

The Age of Moral and Character: The Awakening of Man

Ilija Lakicevic

MarslaTita 91/12, 21460 Vrbas, Serbia

Abstract: There was in Egypt some 8,000 years B.C. to 4,000 years B.C. a civilization of GOOD, MORAL and CHARACTER. It was in Egypt that the awakening of the Light in man first took place. When one man pleased another, he found a name for it. He called it GOOD - or MAAT in his language. The first principle which developed from that code of ethics, which brought him happiness when obeyed, was this: When you do that which makes you loved by men, it is GOOD. The One Solar God, who was introduced by the young pharaoh Akhnaton IV, became the basis of the monotheistic religion which followed through the entirety of Egyptian life until the early Hebrews discarded it for a personal God who recognized the Hebrew race as his "chosen" people. When this transition took place, this god of the Jews changed his nature from the Creator of GOOD to the lover of bloodshed and punisher of evil. From that day, the altars of the Jews ran with the blood of thousands of animals which were sacrificed as appeasement for the sins committed by those who paid the priests of the temple for the sacrifices - those ones still expect ANOTHER to sacrifice in their stead. To this very day, the great majority of the human race accepts this pagan doctrine of an already fallen race in preference to the Solar God concept of a Creator of GOOD which shed His light and heat upon the world to create all that IS good for the needs of all Creation. The human race had been gradually falling away from ethical practices, which are the basis of character and righteousness, because of the slow advent of materialism, avarice, greed and individualism which crept into human thinking when desire for possessions and personal power crept into the first unified social order of history. The only hope now for saving this civilization is by restoring a system of ethics which will rebuild character, honor, dignity and righteousness into the human race. The greatest opportunity for accomplishing this result is through the growing mammoth power of Industry which MUST trade upon an increasingly greater ethical basis than it has ever done before during the days of caveat emptor (a principle in commerce: without a warranty the buyer takes the risk of quality upon himself. ["buyer beware"]). Industry cannot do this by alone building Industry. It must also build man, for you must remember Markham's dictum in this respect, which I again repeat: "In vain do we build the city if we do not first build the man".

Keywords: God of GOOD, Age of character, dawn of consciousness, religion, awakening of man

1. Introduction

This article, which is my compilation from [1], is a part of the "WORD" promised by God to be presented to the spiritual beings on "EARTH" to study at these end times. Blessed are those who come in touch with them and since God does not force anyone to believe anything in it, through free will, all have to discern and make their own choices for their "physical life" experience through their "soul" evolution.

I am God-intoxicated man, I love the truth and I share gladly with all of you who are open for it and will love it, too.

2. Probing of the Universal Secrets

You humans on earth Shan look about you and see how very enlightened you THINK you are. You have air travel, a wee bit of probe into that which you call space (it isn't really), wondrous motor cars, television, radio, microwaves and thousands of comforts unknown even a half-century ago. You admire yourselves as a great people of a great age - you in the U.S. call yourselves humanitarians (oh nausea) and enlightened people. You look back upon those "unenlightened" people of yesterday and say they are old fashioned. Those people of yesterday were but you. There were many great minds among them, many immortals who enriched that age and who could, if you would allow of it, enrich this age.

You look back a thousand years - two thousand years - three thousand years - eight thousand, nine thousand and you now

say that the civilization of that day was archaic. They thought this about Earth and that about the stars - and one tribe slaughtered another and took over its herds - and one king took away the lands of other kings. That was long ago, you say, when the Earth was peopled with barbarians, but those people of that far yesterday were yourselves. There were many great minds among them, many Immortals who enriched that age.

Shall we forget that tomorrow is a concept and is not far away when people shall look upon you as archaic barbarians who had learned how to kill by millions instead of by ones? Will they judge your standards by the planes and motor cars of a material age of archaic reasoning in your science, disunity in your many religions, and parrot-like memorizing in your education? You claim to be most of a religion who accepts a ONE GOD. BS - you now accept RELIGION and there are thousands of them - that means, dear ones, that you are more pagan than any Romans with their dozen or so "Gods". If you believed in the One God - there would be, ONE RELIGION AND IT WOULD BE TRUTH. So let us look at it as it IS.

You go about killing in the name of God, Christ and Goodness - while all state in the LAW and in the WORD - "Thou shalt not kill!" Oh, you say, "...but in self-defense is OK", and I respond "Aye", however, if man lived according to the Laws there would be no need of "self-defense" for another man would not tread upon thee.

Religion did not come into the Egyptian life until much later, but from that moment of building religious

Volume 9 Issue 7, July 2020

www.ijsr.net

Licensed Under Creative Commons Attribution CC BY

BELIEFS into men's minds instead of ethical practices, FEAR came into the world and moral, character and righteousness began their decline and have continued so unto this very day.

What happened to "religion" and why has man found it so difficult to accept the possibility of errors? One who denounces the Catholic Church cannot seem to believe there could have been an error from the group around Martin Luther or John Calvin. How many of you even know who these people are? I thought not. You of the world who consider yourselves "religious" are exactly that - in love with "religion", NOT God. You wouldn't know, from the "religious" inconsistent teachings, God, if He sat on you - which He is now ready to do. How many will recognize Him? Oh, you really think so? I am privy to your ideas and pronouncements and I think you are mistaken!

The early religion of beliefs, as we were speaking of in the prior chapter, in spiritual beings soon added super-natural beings and MAGIC to those beliefs and then made a big thing of FEAR. Even those early men who weakened ethical practices by infiltrating religious beliefs devised many ways of profiting by them even then as they did thousands of years later on a much larger scale. As this fact is one of the greatest contributors to world degradation of today, you cannot pass it by unnoticed; otherwise we could not tell you what the matter with man's world is. We will refer to this later in relation to the BOOK OF THE DEAD which was written for the express purpose of obtaining money for magic charms and other means of helping the dead to escape the various punishments they would otherwise have to undergo. With after-death fear came evil and sin, pure inventions of man, which did not exist in the highest stages of Egyptian life. Neither did greed for material possessions dominate this first high race. That also grew - and spread later into Babylon and destroyed it.

Those who think of this early race as savage must know that the Pyramids they built have never yet been exceeded by man as scientific structures. One of them shows the existence of a high state of knowledge in mathematics, astronomy and astrology, besides the inclusion of writings which indicate an equally high standard of knowledge of literature. We shall quote later some extracts from the great literature of the Egyptian civilizations which arose and fell between the years of 6000 and 1500 B.C., from which the Psalms and Proverbs of our Old Testament were rewritten with modifications.

Our ancient Bible history is redundant with its tales of slaughter and immoral episodes. We are prone to think of that stage as being due to the early stage of man, whereas it is a stage of fallen man, a stage of long degeneration which followed the infiltration of after-death fear and evil in man. It never seems to have occurred to historians that the intensely low moral stage of Babylonian man was a stage of several thousand years decline of a great race.

All of the foregoing has been written to make it clear to you that when physical man discovered spiritual man, his first greatest desire was to multiply the Mind-qualities of spiritual man. Long centuries passed before the physical qualities,

which were instinctive in him for millions of years, gradually dominated the spiritual aspirations of this highly unfolded intellectual race.

It is necessary to give a little space to describe to you the basic cause of the battle between the spiritual and physical natures of early man so that you can comprehend that the whole human race has gradually reached higher and higher standards of physical unfolding which have been expressed by greed for power, physical possessions and entertainment for the senses at the expense of suppressing its spiritual qualities of character, morality and Mind-inspiration. **In other words, the human race has for thousands of years been gaining the whole world and paying the price of it by losing its own Soul. To the extent that you do not even recognize that which IS actually the taking of the Soul. Some will live in the world and then utilize nothing which is claimed by "Caesar" such as tools which are set up for themselves - i.e. Corporations, etc. You have been totally confounded and no longer KNOW what it is you are doing or what is Truth and what is the lie in actuality.**

You simply do not know whether any other civilizations existed on Earth before the one you know of which its cradle in Egypt had. Yes, of course, there were others - long since harboring their revelations and treasures beneath the sea - with all the classical indications of your dry lands having once been beneath the same seas. You can find traces of proof that at least four "Ice Ages" swept down over Europe, almost to the Mediterranean, during the long millennia previous to the birth of Conscious Man. If any races or civilizations have been buried by the "Ice Age" flow, you are not given privy to know it. You do know, however, that for over a million years the human primitive "Stone Age" man has been occupying all of that area around the Mediterranean and far south into the Sahara Desert which was then a fertile forest covered hunting ground with heavy rainfalls. You know this because you have found his stone tools and weapons throughout the entire country, and from there north and east through the Euphrates country where Babylon once flourished, across the rest of Asia into China and India. **It was in Egypt, however, that the awakening of the Light in man first took place.**

During those limitless ages, his sole thought was survival for his body which depended solely upon food and shelter. For this he had to fight constantly. Therefore, for those endless ages his instincts were concentrated upon fighting and killing in order that he might have the necessities for existing. During this period he had no moral nature whatsoever. He was as much animal as other creatures of the jungles and forests were animal.

Gradually he began to observe and reason to an extent sufficient to make weapons which helped him to kill. During all of that period he made his weapons from stone. Not until after Consciousness of Mind in him began did he make weapons and other utensils out of metal.

The one purpose of this brief interlude is to call to your attention the fact that man instinctively killed for a million or more years, before and after he knew that it was wrong to

kill. During that killing period he also obtained what he desired by the power of MIGHT-OVER-RIGHT.

Do you not clearly see how it is that when there is any lowering of the moral and cultural standards of man, his physical instincts quickly prevail and he quickly adopts the might-over-right principle of TAKING WHAT HE WANTS, even by killing when necessary and often, when not necessary?

