then what do they do? They rest secure in the knowledge that at the proper time, the rich ripe ears of golden grain will appear as they have been doing for centuries, all over the world. Nothing more can they do. They have planted the grain. They are not quite foolish enough to doubt God's Power to give them a harvest, are they? If they did that, they would be manifesting doubt of The Creator. These men probably never think of the magnitude of God in giving them such bounteous harvests year after year. They just take it for granted. What they are doing in fact, is taking God for granted. So used to it are they that they call God "nature." Well, that's all right. It is God no matter what name is used.

If these Idaho farmers were to dig into the grain after a few weeks, to see if it is growing or not—if they were to dig it up, there would be no harvest. They would be manifesting doubt in the ability of God to produce the grain. They would be doing the very same thing which has brought man to his horrible plight. They would be doubting the ability of God. Whenever God is doubted, failure results. Whenever God is believed in, He responds to the exact belief which is manifested. IF YOU COULD ACTUALLY BELIEVE RIGHT NOW, THAT YOU WILL LIVE FOREVER THROUGH THE POWER OF GOD, NEVER DOUBTING FOR ONE INSTANT, BELIEVE ME MY FRIEND, YOU WOULD NEVER DIE. It takes that kind of belief though. It is so easy to trust God for the little things of life, but much harder to trust Him, or believe in Him for the big things. Yet the principle is the same, no matter how great or how small the need is.

I wonder if you will be able to grasp this? I am sure you will. The Spirit of God is automatic. It responds in exactly the proportion to which you expect it to. That is so very plainly stated all through the Scriptures. This principle still is at the bottom of all manifestations from God. Wherever you see a great work of God, be sure there is someone with a great faith at the back of it. Where you see a small, or a useless work, be sure there is no faith, or at best, little, at the back of that. It is utterly impossible for you or me to manifest real faith in God, and not get results.

Quite often, I refer to The Spirit of God as a "God-Law." It is exactly that. I shall often refer to It as the Life-Spirit, for that is exactly what It is too.

About twenty years ago, I bought 120 Barberry shoots. They were about one foot tall when I bought them from the University of Idaho which is situated here in Moscow. I shall never forget the hot Fourth of July when I planted those shoots all around our lot. One hundred and twenty of them. I dug the holes by hand, and, by eventide, they had been all planted. Did I dig them up a few days later to see if they were going to grow or not? No—I didn't do that. I planted them, watered them, and left them alone, turning over the growth of those Barberry bushes unto the One Great Power which alone can make them grow. If you were sitting here with me now, by my study window, you would see a wonderful Barberry hedge over eight feet tall, all round my lot.

At the same time, I planted a maple tree. That was three feet tall then. Now it towers above the roof of the house. I have a favorite chair under that maple, and in its shade I sit by the hour. What am I trying to say? I'm trying to say to you that the miracles of creation exist all round us, but you and I are so used to them that we never stop to consider just what is going on.

What have I seen in the growth of those Barberry shoots and that small maple? I have seen God in actual operation. Quite often I steal away upstairs at night into the bedroom of one of my children, fast asleep. The little breast is heaving, slowly, in perfect rhythm.

Neither of those two wonderful children is conscious of anything. They do not know I am in the room. Yet their hearts beat. The blood flows normally. They inhale and exhale, and all the while, the normal processes of the body are being performed. What am I looking at? I am looking at God in actual operation in a human body.

There is a gold-fish bowl in my parlor. In it are half a dozen gold-fish. They live. They are alive, for I see them swimming round.

But what do I actually see in that gold-fish bowl? What am I really looking at? The fish in that bowl are not conscious of the fact that the water they swim in is giving them life through the oxygen it contains. Nor does the water which gives them the oxygen have the slightest consciousness that it is giving life to half a dozen gold-fish. It does not know that the fish are in it. It is a positively inert fluid. If I take those fish out of the water, and put them in a pot of cold coffee, or some other liquid which is not their natural habitat, they will die. But what do I see then, in that gold-fish bowl?