Do you not also clearly see that any individual man, or nation of men, or world of men, who have descended morally or culturally quite easily revert to their old instinctive qualities and rob and kill and enslave other men until all that they have gained of culture and character in generations is lost in a plunge toward their old jungle status? Can you not see this degradation quickly taking place during the last century of wars with their wholesale killings? Do you not see the lowering morality in the sex looseness and lack of character of man in the ratio in which he loses his spiritual nature? Do not further preserve your ignorance by basing all of your assumptions on your own nation - no matter which nation in which you dwell. Look at the looseness of moral degradation in Holland, for instance, with legalization and liberalization of prostitution and the full flow of a welfare state - advertising "their products" in store windows, no less. This is but example, but what of the entire city park in Geneva and other places in Switzerland, where drugs are bought and sold and clean needles (over 7,000 a day!) are given to the addicts who exist and die in that park - right behind the most expensive money houses in the known world.

Worse now, you must become informed about the U.S. government's total control and involvement in the drug importing business. Billions are traded in every day. Even the drug lords would give up the trade, specifically KhunSa of the Asian Golden Triangle, except for the involved U.S. government under George Bush. The CIA under Bush had controlled the entire market. Remember North? Well, these men dealt in drugs to facilitate the Iran-Contra criminal actions. Your own government's Armitage, Gates, the Bush's, Shackley, Kissinger, and on and on - control those drug transactions, brought the drugs in to destroy your citizens and take your world. Eagle-burger, Scowcroft - all entangled. These ones, then, through the Israeli lobby, bought off your Congress - just like they did the Administration - and now you have Israeli government by BLACKMAIL and cooperation of the IMMORAL PARTICIPANTS. The intrigue and substance which we could herein write for you is beyond your comprehension and yes, we will arrange to bring you more and more and more, for an informed people is all that will salvage your civilization. We just need to also keep the leaders alive in this massive effort to kill them.

This is the position in which the world of man finds itself today. Within the past three to four decades the immorality compounds itself as your Constitutional rights are removed by the same compounding principle.

YOU HAVE NO CONSTITUTIONAL RIGHTS – NOW - IN THE U.S., YOU ONLY "THINK" THAT YOU DO. IT

IS DONE AND THE "PRACTICE" OF THE 115 JUDICIAL SYSTEM IS TOTALLY ALIEN TO THE CONSTITUTION. EVERYTHING HAS BEEN NOW MADE ALLOWABLE FOR ANY ACTION DESIRED BY THE ADMINISTRATION ON THE BASIS OF "EXECUTIVE ORDER". I KNOW THAT YOU HAVE BEEN TOLD THIS OVER AND OVER BY HATONN - BUT IT SEEMS TO NEVER "SINK IN". SO BE IT.

Long ages of being constantly inoculated with the teachings of after-death fear, and greed for wealth and power for the physical body, had bred the kind of man and civilization which imaged his thinking. Nothing could better exemplify the axiom that man becomes what he thinks and wants to be than the long ages of spiritual decline which have taken place since man began to again take on the physical qualities of might-over-right practices that he lost while making the great ascension from the jungle to the Pyramid Age Man. We shall now go back to that great age and tell you how man of that age conceived a God who was GOOD and trace the fall of man to the God of wrath and vengeance which man has created for this age.

3. Character was born

All of the foregoing has been in preparation for you to better comprehend the unfolding of the human race in its eight to ten thousand year effort to live together as a unified civilization. How far has man succeeded in this attempt since the Dawn of Consciousness? The answer to that question is stark tragedy for twenty civilizations have fallen during that time. For the first two thousand years, he succeeded in forming a cooperative, friendly civilization of communal people who attained a high degree of character, culture and righteousness. Ever since then, man has been descending spiritually and advancing technologically - a very, very unfavorable circumstance. In your eyes, your mechanized civilization seems far advanced - to anything you have known historically. You do not know of the wondrous space ships and interstellar travel prior to the going down of Atlantis, Lemuria, Pan, Mu, etc. But some of those records are now being caused to be "found" in monasteries and hidden places and we shall write of them - indeed, more technical than anything you have today. And what of today? If you continue in your path, you will be one of the oral tradition speaking of mythology - again into the ages of darkness. These records are now being written that they can be preserved for the cultures who will follow you and will have forgotten how it was. Will man hear and see or will these writings simply be a "scroll" to be "found" at some time after eons of passage and sequence? Will a JOURNAL be found wrapped and sealed in resin beneath a stone in a tomb some 10,000 years from this day? What will the "language" be? What will the symbols be into which this primitive symbology will be transcribed from some gifted receiver/translator?

Here is a sobering, I hope, thought for today. What will be made of these scribblings? Think carefully about that which we are bringing you and I believe you will get the drift of your direction in experience. Think of what has been outlaid in these writings - WILL IT NOT BE MORE REPRESENTATIVE OF "WHAT HAPPENED" TO THIS

CIVILIZATION? WHAT DO YOU FIND OF ROME AND GREECE? YES, THAT WHICH HAPPENED PRIOR TO THE FALL! Ah, but the Godly went somewhere didn't they? I have bad news for you so-called Christians who expect an irresponsible "Rapture". The Christians of the day in Rome thought they, too, would be lifted up, up and away - instead thousands upon thousands died in the arenas of doom - fed to the lions and executioners. YOU HAD BEST GET YOUR FACTS STRAIGHT FOR THEY, TOO, WERE OFFERED EXIT VISAS AND THEY, TOO, REFUSED THE JOURNEY WHILE THEY WAITED FOR THAT WHICH WAS MISREPRESENTED UNTO THEM!

To an early Egyptian, however, your man-killing civilization would seem savage, for its sole desire was to save man. The early Egyptian would be utterly amazed and astounded at your world which has created the idea of sin and evil, and at your concept of a personal god of wrath and vengeance instead of a God of Light which they could see as the Creator of GOOD. The sun was their symbol of God. You very lightly classify them as "sun-worshippers", but the early-man concept of a Creator was a logical one and the pagan concept which you have adopted is extremely illogical.

Ever since the Dawn of Conscience, man began his long search for his Creator. When he first began to think and reason, the first great fact of life was growth of life followed by death. His reasoning process pointed to the sunlight as the Creator of life. He could see all vegetation facing the sun and following it to drink in its light-of-life and-growth. All day the sun gave life - and all night the earth slept in darkness, only to rise again when the light-of-life awakened all Nature every morning.

And so it was that the first great thoughts of unfolding man were of a Creator who was GOOD and of his Creation which was all GOOD.

It logically followed that if the Sun gave life to man, man also must be GOOD. EVIL had not yet come into the world. Right and wrong had also not come into the world. There was naught but GOOD in it in those days before GREED came into the world.

You may better comprehend this great age of GOODNESS and CHARACTER if you will but try to translate yourself back into those days of man's intellectual beginning before even language began. Try to realize the first dawn of comprehension and understanding of man's connection and unity with Nature. During all of man's jungle life, his only thought was survival. His entire life was dominated by this one instinctive sense-urge. Man got what he wanted and needed by TAKING it.

Gradually the spiritual unfolding of newly-thinking man taught him that other men would be useful to him only if he would be equally useful to them. The demonstration of this principle of cooperation among men by mutual interchange of service came into the world with the first spiritual actions of GIVING and balanced RE-GIVING. One man helped another to build a wooden house, or a mud house. Civilization began that way and men found it GOOD.

Very slowly things happened in association between men that gave them pleasurable feelings. They invented words to communicate with each other, and that was GOOD. They liked the interchange of it. They liked mankind because mankind could interchange service for service and idea for idea. Greed for possessions had not then been a part of man's thinking. Whatever any man wanted could be obtained by working with other men. MAN was of first consideration, for that which was GOOD could come only through the Sun-God to man FOR man, and could be converted for every man's use only by the work of every man. Thus came the first strictly communal civilization into the world. By "communal" I mean a social order of people who realized that each person's happiness and comfort is dependent upon others and their happiness and comfort is dependent upon him. A good modern example is the group who came over in the Mayflower to build a new world. In such a case, the WHOLE is dependent upon every part and the loss of any part would weaken the whole.

The early Egyptians of 8,000 years B.C. to 4,000 years B.C. could be very well likened to such a group, for they came out of mental darkness into a new light of understanding which was like another world. They had to begin at a beginning and even create a language before they could create homes. Naturally the first thoughts of men who were trying to live together under a workable system were those of mutual service and cooperation. **Religion had not begun.** Morality and a social conscience had not yet begun nor had a sense of possession, greed or individuality begun.

The first dawning of a social conscience was based upon the fact that every man wanted to have the friendliness and cooperation of every other man. To gain that friendliness, early man found that service to another gained that happiness of friendship which he sought. Out of that principle grew a code of ethics in relation to man's relation to man who gave that happiness when obeyed and denied it to him when disobeyed. This is the way it grew. When one man pleased another, he found a name for it. He called it GOOD - or MAAT in his language.

The first principle which developed from that code of ethics, which brought him happiness when obeyed, was this: When you do that which makes you loved by men, it is GOOD. When you do that which makes you hated by man it is BAD.

There is nothing of right or wrong nor of good or evil in this connotation. Such a sense had not then arrived within the mentality of man. His ethics of that day made him shun doing that which made him to be unloved and, conversely, made him desire to do that which made him loved, for that was the only way he could acquire that state of happiness which became the basis for the "Age of Character" which preceded the building of the great Pyramids.

To create so high a social order demanded a system of mutual cooperation such as the world has never since known. That is where the "Age of Character" began. That is where the Brotherhood-of-Man principle began. That is where the first great architecture, poetry, literature and science began, and all had their roots in the principle of

GOOD. To the Egyptian of that day, everything and everybody was GOOD. Their word of LOVE was MAAT. MAAT MEANS LOVE, RIGHTEOUSNESS AND CHARACTER. To the men of that day, the teachings of MAAT were of first importance. Everything else was secondary. All human character teachings were based upon the givings of GOOD from the sun which they believed to be the Creator of all things. A system of ethics grew from those teachings which spread down the centuries through Palestine, Persia, Babylonia and the far countries of India and China.