If I were to take a gold-fish, and analyse it to the 'nth degree, I should find out that it really consists of atoms, whirling round and round with the speed of an express train. In those atoms I should find neutrons and electrons, which, if subdivided, would either blow the City of Moscow off the map, or would be found to be nothing more or less than whirling electrical energy. So what am I really looking at when I look into that gold-fish bowl? Why that is simple. I see God in actual operation in that gold-fish bowl, do I not?

I do not realize as I look at those harmless fish, that there is probably enough atomic power in them, which, if properly exploded, could blow this whole country off the map. To me, they are just half a dozen gold-fish. In reality—they are very much more than that. They are God in actual operation. The same Life-Spirit which inhabits your body, and mine, inhabits the bodies of these pretty little gold-fish. If you say this is elementary, I shall ask you if the atomic bomb which obliterated Hiroshima, killing 160,000 people was elementary?

There is no Power in God did I hear you say? Be careful brother or sister—you do not know what you are talking about. There is so much of the Power of Almighty God in you, that if the atoms comprising your physical body were properly exploded, they might be able to blast the State of Idaho off the map. No Power in God? Say—this world is only now beginning to comprehend the awful fact of just how much Power there is in the Realm of God. And radio-activity? Do you think there is no radio-activity in your body? I am told that the charge of U-235 which exploded at Bikini Atoll was about as small as a pea. Yet for weeks after that tiny particle had exploded, men dare not enter the lagoon for fear of death from the radio-activity.

Let me ask you something. Is there another Creator beside God? Of course not. Then is atomic energy *inside the realm of God* or out-

side of it? Of course it is inside of the realm of God. There can exist nothing outside of that realm. So then, never say again that there's nothing to this thing called religion. I will freely admit that there is very little to the shoddy thing the churches attempt to palm off on us as being truths of God. But there was a lot of God in the bomb that exploded at Bikini Atoll.

Do not let anyone tell you that God was not in that explosion. God was very much in it. The scientists who discovered the atomic bomb, made a discovery which is closer to God than anything ever discovered before, with one exception—The Spirit of God. That is even more powerful than atomic energy. This, you will discover as we continue on our way together. But never believe that all there is to religion is the death of Jesus on the cross of Calvary. There is infinitely more to religion and God, than that. The only significance of the death of Jesus, I have explained twice in these Lessons. But when I tell you once more that Jesus came to earth to tell you and I that it is possible for us to live forever: in the light of the fearful Bikini and Hiroshima explosions, would you care to doubt the ability of God to give to us a Life which can live forever?

Let us go back again. Let me ask you once more—"WHOSE LIFE ARE YOU ACTUALLY LIVING ON THIS EARTH—YOUR OWN, OR GOD'S"? There isn't a thing about you which is your own. There isn't a thing which you created, unless it be children in your home, and you didn't even create them. All you did was to comply with the Law of God governing childbirth. That's all you did. That's all you have the ability to do. The actual Life itself did not come from you, nor did it come from "nature." It came direct from the Life which is God, and I think perhaps this is about as good a place as any to show you how and when The Spirit of God actually gave ITS OWN LIFE TO YOU.

Having raised two beautiful children, I know something of the pride and joy which comes into heart of a father as he passes round the cigars and puffs himself up with pride as these "blessed events" happen. But really, neither parent has one thing to do with the birth of a child, except comply with the God-Law governing child-birth. Incidentally, here is proof positive that anyone who was ever born on this earth and lived on this earth as a man, was born in exactly the same manner you and I were. If The Almighty broke His own Law governing child-birth, HE MAY BREAK IT AGAIN, and that leaves this universe hanging on chance, and not on Law. That did not happen, and that cannot happen. I care little how much "deity" or divinity" is credited to any individual on earth, man or supposed God. If he ever walked this earth as a man, you may be sure he was born as a man, not miraculously conceived. The Almighty can carry His message to this earth through men and women who are born normally, and that message will be more clearly understood if He does.