Now it must be thoroughly understood and comprehended that the later mystics of the Middle Age period, which you know as "Before Christ (B.C.)", may not have even known that the thoughts and words they were giving to the world had ever been given before. It is not greatly unlike Dharma - almost all of that which is given to her is unknown by her that there is prior record of the teachings. Because "I" know does not mean that she is privy to the knowledge. If I present her with something from which I wish to work - so be it, but it will always be for ease of her ability to gather appropriate spellings of labels and words, etc. And then, as with all of you - we will arrange for her to come into some confirmations along the way for it is difficult to be literally "shot at" for service in isolation, believing you are the sole knower of the material. ALL IS KNOWN! ALL! However, man who comes into information and then uses it for his own benefit and material gain- actually suppresses the flow rather than allowing it to go forth in giving and allowing God to re-give in exchange.

Well, as we said before, it will all come into the light. Many of those old papyrus writings of pre-pyramid man have been buried until this very century and current decade. Neither Immanuel nor Krishna, the two supreme mystics of all time, had even seen them. They could, however, have known them as folklore in the manner in which wisdom, fable or drama reach from one generation through many others in their endless repetition. That is not the answer, though. The answer is that God sends His illumined Messengers to man always, and always, age after age, these Messengers speak words of the same meaning, for all knowledge and all idea of the Truths of Nature exist perpetually. Illuminates acquire this knowledge cosmically and, as all knowledge is the same knowledge, it is spoken in words of the same meaning even though the words vary. This fact is what should concern and interest you, for when you find yourself thinking cosmically by being inspired from within, you will speak words of the same meaning that these nameless Egyptian Illuminates of those very ancient days spoke before even Individualism began, or the same that the Illuminates of later days spoke after man began to think of man as an INDIVIDUAL. Thus it is that the first great individual ever known to history whose name was Iemhotep (Amenophis) wrote a scientific treatise on medical lore and surgery which preceded by thousands of years the words of the Greek Asclepius and the Roman Aesculapius - as you have been informed.

During the four to six thousand years before Iemhotep, all men thought of themselves as the WHOLE - not as separate individual parts. Whatever they did was for the WHOLE, even if one man did something for another man.

Individualism did not creep in until desire for individual possessions crept in. When one wanted more possessions or more power than another, the strength of the whole social order suffered until the intense state of Individualism of today had been reached with its consequent threat of destruction of the whole human race. So pregnant with GOOD was this principle of UNIFIED WHOLENESS of your first civilization that it endured in some parts of the world until about 2,000 years B.C. All of the writings of the Indian Mahabharata were written that way. That great epic may have been written by a hundred men, but not one name is attached to it, not even to the greatest of all of them - the Bhagavad-Gita. Does it now make more sense to you WHY there is only the name of the scribe given as "dharma" to this work we are now "about"? We honor ones with names and make dedications but the scribe shows only as "dharma" or "druthea" or "Thomas" or, or, or. Man's contribution will be so indicated. Believe me, some of you who bear great human ego - do not TRULY want credit for all that you present - I PROMISE YOU THAT MUCH, FOR YOU DO NOT YET UNDERSTAND THE RAMIFICATIONS OF YOUR OWN PRONOUNCEMENTS!

Individualism begat self-consciousness and self-desires. The word selfish stems from these qualities. Instead of desire being for the WHOLE, including one's self, desire for the self grew into the slowly forming commercial and political world as a poisonous germ instead of a leavener of the whole loaf to which the world's great geniuses contributed.

You must, therefore, fully comprehend that God sent Illuminates to man from the days of his early beginnings, but the high spiritually-endowed social order of that day gradually fell from its high estate in the ratio of man's growing individual and national division into selfish separateness.

4. Examples

It will be good right here to give an example or two of the manner in which writers of the Hebrew bible carried traditional Egyptian teachings into those darker ages which followed the greatest fall of man from his high standard of character and righteousness into the low, marauding, immoral, pagan Babylonian and Hebrew races. We will quote from Malachi 4-2, for example:

"Unto you that fear my name shall the sun of righteousness arise with healing in his wings".

Here is a direct reference to the Egyptian Sun-God and the falcon wings which are so much a part of early Egyptian symbolism, yet these words in Malachi were written at least four thousand years after Egyptian civilization gave them meaning. Let us quote Psalm 104-24, for another example: EGYPTIAN:

"How manifold are thy works! They are hidden before men 0 sole God, beside whom there is no other. Thou didst create the earth according to thy heart".

HEBREW:

"O lord how manifold are thy works! In wisdom thou hast made them all: The earth is full of thy riches".

Here in the early days of man is the full acknowledgment of the One God. Thousands of years later, the Greeks, Norse, Chinese and many other people of the Middle Ages had many gods, but the influence of Egypt upon the Hebrew renaissance caused them to hold to the one god, but their god was not the GOOD God of the Egyptian concept. Sin and evil had come into the world because of man's lost character. Pagan man of the Old Testament days conceived a personal god of wrath and vengeance, a god who loved bloodshed and blood-sacrifice on every church altar. You, of today, have inherited that pagan concept and two out of every three humans on Earth believe in that god-of-fear concept instead of the Good God of the "Age of Character". This is indicative of the great depths the human race has fallen into since man became self-centered instead of communally-centered. When the fall of man began in "Pyramid Age" days, some current sage coined a new word which formerly had no place in Egyptian thinking. That word was AVARICE, which came to be known and dreaded beyond all other words, for these Sun-God men could see the threat of degradation befalling them at that time as the more illumined intelligentsia of your day can see your threatened degradation rapidly falling over your world.

No more inspiring poetry and philosophic literature has ever been produced than the inspirations of these early Egyptians. We will quote parts of an Ode to the Sun which symbolizes their concept of One God who gives naught to the world but GOOD. I quote the following from one, James Breasted's "DAWN OF CONSCIENCE". UNIVERSAL

MAINTENANCE:

*The world subsists in thy hand,
Even as thou has made them.
When thou hast risen they live,
When thou settest they die;
For thou art length of life of thyself,
Men live through thee.
The eyes of men see beauty Until thou settest.
All labour is put away When thou settest in the west.
When thou risest again
Thou makest every hand to flourish for the king And
prosperity is in every foot,
Since thou didst establish the world,
And raise them up for thy son,
Who came forth from thy flesh,
Thou risest beautifully,
O living Aton, Lord of Eternity;
Thou art glittering, beautiful, strong;
Thy love is great and mighty,
Thy rays furnish vision to every one of thy creatures,
Thy glowing hue brings life to the hearts of men,
When thou hast filled the Two Lands with thy love.
O God, who himself fashioned himself,
Maker of every land,
Creator of that which is upon it:
Even men, all herds of cattle and the antelopes,
All trees that grow in the soil,*

*They live when thou dawnest for them,
Thou art the mother and the father of all that thou hast
made.
As for their eyes, when thou dawnest,
They see by means of thee.
Thy rays illuminate the whole earth,
When thou dawnest as their Lord.
When thou settest in the western horizon of the sky,
They sleep after the manner of the dead,
Their heads are wrapped up,
Their nostrils are stopped,
Until thy rising comes in the morning,
In the eastern horizon of the sky.
Then their arms are uplifted in adoration of thee,
Thou makest the hearts of men to live by thy beauty,
For men live when thou sendest forth thy rays,
Every land is in festivity:
Myriads of life are in thee to sustain them alive,
For it is the breath of life in the nostrils to behold thy
radiance.
All flowers live and what grows in the soil
Is made to grow because thou dawnest.*

By this poem you can clearly see that the basis of righteousness and character is the Love, Beauty, Goodness and Truth which Nature manifests. **To be GOOD is to be like the Creator of Goodness.** The Creator of Nature was Love, and His actions all expressed Love. Early man set his standards by the actions of Nature which were all GOOD. He wanted to be loved. To be loved was to find happiness. Man made it his first effort to find happiness by making his actions like unto Nature. In so doing, man built CHARACTER and WISDOM.

We accentuate right here that the first builders of character based their civilization upon right actions - actions which conformed with the goodness of Nature. They did not build their Character and righteousness upon religious beliefs, for religion did not come into the world until a realization of the immortality of man brought after-death fears for punishment for those things that man did which made him to be unloved. A sense of the existence of evil gradually seeped into the human race as religious beliefs of right and wrong, good and evil, and the punishment of sin after death seeped into the human consciousness. These qualities were not in the early social order of pre-individualistic days. The human race was more alike in its standards.

Character and wisdom were treasured qualities of all men. They held to them with as much equality as possible. Fathers made it their first obligation to pass their wisdom on to the whole race through their sons. Civilization was a vast school for the teaching of character and wisdom as being based upon right actions. Not anywhere in these early teachings is the slightest evidence of teaching a system of beliefs as a basis of character. The word righteousness grew out of the phrase right actions.

A code of ethics grew out of the teachings of right actions which has been felt ever since in countries which followed these early Egyptian teachings. The most conspicuous example of inheritance of the Egyptian teachings during these long centuries of the gradual death of character was the

ancient Chinese civilization. Confucius and Laotzu are conspicuous examples of these teachings. China was noted for its honesty and respect for its given word. During Confucius's life, one might lay his purse upon the street and no one would touch it except for the purpose of restoring it to its owner.

For long centuries, the father passed his wisdom to his sons and if, perchance, a son erred, the father took the fault upon himself for not being a worthy teacher. In such a manner, whole families became responsible for the wrong actions of any one member. This system seemed to be very unjust to the occidental, but it worked toward righteousness better than your system for whole cities policed themselves by the assumption of parental responsibility for righteous actions, while occidental cities were policed with great thoroughness. A story is told about a missionary who was sent to a certain city to convert the "heathen Chinese". A Chinese sage of the town invited him to dinner and asked him why missionaries were sent from a country which had a murder every thirty minutes to convert a city which had only one murder in thirty years. During the conversation, the old sage asked: "Why do you consider us to be heathen and your people to be enlightened"? The missionary answered in these words: "All people are heathen who have not accepted Jesus as their Redeemer and Saviour from sin".