The reason this message you are learning of now, has not been brought to the earth before, is that no religious organization had the

vision to bring such a stupendous message. They have never known what the actual and literal Power of God is. They are beginning to understand, however. These atomic explosions, with the infinitely greater danger of exploding the cosmic ray, are making everyone stop and think—even our religious organizations. It is a pity they did not stop and think long ago. It is a pity they did not believe what they saw, ages ago. However, let us get back to how and when The Spirit of God built your body, and came into your life—shall we? (It is very hard for me, writing these Lessons, not to interpolate as I do. Thoughts from the Realm of The Spirit of God crowd in so fast, and join themselves together so beautifully that one cannot ignore them. I usually get back to my point though).

No . . . you had nothing whatsoever to do with making that little baby which came into your home to gladden it. The only thing you did was to comply with the God-Law. You carried out what must be carried out before a child is born. That's all you had to do with it my friend. The parents of that wonderful child placed themselves in a physical position where two germs of opposite sex could meet. The male fluid containing the sperm met the female fluid containing the ovum. **AND THERE THE PARENTS HAD TO STOP. THEY HAD DONE ALL THEY COULD DO. THEY COULD DO NO MORE.**

What happened then? Why The Life-Spirit, The Spirit of God at once stepped into the picture, and took all future operations. (You had done your part just as you will have done your part when you understand the miracle-working Power of God which lives in you, and when you apply that Power for the actual manifestation of everything you can rightfully need, including Eternal Life. Write this down in the little note-book please.)

The first thing the Life-Spirit did after you had done your part, **WAS TO CREATE ANOTHER CELL, ENTIRELY DIFFERENT FROM EITHER OF THE CELLS DEPOSITED BY MALE OR FEMALE.** The Power of The Spirit of God, *in you, and don't forget that*, created, by Its own ability, an entirely new cell. Now The Great Life-Spirit knew exactly what It was doing. It knew just what sort of a finished product It wanted to build. It knew then, whether It would create a male or female child. It had a perfect picture of that baby, long before you saw it. It built that child, so It must have known in advance, just how to do that, and just what the finished baby would be like.

The Spirit of God **IN YOU, AND IN YOUR WIFE,** knew just what marvellous chemical and physiological problems were involved in the task It had set out to do, which task it daily duplicates in hundreds of thousands of lives all over the world, proving the universality of The Spirit of God. It does not live in the bodies of "the faithful" alone. **IT LIVES AND OPERATES IN THE BODY OF EVERY NORMAL MAN AND WOMAN.**

It knew all the scientific and technical problems which It had to handle. It knew how to change sugars into starches and perform all

the other chemical equations necessary to the production of that child. Do you understand those problems? You do not. All right—in nine months the completed product was given into your hands. A **PRODUCT GOD HAD MADE**. The entire operation had been performed *inside a human body*. Two humans, male and female, had complied with the Law of The Spirit of God, and then, *at that exact point*. *The Spirit of God took over the building and THE SUSTAINING of that body, and has been doing that ever since*. It was at this very point, when the new cell was created. The Spirit of God took over. It was at this very point then, that The Spirit of God placed **IN YOUR BODY**, (when born) **HIS OWN LIFE**. This is the manner in which The Almighty is still "breathing into man's nostrils the Breath of Life." Refute that if you can.

Now at this point may I ask you a question? Has The Life-Spirit ever left your body? Or is it still there guiding and sustaining and building just as it did when It formed that new cell? It cannot have left, can It? If It has, what power has taken Its place? Who is within you, doing the marvellous work of keeping life in you? There is only One giver of Life. There is only One who has the ability to form new cells from other cells. There is only One who had the ability to build a complete human body from two little Life-Germs. No—The Spirit of God must be still there. It did not leave your body, saying to the parents when the child was born: "Here's your baby; I made it, but it will have to paddle its own canoe from now on," did It? Of course not. The Life-Spirit still lives in you, and will live there so long as you insist that It does.

Just a word here to those who do not believe in "divine healing." It has been my wonderful fortune to see over **FIVE HUNDRED THOUSAND** letters which have come to me, telling me of "divine healings" which have occurred over the past twenty years. Is there anything strange about that? Not in the slightest degree is there anything strange about it. Let me explain—The Spirit of God which made your body, still lives in that body. There is just as much Power there now as there was when a new germ-cell was created. No one has detracted from the quality or the quantity of the Power of God, which is the Life of God, in you—have they? Well then, with the Power of The Almighty in you—the very same Power that made you and has sustained your body ever since, what is there to prevent the One who made your body from repairing it?