“Jesus” is Satanic name and He himself revealed the truth here [2]: “My name was not Jesus for Saul of Tarsus (he changed his name to Paul to cast off the old recognition as Saul who was the worst persecutor of the followers of truth) gave of me that label from his travels and the Greek translation of (the anointed one). My name was Esu Emmanuel. Actually it was not even spelled nor pronounced in any way which you would recognize in your English.”

This exemplifies the import which religion places upon belief as contrasted to right action.

One paragraph in Breasted's DAWN OF CONSCIENCE (which book, by the way, I suggest all who can find time - read-Charles Scribner's Sons), is so symbolic of the One God of Love which dominated the first human civilization that we quote it in full. Dharma, pay attention, chela, and allow us to quote it in full - it means a great deal more to you, precious, than at first glance. The words of it were written by an Egyptian Illuminate over a thousand years after Iemhotep's time. His name was Akhnaton (Ikhnaton) (Amunhotep IV). In referring to the Sun-God of early Egyptian concept, he wrote:

Thou art the father and the mother of all that thou hast made.

[Let us also pen Breasted's comment:]

"This teaching is one which anticipates much of the later development in religion even down to our own time. To the sensitive soul of this Egyptian dreamer, the whole animate world seems alive with consciousness of the presence of Aton, and filled with recognition of his fatherly kindness. The picture of the lily-grown marshes, where the flowers are 'drunken' in the intoxicating radiance of Aton, where the

birds unfold their wings and lift them 'in adoration of the living Aton', where the cattle dance in delight in the sunshine, and the fish in the river beyond leap up to greet the light, the universal light whose beams are even 'in the midst of the great green sea' - all this discloses a discernment of the universal presence of God in nature, and a mystic conviction of the recognition of that presence by all creatures. There is here an appreciation of the revelation of God in the visible world such as we find seven or eight hundred years later in the Hebrew Psalms, and in our own poets of nature since Wordsworth."

In these words is the spirit of that exalted race of God-conscious men which has gradually been lost to the whole human race in proportion to its technological advancement and its ever-increasing number of religious doctrines, creeds and beliefs which have so effectually disunited a once closely united race of God-conscious, non-individualistic, united men.

Then let us see how Breasted pictures this contrast in the following description of Ikhnaton (Akhnaton):

"Ikhnaton was a 'God-intoxicated man', whose mind responded with marvelous sensitiveness and discernment to the visible evidences of God about him. He was fairly ecstatic in his sense of the beauty of the eternal and universal light. Its beams enfold him in every moment of his which has survived..... He prays, 'May my eyes be satisfied daily with beholding Him, when He dawns in this house of ATON and fills it with his own self by its beams, beauteous in love, and lays them upon me in satisfying light for ever and ever.'"

This awareness of God's presence which so vividly lived before the fall of spiritual man and the rise of technological machine-age material man is what we are trying to bring back into the world by awakening it in you, and nourishing it in the thousands of others like you in whom it is being awakened. We tell you over and over again that the human race can advance only in the measure in which each man recognizes his own divinity. We tell you over and over again that God's presence must be with you every moment, yet a large percentage of the human race will not even mention God and resents the mention of His name.

The reason for this is because the many doctrinal and creedal religions which have developed for thousands of years have gradually succeeded in picturing a God whom men repel because of the concepts and false beliefs in sin, evil, wrath and vengeance which God seems to be more concerned with than love. The end result which is now taking place is to drive the human race AWAY from religion, as evidenced by the fact that over 91 % of the old-time churchgoers of England do not go to church at all and the Sunday Schools of America are being rapidly turned into entertainment centers to hold their pupils.

More saddening still is the reaction of such conditions upon your coming generation of teen-agers. Youth delinquency, drugs, and crimes committed by youths are paralleled by the inconceivable sex-looseness of school age boys and girls

which has become not only commonplace, but taught in the schools, so that the shock of it to moral thinking people seems to be giving place to its total acceptance as a passing phase of the times not only sanctioned but encouraged; even as similar sex-degradation appeared in the early days of Hollywood and wiped itself out by its own reactions - only to rise again more horrendously than ever before.

It is not as light as that, however, it is a repetition of the symptoms which made Babylon, Athens and Rome fall. Your present civilization is as sure to fall as past ones fell if character and righteousness do not come back into the human race by your efforts - and ours - to bring them back.

The whole world now asks: Is the Light of the world going out? Is it? Ask this of yourself. Ask yourself if the ugly underlying world-thought of today has the slightest resemblance to the world-thought of that long yesterday which expressed its thoughts in this way:

*Thou findest him who transgresses against thee;
Woe to him who assails thee!
Thy city endures;
But he who assails thee falls.
The sun of him who knows thee not goes down, O Aton!
But as for him who knows thee, he shines.
The temple of him who assailed thee is in darkness,
But the whole earth is light.*

Here you find an ancient race of men who rejoiced in knowing God, while you, who feel yourselves to be enlightened, have so few who thus rejoice. **These whole messages, of course, are totally redundant with pleas to mankind to take GOD into its consciousness, but the very words seem strange to ninety-five percent of your people.**

You might give some careful thought to one of your Earth people, Oswald Spengler, who proclaimed the final downfall of the white race of Western civilization and inferred the rise of the yellow race to world mastery!

5. More about character

If man succeeds in building an enduring civilization in which he finds happiness, prosperity and peace which passeth beyond understanding, it will be because he has founded it upon character.

An enduring civilization cannot be built otherwise, nor can a successful, individual career be built otherwise. In those old days when it became the responsibility of fathers to pass their wisdom on to their sons, one of them said:

Precious to man is the virtue of his son, and good character is a thing remembered.

The greatest moral order of all time grew out of the creation of a system of universal ethical values which reached their height of physical and spiritual expression two thousand years before Akhnaton's revival of them, after a period of their suffering from the effects of after-death fears and the evils which the religions were infiltrating into human

thinking.

Akhnaton was comparable to Immanuel as the Messiah of his time; yet, like Immanuel, he was overthrown and every attempt to obliterate his teachings was practiced by the then lowering standard of man of his period, fourteen centuries before Christ.

Bear in mind that the One Solar God became the basis of the monotheistic religion which followed through the entirety of Egyptian life until the early Hebrews discarded it for a personal God who recognized the Hebrew race as his "chosen" people. When this transition took place, **this god of the Jews changed his nature from the Creator of GOOD to the lover of bloodshed and punisher of evil.** From that day, the altars of the Jews ran with the blood of thousands of animals which were sacrificed as appeasement for the sins committed by those who paid the priests of the temple for the sacrifices - those ones still expect ANOTHER to sacrifice in their stead. To this very day, the great majority of the human race accepts this pagan doctrine of an already fallen race in preference to the Solar God concept of a Creator of GOOD which shed His light and heat upon the world to create all that IS good for the needs of all Creation.

6. Ancient teachings

In the Egyptian civilization the fathers passed on to their sons, in their daily lessons, some wondrous character-building requirements. In reading some of these, may you not regret that the fathers of this day, or the educational institutions which represent the fathers' relations to their children of this day, do not give heed to them as the most important part of their education.

Again I am going to utilize the writings of James Henry Breasted for I feel he is the most insightful historian of that portion of history. I honor greatly, this wondrous and devoted historian.

"How worthy it is when a son hearkens to his father! If the son of a man receives, what his father says, none of his projects will miscarry". [How wondrous to simply be able to work under the total ASSUMPTION that a father will only teach his son that which is within the laws of God, Nature AND Land.]

"Instruct as thy son one who hearkens, who shall be successful in the opinion of the princes, who directs his mouth according to that which is said to him.... How many mishaps befall him who hearkens not!"

"The wise man rises early to establish himself, but the fool is in trouble. As for the fool who hearkens not there is none who has done anything for him. He regards wisdom as ignorance, and what is profitable as useless".

"A son who hearkens....reaches old age, he attains reverence. He speaks likewise to his own children, renewing the instruction of his father.... He speaks with his children, then they speak to their children".

Let us take note herein that Mohammed made this same

statement thirty-five hundred years later:

"Be not avaricious in a division, nor greedy (even) for thy (own) goods. Be not avaricious towards thy own kin. Greater is the appeal of the gentle than of the strong. Impoverished is he who overreaches his kin; he is lacking in effective speech. A little for which one practices guile engenders enmity even in the cool tempered. Avarice is the greatest enemy of wholesome family relationships. If thou desirest that thy conduct be worthy, withhold thee from all evil, and beware of avarice. It is an ill and incurable disease, wherein is no intimate association. It makes bitter the sweet friend, it alienates the intimate friend from his lord, it estranges fathers and mothers and the mother's brothers, it sunders wife and husband. It is a bundle of evil things, it is a bundle of all unworthiness. . . . There is no tomb for the avaricious."

Once these early Egyptian teachings ennobled works and the worker. One happy maxim which we print here is strongly indicative of this. It follows:

"Happy are the bearers of the palanquin! It is pleasanter (for them) when it is occupied, than when it is empty."

[Now I know this is unnecessary for most of you but for the uninformed youngster: "Palanquin": a conveyance formerly used in eastern Asia esp. for one person that consists of an enclosed litter borne on the shoulders of men by means of a pole.]

"Attain character . . . make righteousness flourish and thy children shall live. Precious to a man is the virtue of his son, and good character is a thing remembered".

"A wise man is recognized by that which he knows. His heart is the balance for his tongue, his lips are correct when he speaks, and his eyes in seeing; his ears together hear what is profitable for his son, who does righteousness and is free from living".

"Established is the man whose standard is righteousness, who walked according to its way".

Ah, for you earth-bound modern man: this appeared again two thousand years later in its essence in the Old Testament.

7. The whisper within

All that has been written regarding that wondrous early civilization has been for the purpose of deeply accentuating the fact that the first men within whom God-Consciousness resulted from the ability of man to hear those silent whisperings within his Soul fully realized that a brotherly existence - which means the ability of men to live together in unity - **was possible only by cooperation and MUTUAL SERVICE**. There was also personified, one of the most important Commandments: **Honor thy father and thy mother** Thousands of years were spent in learning how to thus live. Age after age passed, perhaps for as long as six thousand years, before the great triumph occurred which gave you that marvelous pre-Pyramid Age of purely cooperative communal Age of Justice, Character and

Righteousness.

During all of this period, the concept of God was the sun. He was known as The Great God, Lord of the Sky. He not only gave all that was GOOD to the people of earth, but ruled them - most justly. Those who refused to work with "the great God who watched over every action of every man" punished **themselves** by their own hands. Thus it was made clear that every man could have an abundance of GOOD given to him, but he must give service which is GOOD else he would deny for himself that GOOD which he might have had. The entire underlying structure of this civilization, which had its highest peak between the years 4,500 B.C. and 2,500 B.C., was the principle that one must do that which would make him to be loved. The one word - MAAT - covered that entire principle. In that one word was the entire connotation of the meaning which is conveyed in the words "truth", "beauty", "righteousness", "character", and "justice".

Very seldom, indeed, did the sons and daughters of men dare to, or care to, violate the teachings of their revered fathers, but when one flagrantly disobeyed, thus disgracing his family, the father said to him, "Thou art not of my blood", and condemned him to walk his lonely way among men who refused to greet him or befriend him. The way of such a one was so terrible that delinquency beyond a forgivable limit was very rare indeed. Such a delinquent would have no place to go, no institution to take him in, for there were no such institutions as with which your country abounds to take care of those who break every law of life and thus saddle the cost of it upon their neighbors.

You who await the wondrous ancient "ORAL TEACHINGS" of Little Crow - Eagle of the Great Spirit - what do you expect his lessons to be? I think you might reread a bit of the preceding and all that is coming forth - you see truth does not vary in concept - not one iota! In fact, **WHO DO YOU THINK THE ANCIENT EGYPTIANS TO BE? YOU HAD BETTER GO LOOK AT SOME HISTORICAL PAINTINGS IN ADDITION TO YOUR RESEARCH READING.**

Your civilization prides itself upon its charitable institutions, its insane asylums, its maternity homes for delinquent young girls, its clinics for venereal diseases, its prisons and other institutions which are supported by the normal people of the world for taking care of the abnormal ones. It would be impossible in these days to have it otherwise, but it still remains a fact that if those who defy righteous living were made to walk unrecognized toward a lonely horizon, there would be less departure from righteous living.

In closing this lesson, try to imagine how much better your civilization would be if the parents of your children emulated the practice of the parents of the pre-Pyramid Age and gave of their wisdom and character to their children as regularly as they gave them food. The tragedy of such a thought lies in the fact that a very few of the parents of today have that character to give, for they, in their youths, were not given wisdom from their fathers.

It must be realized that this process of slow degeneration,

because of the lessening desire of parents to give character to their children, has been going on for over five thousand years. It has kept pace, in reverse ratio, with the increase in desire for material possessions, material power and individualism which has slowly but surely created a MIGHT-OVER-RIGHT race of humans whose basic principle of life is to TAKE rather than to GIVE.

Once again we say that the human race cannot possibly survive a continuance of this principle. A notable example of its workings is that of the Empire Builders who sought wealth, prosperity and power by taking, and found themselves impoverished - even unto having to ration their scanty food.

I again say to you, therefore, that the only way for the human race to survive is to rebuild character and righteousness into it, and inculcate into each man a desire to give service to his fellow man in order that his fellow man will give equal service to him.

It may well be that mankind must be made to suffer more than it has ever suffered before in order for it to finally sink in despair, as the wounded boy in the trench sank in despair and cried out for help unto God. We hope that such a day may not have to come - but what do you think??? The signs of the times point strongly toward the necessity of it. Just as long as every man has a comfortable bed to sleep in and a luxurious car to take him to pleasant places, and high wages to make that possible, he pays little heed to such signs of the times as 14-year-old pregnant girl members of local junior high school sex clubs wherein morals are not argued, only the advent of abortion and birth control and "safe" (there is none) sex! Or of the hundreds of other flagrant evidences of a rapidly deteriorating social order in which crime, treason, intrigue, bribery and the continued threat of man-made war forever hangs over this "don't care" "playboy" world of ever cheapening and violent entertainment.

You can see your culture dying a rapid death right before your eyes. Your great musicians must first be clowns in order to be acceptable for audience. A popular sexy crooner can draw ten times larger audiences than a Caruso and a five piece hard metal rock band will garner thousands while a symphony will draw the few. Topping this is the known fact that a really good painter or sculptor would starve if he aimed at producing masterful work, for great art and great artists have no place in your world of today - except to "copy" for resale the "masters" paintings to fool the purchaser. Dignity has gone out of art as it also has gone out of the highest courts of justice in the land.

It is useless to say, "What are you going to do about it?" The only thing we can say is, "What am I GOING TO DO ABOUT IT?"

8. You can do something about it!

You must become informed of that which is "wrong" and then you must become filled with the desire to bring character back into the world by becoming one of the seeds of character which will spread from you gradually into the whole world. The more you realize this and

become a working member of this Science of Man movement for the building of character into the world, the more hope will come into the world for the ultimate "saving" of the human race from its now threatened downfall.

Can you accomplish this? Of Course!! All you have to ponder is the accomplishment of the ONE - YOU! Furthermore dear ones, if you accomplish it with YOU - YOU HAVE THEN PURCHASED YOUR TICKET, HAVE YOU NOT? SO BE IT!

Isn't this convincing evidence that character and destiny are like cause and effect? Destiny becomes what character IS. Character is the rudder in the sea of life, but destiny is the direction within the sea of life. Smooth sailing is ahead for one who desires smooth sailing, but if one prefers the collision with the rocks he may have that also - but it is of his own choosing. Both are his. Remember that universal love is limitless, and you ARE the universe.

Every man who has ever become great became so only because he desired to, planned to, and made the effort to become so. There are no accidentally great men. All great men build themselves in their own image. **That which they become, they first desired to become.** They thought out, and planned the steps upward to their own high mountain-top. The great difference between all people lies not in their abilities but in the intensity of desire to express their abilities.

It must be remembered that desire of Mind is the sole source of universal energy. The greater the intensity of desire in the mind of any man, the greater power he has to express his ability.

9. EACH

God will work with you but not for you! Every man determines his own destiny by that which he thinks and does every moment of his life. You can become what you want to be only through your thoughts and actions, but the measure of your desire must be great in order for you to become great. Hitch your wagon to a star and fasten its bolts with deep desire to manifest love and, behold, its wings will carry you to those heights.

No one who has ever reached those heights has done so by himself alone. He who loves is aware of Love working with him. God is Love. Love is the foundation of the universe. He who deeply loves is deeply humble and giving. The greatest men in the world are those who are most humble. An arrogant man is one who asserts his personal ego, while a humble man is one who suppresses it and is, therefore, without arrogance. The quality of humility is that which gives to one the gentleness and tenderness of spiritual strength. When the human individual changes his attitude to total GIVING - THE WAY WILL HAVE BEEN WON!

Let us leave this now for there is a meeting at which you are needed. We will take up the element of "death" of "character" when we sit to the keyboard again.

Do not lose faith or hope as we outlay that which is Truth for it is only the original necessary step to accomplishing transmutation into Glory. You must define the symptoms of the disease, diagnose the disease and THEN AND ONLY THEN - CAN YOU SEEK THE CURE!

You ones are totally and absolutely beloved of me and my brethren come forth to serve WITH you. You are indeed blessed among men, though you may not even know of it. The journey begins with the first step and the accomplishment of change begins with the one and ends with the ONE! I HOLD TIGHTLY AND UNFLINCHING ONTO THE HAND OF MY TEACHER AND GUIDE - THEREFORE, IF YOU TAKE MY HAND WE ARE ASSURED THE PROPER PATHWAY.

Hold to the knowing and be reminded that the Scriptures, in which so many of you place your trust, and in those books which give of the great teachings of the great Masters, you will find the following: "Decree a thing and it shall be done unto you"; "**Call unto Me and I will answer you**". Remember that the beloved Christos prefaced everything that He said and did in the World by the Words "I AM". "I AM the Resurrection and the LIFE". "I AM the Open Door which no man can shut" - and believe me, friends and fellow students, that one statement in itself is sufficient to set every human being on the face of this Earth FREE; for this Christos meant exactly what He said, and He knew what was in the Power of those WORDS when He said, "I AM THE OPEN DOOR WHICH NO MAN CAN SHUT". You note that I use the term "Christos" for you cannot dare to qualify that Presence by your puny labels - this energy is infinite and is the very breathing out and again, in, of the Great Source Himself.

That goes throughout Life and, ever since He spoke those Words two thousand years past, it has been vibrating through the atmosphere of Earth. Mankind will come to understand this Mighty Power that He gave forth. Because the preachers of the World - in order to hold the power to themselves - convey to mankind the idea that Jesus was a very Special Being, and that no one could attain the Goal because He was such a Special Being - **that is the very thing that has deprived mankind throughout the centuries - even in the face of He, Himself, stating bluntly that what He could do and be - so be ye!**

Therefore, I say to you today, the Christ is a PRINCIPLE, a "state of being". Immanuel "Jesus" was but a man, and He became the fullness and the understanding of His "Mighty I AM Presence" - became the Christ representative of the World in man presentations and visitations by different labels unto mankind - because He became the full ACTIVITY, POWER, and PRINCIPLE of the CHRIST, which every man in the world can become.