Surely you would not be foolish enough to say that God can make a human body but under no circumstances can He repair it, would you? All you have to do to accomplish "divine healing" any time you wish to, is to **IMPRESS UPON THE SPIRIT OF GOD IN YOU, WHAT IT IS YOU NEED**. It is just that simple. Yet look at all the deformed, the cripples walking round today. Look at the millions which flood the doctors' offices every hour of the day and most of the night. The greatest Healer of all is the Life-Spirit in you, and believe me, I know whereof I speak when I say that there is no such thing as an incurable disease where the indwell-

ing Life-Spirit is concerned. And that is not all. Let me ask you something very vital please. (Put this in the note-book). You became a living body when you took your first breath of God's air. You cease to be a living body when you breathe your last breath of God's air. *Do you believe for one instant it is the plan of God that your body should decay, grow old, and finally become so decrepit that The Spirit of God cannot occupy it? Or is that YOUR plan?*

A redwood or a sequoia will live for three or four thousand years. Yet it has no intelligence. Are you asking me to believe that man, *who alone has the power to direct The Almighty*, can live only for sixty or seventy years? I shall not believe you. I do not believe you. I believe we die, (now listen) because death is *our* plan, not God's plan. The "death-idea" was originated by man ages ago. He has been led to believe he must die. The churches have taught he must die. Man expects to die. He lives his life preparing to die. Of course man will die under such conditions. But I am saying to you that the Life in you is endless. And, as you can direct the Spirit of God in you, why can you not direct it toward Eternal Life? You can. You should. You must.

Now listen to me again please, and write this in the little note-book — WHEN MAN DISCOVERS THAT HE DOES NOT HAVE TO DIE BECAUSE THE LIFE OF GOD LIVES IN HIM, THE PLAN OF GOD WILL BE COMPLETE. With the discovery that man need not die, or perish, will come the rest of the story of The Life of God. In addition to being able to live for ever through the Spirit of Life which lives in man, man will find too, all the glories there are in the Realm of God. Man must first though, discover that he now HAS Eternal Life, because the Life-Spirit of God lives in him.

What is it that Jesus said in Matt. 6:33? "Seek ye first the Kingdom of God, and all these things shall be added unto you." Well what is "The Kingdom of God?" It is the Kingdom where Life dwells eternal. That is what Jesus taught. That is all He taught. Let none again tell you that true religion is a thing full of death. It is a thing radiant and beautiful with Life. The Life of God. Eternal Life if you please. That was the very crux of the message of every God-inspired Prophet The Almighty has ever had on this earth. There have not been too many of them though.

I am sixty-one years of age. I have dealt with more people about religion than any other one man alive. The more I see of the works of God on this earth, the more I am convinced that sin, sickness, disease and death come from the physical body—NOT FROM THE LIFE OF GOD WITHIN THAT PHYSICAL BODY. But we have seen, and shall see more clearly a bit later on, that we can control and direct the Spirit of God within us. Then, that being the case, why can we not direct that Great Life-Spirit to bring to us Eternal Life, through the Power of Its own might? We can. We should. We must.

The death-idea is man's idea. It cannot be God's idea. Jesus said the last enemy to be destroyed shall be death. Was the human

race ever before in its history, prepared to accept this message of Eternal Life? It never was. Only the fear of complete destruction through atomic and cosmic fission is making man aware of the fact that there must be some way in which God can bring Eternal Life to us all. Our scientists have made the discoveries which have plainly shown that man has in his hands now, the method of *destroying life from the earth*. Do you not believe God will raise up some man who can bring the spiritual side of the picture to man, and show him how, through the existence of the Life of God in us, we can *sustain life on this earth* instead of destroying it? I am sure such a man will appear.