Everything that that being was, everything every Cosmic Being is, one day you shall be, you shall attain by the understanding and exact KNOWLEDGE. Therefore, let no one turn you aside from this great opportunity that is yours. I know because I have gone through every process in Life, from its greatest limitations to the FREEDOM which I experience and have had for a very long time.

In bringing this forth and having the response which allows progression, we shall go on and on until everyone has come to have access to knowing their "Mighty presence", their Source of Life - let us say, "God Individualized". Then mankind will enter into the great Freedom which every human being, in the Heart, knows is true. Those who are attaining today have the proof of it. The Messengers have the proof of it. Everyone can have it who wants to but if mankind allows human suggestions, human falsehoods, to turn them aside, then the fault is their own. Then I cannot help them, and you can be sure I am not going to go around and hunt you up and get you by the hair to hold you in the comprehension. But I do offer you, through the greatest Love that ever poured forth into mankind, that freedom of Life, that true understanding of Life which is absolutely mechanical in its precision or action in, to, and through you. You are NOT dealing with uncertainties. **You can apply this, and there is no proof in this world that amounts to anything except that which you prove to yourself.**

10. Ethical basis of character and its gradual death

We will move ahead, from the prior chapter, about two thousand years, to some five hundred years before Immanuel when Confucius was born. Confucius and Laotzu were the two outstanding Illuminates of China. I do not like to lessen the honor unto great messengers by skimming along but there are tributes to them in other writings and their honor is not my purpose. Illuminates ALWAYS teach the same things in practically the same words - differing only to the tonal sounds of pronunciation and language symbolic differings. Illuminates come invariably into the world when they are most needed to uplift a falling civilization with a Message of Love given in words which always have an ethical basis in practice and never a doctrinal or phenomena basis.

Why, might you ask, would you not simply have another Illuminate to personally spread the WORD? Because we come not just to illumine, but to prepare for a major change and event - the bringing of the spiritual Messengers into integration with you that this transition will be in perfection. We are preparers of the way and the laying down of TRUTH through which man can again find his divine direction. You need no more "people" to distract you in following "them" about and hanging on their own physical presence as representative of self responsibility. No, this time there will be the TRUTH brought forth in this manner so that there are NO tendencies to follow a MAN instead of God.

Know, for instance, that hate mail and critical material blasted against the scribe, only hurts the superficial senses of the person who types - it touches in no manner the purpose nor distracts from the service one iota. The assaults are taken in compassion by we who do the authoring for we realize that the one in angry aggression is totally without KNOWLEDGE and will only become more foolish as the thrust is continued. Remember - GOD ALLOWS! and THE LAW IS INFINITE AND ALWAYS IS!

It must be fully realized that the human race had been gradually falling away from ethical practices, which are the

basis of character and righteousness, because of the slow advent of materialism, avarice, greed and individualism which crept into human thinking when desire for possessions and personal power crept into the first unified social order of history.

Long before Confucius was born, Babylon had become materialized into a commercial and political state where individual power grew to its maximum. Naturally, sensual pleasure and greed gradually drowned the high ideals it began with, as Egyptian culture and character crept northward into the Euphrates country. You see, you are tinkering around in the Middle East in the very places wherein the end will come for civilization if left to deteriorate as is now on schedule. Small wars for power gradually grew, back then, into larger wars and wise men ceased to be honored, as war heroes took their place in public favor.

The same pattern followed into Palestine. Hebrew tribal wars followed the example of Babylon and the northern countries around the Mediterranean Sea where the worst elements of the decaying Egyptian, Babylonian, Hebrew and Persian civilizations were infiltrating.

We must realize, therefore, that Confucius, Laotzu, Buddha, Krishna, "Jesus" and Mohammed were not born into an ascendant civilization. Their civilization had long been decadent and their Messengership to man was in the nature of being Saviours of a decadent race instead of being new teachers of an ascending one. Your ancient civilization began with the barbarity recorded in the Old Testament. You excuse it, somehow, because it was "ancient". Blood-sacrifice, bloodshed in the arenas and inhuman conduct everywhere exemplified a fallen race of men - in fact, I think you might well call it "human conduct" for "inhuman" is not indicative of the action. You find this type of evil **ONLY IN THE HUMAN SPECIES**.

These men were once noble and of impeccable character, a race where crime was not only unknown but not understood, for no man desired to act in such a manner as to make himself unloved to such an extent that he would be compelled to walk away into the horizon and disappear from his kind.

If that is fully understood, it will better explain the nobility of such a man as Confucius who lived among utterly licentious men and retained his nobility of Mind and cleanliness of body as well as the virtues he taught until his dying day.

The virtues he taught were **WISDOM – RECTITUDE – DECORUM - SINCERITY and KINDNESS**. These were the qualities which he listed as the basis of character and right action.

If you wish to have a rather short and "objective" view of Confucius I suggest you get a little historical booklet called **SOCRATES, BUDDHA, CONFUCIUS, JESUS**, by Karl Jaspers. It is quite small but gives quite objective outlay of information.

Confucius differed very materially in one respect with the teachings of Laotzu and Jesus. The latter two taught what Confucius regarded as idealism and altruism which were not true to Nature. To "return good for evil" and to "turn the other cheek" was not the way Nature worked. He taught that whatever a man gave out from himself, Nature inexorably gave **BACK TO HIM IN KIND**, for that is really the law. The early Egyptians taught that way. They taught that any man who did not measure up to the standards of character and righteousness which are necessary for a cohesive civilization and, therefore, became a drag-anchor upon the whole of society as well as a disgrace to his family was unfit to be a member of the whole human family and was commanded to walk away toward an endless horizon.

The father of such a man would coldly say: "He is not born of me, for I am human and could not beget an inhuman".

Confucius believed that a society which tolerated wickedness would have to pay for the man's misdeeds, whereas the man himself should be obliged to pay for his own misdeeds by being punished for them, even to being obliterated from the human society which he despoiled.

History has proved that to be the case, for it costs the good people of every country billions of dollars yearly as the price of misdeeds perpetrated by despoilers of society. You, of today, even cultivate crime by "turning the other cheek" and tolerate the intolerable. So, wasn't that just a dandy thing to have the Master Teacher say? Do you really think this is what a Master Teacher who **KNOWS THE LAW** - would SAY? Or do you think, maybe and perhaps, there might have been a little rearrangement of the intent to suit the power-brokers? You pay for thousands of prisons and cannot even keep up with the need (besides, the **REAL** criminals are outside the prisons sending the non-criminal to be locked away). You pay for thousands of insane asylums, police forces, houses of correction and other institutions which you would not have to pay for if you compelled characterless despoilers to walk out to an endless horizon of loneliness. Your laws lean backward toward liberating the criminal to perpetrate more crimes rather than making him reap the harvest of his sowing - you even **LAUGH** at that which the politicians **DO** as if it matters not to you and these sleaze-balls **CONTROL YOUR VERY EXISTENCE!**

Confucius held that Nature would let a creature die if that creature refused to perform the work necessary for his own survival, and man should do likewise. Oh, Germain is a beast? No, Germain is most practical - if a man is hungry enough he will tend of it. Charity is mandatory when, and only when, a man **CANNOT** temporarily tend of self. If he is unable to walk - he can work with his hands or brain. Welfare and Charity are **NOT THE SAME!** Man should work for his own survival, otherwise the workers of an organized society would find themselves working for the drones, and their happiness would be destroyed by those who did not fit into the rhythms which are necessary for a unitary, cooperative civilization. What exactly, **DO THE POLITICIANS DO AS WORK - FOR YOU, THEIR "MASTERS" - REMEMBER, THEY ARE PUBLIC SERVANTS! DOES NOT YOUR "MIDDLE-CLASS" OF WORKERS SUPPLY EVERYTHING FOR THE ELITE**

AND THE WELFARE RECEIVERS? HOW LONG BEFORE THE MIDDLE-CLASS IS DEAD? PERHAPS IT IS ALREADY DEAD, DEAD, DEAD???

"If", argued Confucius,

"I return good for evil, what have I left to return for good"?

Confucius first gave the Golden Rule to the world in these words: "What you do not like when done to yourself, do not do unto others"!!!! All of his teachings strongly reflect the early Egyptian teachings in respect to actions, for he continually stresses the fact that actions which cause you to be loved are right actions, and those which cause you to be unloved are wrong actions.

It has been written of Confucius:

"It was the teaching of this sage that man should at all times exert the strictest self-control, and he was never tired of preaching this to his disciples".

"The moral man conforms himself to his life circumstances; he does not desire anything outside of his position. Finding himself in a position of wealth and honor, he lives as becomes one, living in wealth and honor".

"Finding himself in circumstances of danger and difficulty, he acts according to what is required of a man under such circumstances".

"In a word, the moral man can find himself in no situation in life in which he is not master of himself".

"In a high position, he does not domineer over his subordinates. In a subordinate position he does not court the favor of his superiors".

"He puts in order his own personal conduct and seeks nothing from others; hence he has no complaint to make. He complains not against God nor rails against man".

"Thus it is that the moral man lives out the even tenor of his life calmly waiting for the appointment of God, whereas the vulgar person takes to dangerous courses, expecting the uncertain chances of luck".

[Thank you, Francis Trevelyan Miller]

11. Immortal maxims of Confucius

Confucius was primarily a moralist. He bent his energies to social reform and the building of CHARACTER. Let us enjoy some of the "sayings" which constitute his wisdom:

Make conscientiousness and truth your guiding principles and thus pass on to the cultivation of your duty towards your neighbor. The ordinance of God is what we call the law of our Being. To fulfill the Law of our Being is what we call the Moral Law.

The Moral Law when reduced to a system is what we call Religion. The Moral Laws form the same system with the

laws by which the seasons succeed each other and sun and moon appear with the alternations of day and night.

It is this same system of laws by which all created things are produced and develop themselves, each in its order, without injuring one another; by which the operations of Nature take their course without conflict and confusion, the lesser forces flowing everywhere like river currents, while the great forces of creation go silently and steadily on.

It is this one system running through all that makes the Universe so impressively great.

How unflinchingly firm is he who has moral strength! He is independent without any bias. When there is moral social order in the country, if he enters public life he does not change from what he was by retirement. When there is no moral social order in the country, he holds on his way without changing even unto death.

It matters not what you inquire into; but when you inquire into a thing, you must never give it up until you have thoroughly understood it.

It would be well to imitate the men of old who spoke little - for those who talk much are sure to say something it would be better to have left unsaid.

Do not forget to rectify an evil because it may seem small - for though small at first it may continue to grow until it overwhelms you.

A great body of wisdom has been written by Confucius and many of his disciples, notably Mencius, Chuang Tzu, Yang Chu, Kang Hsi and Ye TseTse Chan. Yes, I know you don't find the ones you are looking for on the list - those ones you seek out are modern and speak not whole truth but color it to please the people receiving their teachings.

The influence of these writings of Confucius has been strongly felt in China for 2,500 years, for they permeated all Chinese thinking and are an excellent example of the fact that "people become what they think". We will quote some of these maxims which were either written or taught by Confucius whether written by others or not. You will note that every one of them has to do solely with the ethics which govern character building. Not one of them gives any concern to religious beliefs or doctrines.

Maintain a love of harmony, that throughout your families the common speech shall be: Let us help one another. Then shall the world be at peace.

The above maxim is the very heart of an enduring civilization. It is the brotherhood-of-man principle taught by the Christ presentation and every one of the great teachers or Illuminates, of all history. It is that which the NagiWakan (Wise Spirit) would teach to the "ancients". It is the very basis of character and righteousness. Giving consideration to this fact, ask yourself to what extent this principle is practiced in your humane relations, or taught in your institutions. Industry is fast learning that it should have observed and practiced this very principle. It ultimately must

do so, for it is now so vast that ethics and honesty have become absent from the working heart of the industrial complexes. The Elite have garnered so much of the "small" business and destroyed it and run the others out of business through their great power and control through politics and crime that the nations are doomed through their lack of moral ethics if all else served well. It is Truth to KNOW that failure to obey laws bring quick and unerring punishment. ("That which you sow so shall ye reap".) If civilization could reflect such a high state of ethics as the old Chinese philosophers taught, as exemplified in the following quotations, the world would have taken another great step toward its goal of unity.

I have three precious things that I hold fast and prize. The first is Gentleness - the second is Frugality - the third is Humility, which keeps me from putting myself before others.

It is a notable characteristic of these teachings that wealth was measured by these qualities which cost nothing, while he who had great material wealth, without the qualities which make character, was considered poor indeed.

The following paragraphs amplify this idea:

Be gentle and you can be bold - be frugal and you can be liberal - avoid putting yourself before others and you can become a leader of men.

A dog is not supposed to be a good dog because he is a good barker.

A man is not considered to be a good man because he is a good talker.

If a man wishes to attain the excellence of superior beings, let him first cultivate the virtues of humanity; for if he is not perfect in human virtue, how shall he reach immortal perfection?

To starve is a small matter - to lose one's virtue is a great one.

In these speakings from the wisdom of a great Illuminate whom God sent into the world to help man to awaken the Light of Love in him, you can see an example of the continued struggle of the divinity of man for recognition but resisted by the material senses of the bodies of men for sensation, wealth and power.

In this stage of it, at 500 B.C., man had reached a low moral stage. He once had an awareness of his Soul but had been smothering that awareness for three thousand years in favor of his desire to gain the whole material world. That process of gaining material wealth, and sensual pleasures at the price of character, honor, righteousness and dignity had so lowered man that utter licentiousness was common and local tribal and sectional wars for the acquisition of wealth and power were quite the order of the day.

Confucius had succeeded in creating a moral region around about him which was noted all through China for its high state of character. His district became so crimeless, so

peaceable and so honest that the Duke of Lu, who controlled his district, made him Minister of Justice. In his new position, he punished wrongdoing swiftly and rewarded virtue so conspicuously that his province became so reformed that one could leave his goods by the side of the road and no one would molest them.

This fact gave rise to jealousies in adjacent provinces whose people and leaders did not wish to give up their licentious and characterless ways of life. The neighboring Duke of Tsi plotted to overthrow this model province by tempting the Duke of Lu, by presenting with 180 of the most beautiful young girls in his land, together with 120 fine race horses. The Duke of Lu succumbed to the temptation, and Confucius resigned with about seventy followers to look for another prince who might favor a reform, but all of them preferred the licentious way of life, and he was forced to wander for the rest of his life attempting to find that which he could never again find.

He lived to a ripe old age, traveled in many States, maintained his dignity and honor throughout his life and won the reverence and love of all who knew him. His life was a living example of the first Egyptian idealism which commanded that **every man should do only those things which make him to be loved by all men.**

In this example we find the answer to the peace and happiness which all men seek but never find, because materialism and sensation are stronger in man of today than character and righteousness. Your civilization has sunk much in character since then, but has gained more in materialism and technology. You have learned so much more of the art of war from Genghis Kahn to Napoleon, and from Napoleon to Hitler - not to even mention the total evilness of ones such as Winston Churchill and Eisenhower, Stalin and other military adversaries of goodness. Ah, but the Elite tell you to worship at the statues of these proclaimed great "warriors" - these men have been responsible for the murder of more people than was Genghis Kahn and/or Hitler combined. This very day there is remembrance of an atomic bomb being used on Nagasaki. The interesting thing in point is that the Japanese leaders are telling the people to pray for peace for it appears there will be more atomic war - in the Middle East. America, wake up, please. You MAN of today have come from the ability of one man to kill someone with a stone hatchet into the ability of one man to kill twenty million or more men and destroy a whole city in a few seconds and a whole planet in only a few short minutes.

Small provinces in China with petty princes, and small tribes in the desert countries, conducted insignificant raids upon each other to acquire herds, slaves and concubines, but your Empire Builders conducted these war raids upon a huge scale basis and thus built this present world of fear and hate which is so inevitably destroying itself that its changing pattern is now as evident as the daily rising and setting of the sun is evident.

The only hope now for saving this civilization is by restoring a system of ethics which will rebuild character, honor, dignity and righteousness into the human race.

The greatest opportunity for accomplishing this result is through the growing mammoth power of Industry which **MUST** trade upon an increasingly greater ethical basis than it has ever done before during the days of caveat emptor (a principle in commerce: without a warranty the buyer takes the risk of quality upon himself. ["buyer beware"]).

Industry cannot do this by alone building Industry. It must also build man, for you must remember Markham's dictum in this respect, which I again repeat: **"In vain do we build the city if we do not first build the man"**.

12. Pause for a bit of subjective pondering

I ask you to pause here for some introspective thought. Where do YOU fit into these action patterns? What do you do with YOUR ego? Are you the tyrant who demands or are you one who GIVES? Do you speak of others as a part of some Elite band when, in fact, they are only different in job responsibility? DO YOU TREAT THE OTHER AS YOU DESIRE THEM TO TREAT YOU? Are you ACTUALLY being treated as is deserving through the return cycle of that which you have projected? Better look again!!! What EXACTLY do you expect? Do you treat the other in the manner which elicits the kind, gentle and loving regiving? Do you demand that you be the recipient of abuse in some self-punishment need through lack of self-esteem? Do you hide from the truth of it while proclaiming another has all the attributes you have just sent forth? Are there not a lot of you who should possibly be sent into the "forever" horizon to clean up your attitudes?

How many times will you who must be "in charge" allow others to come who have no intent to "follow" but rather to "restructure" the so-called group? Why do you allow another's evil and greedy moods and rampages to cause you to play into the force rather than take a stand and refuse such behavior. Are all things which are projected (also from this so-called group) reflective of GOD? I can tell you now - NO, and moreover, it is painfully damaging to the respect and Truth of that which we bring. Yours is not to judge a MAN - yours IS to judge actions and that which is reflective of the adversary in character rather than the God of Truth and Love in ALWAYS GIVING, MUST BE CONFRONTED. You all know the laws and the golden rule - why would you expect Hatonn or Germain or, or - to come and handle your earth personality ego rampages? You ones have two or three massive and very earthly jobs to attend and I see not how you can get them done with personality conflicts as they are now entangled!

If ones who have these problems of inter-relationships cannot see their own errors, does this mean that all others must somehow tolerate such behavior? God will work THROUGH ADVERSARIAL SITUATIONS - HE WILL NOT GET INTO BED WITH THE ADVERSARY. Perhaps you ones should begin with yesterday's lessons wherein I pronounce that "turn the other cheek" as projected by the would-be controllers to ensure their power over you - had best be restudied within the laws of sowing and reaping - a Natural Law which is never in variance! If you send out unrest - you shall have it - immediately! If you send forth gossip and prattling - so shall it come against you. If you

send out Love - it returns unto you - instantly! It will behoove all you ones to look at that which you are and that which you do lest the horizon be a most lonely one. How dare you hand over that which is God's because another demands to TAKE IT. If you serve in a "team" in which God is the focus - how dare you do that which brings embarrassment upon the team by your egotistical tantrums and moody indulgences. NO ONE IS INDISPENSABLE! ALL ARE NECESSARY TO THE WHOLE BUT IF ONES REFUSE TO MOLD THEIR PIECE OF THE WHOLE INTO ONENESS BUT CONTINUES TO SET THEMSELVES ASIDE AS PUT-UPON OR UNACCEPTING IN ORDER TO MAINTAIN SELF STATUS - IT IS INDEED SAD FOR THE BROTHERS WILL GROW WEARY AND YE SHALL FIND SELF QUITE ALONE AND UNWELCOME - IT HAS NAUGHT TO DO WITH LOVE. AS WITH THE CHILD HAVING A TANTRUM - HE SHALL STOP IF HE HAS NO ONE TO ATTEND HIS BAD BEHAVIOR. SO BE IT.