Jesus appeared two thousand years ago to preach these very truths. Yet His message did not take. Instead of believing Him, this world rejected Him. The next Prophet of God who appears, this world will accept. It will have to. It has no other alternative. It will be either complete annihilation with the atomic bomb, or the cosmic ray, which will mean eternal death, or, Eternal Life through the Power of The Spirit of God. Man faces that choice.

Peace conferences can only lay the foundation for future wars. They always have—they always will. This is so very sure, because they make one fatal mistake. They leave God completely out of the picture. There exists no common denominator upon which God can be intelligently presented to this world. Why even in so-called "Christian" America, half the students in our theological seminaries do not believe in many of the fundamentals upon which the Christian structure was raised. I have the figures, and they speak very plainly. In other words, men and women are discovering that the theory that we must first die in order to gain Eternal Life is unsound, and untrue. If we must die before we inherit Eternal Life, and if we are faced with probably extinction through cosmic and atomic energy anyhow—what's the difference?

What assurance have we that once we die, we shall ever live again? We have none, other than the unprovable theories of religious organizations who seem to love to preach eternal death, but have very little to say about Eternal Life. None has ever come back from the tomb. None ever will. Once this body dies, it is dead. It can never come back to life again. Remember please, it was *on this earth* The Spirit of God created man. It was *on this earth* man lost his grip on God, and Eternal Life. It will be *on this earth* The Spirit of God will redeem man, and give him once more, the thing we are all dying for—Eternal Life.

I said that "God will give again" but that is not quite correct. God will not do the giving. God cannot do more than He has already done. Eternal Life has been made possible. It is here now. It lives in each one of us. Then how shall it be obtained? Well how was it lost? Was it not lost because man doubted God's ability to make the Life He had given man eternal? We have seen that it was. All right then—the answer is quite simple—we shall inherit Eternal Life on this earth when we manifest the same faith in God which we had ages ago.

It is not God's job to *give to man*. Eternal Life, it is man's job to *take that Eternal Life from God*. Do you see that?

There is not a sickness, not an illness, not a trouble, not a fear, not a worry, not a problem which cannot be solved right here on this earth by the Life-Spirit of God, which actually lives in you and in me. This is the message this earth needs. This is the message it is getting. This is the message it is accepting. In no other age would this staggering message of the electrifying Power of God been possible. In no other age would it have been believed. Had it not been for the discovery of atomic, and possibly cosmic fission, this discovery of The Power of Not could have been believed.

But men's hearts are failing them for fear of the things that are to come on this earth. It is very sad, but many have resigned themselves to the inevitable destruction which seems to be just around the corner. I do not agree with that attitude. So long as there is ONE MAN left on the earth who knows the truths of God, and will fight for them, there is still hope. All is not lost. The Spirit of God is still in my life, and your life, and in every other man and woman's life. So there is still hope. Those of us who are manifesting this scintillating Power of God must stay faithful. We must not allow an opportunity to pass of telling others about the blessed experience we have. As we see sickness, illness, disease, poverty, sorrow, fears, death disappearing before the Power of The Spirit of God, we shall be very careful to do our duty, and tell others, shall we not?

I should like those who have not yet done so, to call in their neighbors and pass along to them these priceless truths. There need be no hullabaloo about it. You have discovered how to manifest the actual Power of God in your life for the securing of the best spiritual and material things this world has to offer. What more fitting than that you call in your friends one night each week and together read the Lessons, discuss them, but, better than all, join together that The Spirit of the God-Law may be known throughout your whole community.

What church you belong to doesn't matter. I don't expect they who follow me to belong to any church, but if they do, well and good. It is their duty to call their friends in nevertheless. For times are too dangerous to let any religious affiliation stand between the Spirit of God and man. That has been going on for too long now.

As this Lesson closes, may I invite you to continue your exercises of the last Lesson. As the blessed experience you are having deepens, keep quiet. Do not get excited, for the chances are many to one you have only just begun to understand what a Power there is in the Realm of The Spirit of God. As increased health comes to you, with increased happiness, joy, and other spiritual and material possessions, feel free to write us and tell us about the good things The Spirit of God is bringing to you. May the Spirit of Infinite Peace be upon you, until you discover the secret of Eternal Life, through the indwelling Power of The Spirit of God.