13. Now let us look at Laotzu

In our efforts to give the lost qualities of character and righteousness back to the world of men, we believe that Laotzu follows Immanuel and Krishna in value for your study. So highly did his followers value him that the prelates of the religion which they formed - strongly against the will of Laotzu himself - tried to clear him of the stigma of being born through sex, as the prelates of the Christian religion tried to do for Immanuel (Jesus).

Now let's look at a rather strange and humorous comparison. The Christian Prelates conceived Jesus as being "immaculately" born by being fathered by the "Holy Ghost". Chinese Taoists were a little more spectacular, to say the least: They conceived Laotzu to be fathered by a shooting star and carried in his mother's womb for sixty-two YEARS, THEN BORN FULLY MATURED, WITH WHITE HAIR. So, how is it you ones have such trouble with DNA duplication and gene splicing? This is nothing compared to a conception via ghost or a sixty-two year pregnancy! How can you be so gullible in your acceptance of things so totally against the Laws of Nature? Can a man not be "son of God" AND "son of Man"? I believe the Masters told you exactly that! How can you accept the total blatant contradictions? So be it.

14. Immaculate conception?

Laotzu never heard of the story of his so-called gestation period during his lifetime for the story was not "invented" until centuries after his death; just as with Immanuel, likewise, never knew of His "immaculate conception" nor that his name was "Jesus" during His life for it was not "invented" by Christian Prelates until three centuries AFTER HIS DEATH.

The chief thing which characterizes Laotzu from all other men was his ability to obtain knowledge from the Cosmos through meditation communion, as Immanuel ("Jesus") and all consummate Illuminates acquire it. He openly declared that the informative knowledge which any man received through his senses was of no value whatsoever.

He claimed that the only knowledge of any value to man was the Spiritual knowledge which comes to man by direct communion with the Cosmos itself. He claimed that Spiritual knowledge was innate in every man. It did not need to be sought. He told his pupils that if they rested quietly and serenely, and withdrew from outward sensing to inner - or innate - knowing, all knowledge would come to them. In such manner he taught men to seek the quietness of Tao (God), just as he sought and found it. At this point I shall interrupt the thought to respond to a frequent inquiry - why do we continually use Sioux terms for God, etc., instead of Hopi or Cherokee or Mayan or somebody else? Because we work in conjunction with a being given into the task of bringing the Oral Teachings unto the human print. Since I work with that one and all of the natives understand from that label exactly that which I mean, why use another? It all means the same thing and if the heart says otherwise then I suggest the dissenting ones look at their ego reasons for chafing about it.

The next question is, "...well, then, why don't you use Sun Bear, or Black Elk, or Red Dawn, or, or, or"? Why? Why would we not use the one appointed by the Great Spirit and our Grandfather, to fill his task? Earth human has hardly qualified himself, as a mass, to choose the methods used by God nor of the ones which will serve as he directs. We certainly do NOT NEED ANY MORE SELF-APPOINTED GURUS WHO ACTUALLY PULL AWAY FROM THE TRADITIONAL TRUTHS TO "FIT" MORE COMFORTABLY IN AN UNBALANCED AND SELF-ORIENTED WORLD IN SEPARATION FROM GOD. If ones of you don't like that which we choose I suggest you look around at your world and the state of your existence and then tell me that WE ARE WRONG - WE CAN SEE THAT WHICH YOU HAVE DONE THROUGH YOUR "WISE" DECISIONS AND CHOICES. NO, I THINK I'LL STICK WITH THAT WHICH I AM COMMISSIONED TO DO - THAT IS TO SET TO TRUTH THAT WHICH IS FALSE. IF YOU DO NOT LIKE THAT WHICH IS BROUGHT FORTH THEN WHY SHOULD YOU DO OTHER THAN TURN AWAY - WHAT COMPELS YOU TO HAVE TO MAKE GRAND AND LOUD STATEMENTS AGAINST IT? I suggest if it be wrong - far too many of you protest too loudly for you will find nothing which is not of goodness and Light in the teachings. I said the "teachings" - obviously there is almost everything of the adversary's darkness in the world that we must outlay for your attention. So far to this moment, ALL WHO HAVE SCATHED AND CRUCIFIED THESE WORKS - **HAVE NOT EVEN READ THE WHOLE OF THE WORK.** Nor will there be any rocks thrown by ones after reading same if they have any connections with Truth and the Laws of God and The Creation, in reason. The most vicious attackers and loudest disclaimers have actually read the very least!

15. What is important

You see, I am not interested in what Sister Thedra says, or Bill Cooper, or Ramtha, or Mafu or Saraswatti - I HAVE ONE EAR AND THAT IS TO HEAR WHAT GOD SAYS!! MINE IS TO PROJECT AND REFLECT EVERY LAW OF GOD AND THAT OF THE BALANCED UNIVERSE WITHIN NATURE. I NEED NO OTHER

QUALIFICATIONS - NOR DOES DHARMA FOR ONLY THAT OF GOD IS PROJECTED. If you do not like Shirley MacClaine's books, would you simply not read them a second time - for how else do you know you like them not if you read them not, the first time? After you have read all the PHOENIX material and you still dislike that which you read - why would you annoy us with your dislikes for it is your business and not ours as to that which you think! Furthermore, it seems most outrageous to me that the world would be interested in your opinion - especially if they take not the time to become informed for selves. If ones' truth disagrees with mine - then let us see whose stands the ultimate testing of TRUTH and reason.

We of the guides are amazed that the human gives so little attention to the most important things in existence - his immortality and divinity and his freedom. He treats marriage like an expected failure before embarking and uses murder as birth control and then throws atomic bombs at my scribe because I say these things are against God's laws and that of The Creation in Nature. Some will stand with a Bible in one hand while writing me with another and telling me to "return to Jesus"?? The Christ travels WITH me and I recognize the energy you tout who can sanction murder, disrespect, hate and theft of everything including freedom. I cannot even relate to ones who expect a man of two thousand years ago to bear all of everyone's evil. What are you, humankind? Then, shouts at me, do you think there should be a law against abortion? There IS - it is God's law! If you ask me if I think there should be a man-law to make it illegal, I can only respond "What difference"? There are laws against murder and yet murder takes place. There are laws against child abuse and yet it takes place. There are laws against suicide and yet suicide is committed. There are laws against what the government practices against you and yet it continues. What difference?? You cannot legislate morality and character and the world Shan has lost both. You can argue and object to me all you like - you can burn the books and chant and rave - it will change NOT ONE IOTA OF THE TRUTH OF IT. YOU CAN TOSS MY SCRIBE ONTO THE PILE OF BURNING BOOKS AND **YOU WILL ONLY PROVE THAT WHICH I SAY IS TRUE!!**

The teachings of Laotzu paralleled those of Immanuel the Christ who, likewise, told men to seek the kingdom of heaven which was within all men, and they parallel our teachings herein when we speak of that divine spark of genius which lies inherent within all men. They also parallel the teachings of the Christ in respect to His instructions which say that knowledge cannot come to man "through observation".

I tell you this because you all desire to comprehend the principle of gaining knowledge and power through the awakening of Cosmic Consciousness, as we have gained it and we, therefore, commend Laotzu to you as one of the few great Illuminates who have known the universe through God's teachings of it.

16. Laotzu: THE WAY OF LIFE

There is only one book of Laotzu: THE WAY OF LIFE which is in English and other translations. The interesting

thing is that this priceless book was written at the request of the gate-keeper of one of the exits through the Great Wall through which Laotzu was about to pass on his way to disappearance. I think you will find the book listed as the Witter Bynner translation and was published by the John Day Company. You will find it interesting in total similarity of teachings. I will give you a few excerpts as we move along. But back to the gate-keeper. As Laotzu started to pass through the gate for his final journey the gate-keeper said: "Master, are you going away? What will you leave us that your teachings may not be forgotten?" Whereupon Laotzu tarried a few days and gave to the gate-keeper these immortal pages, then passed through the gate and entered the pass to the mountains of the North never again to be seen by mortal man.

Laotzu transformed the entire spiritual bearing of the Orient by insistence upon one idea, and if you can take that idea into your Consciousness it will transform you to the same extent. He gave to the world a new concept to help people attain cosmic consciousness. He called it **Creative Quietism or Taoist Quietism**, and explained it by saying that Tao (God) was absolute Stillness out of which came all power and all creative knowledge power and all creative knowledge. He exemplified that principle throughout his life by living in a lonely hut on the mountain side seeking that absolute stillness in order to become One with the Creator of all things and thus BE the Creator. By thus doing, he was in no wise a hermit, for anyone who knocked at his door would be cheerfully received and taught by him without price. May I further explain the importance of the "stillness" in communion with God? It is not so that you can talk TO God - it is required so THAT YOU CAN HEAR HIS ANSWER!!!

Laotzu knew the universe and the processes of Creation through practicing his principle of Creative Quietism. Did he claim to be the Christed God? No, he claimed that which he was - Laotzu OF God and a teacher of Truth, no more and no less. This wondrous being was so studied that he could sever his seat of sensation from its seat of consciousness at any moment and be taught BY GOD.

He consciously asked: What is God - What is Love - What is Existence - What was the beginning of things - What is Life - and Death - What is Beauty - What is Attainment? He consciously asked those questions as though asking a teacher then dissolved his body-awareness into his state of Taoist Quietism - which means God-stillness - and awaited and received his answers. In this respect, he was the greatest teacher in world for he was able to tell others how to attain Cosmic Consciousness, while other great Illuminates were unable to put it into comprehensive words. How many thousands of times Buddha had to tell his people that he could not tell them how to attain it beyond telling them how to place themselves into a mental condition which invites that attainment. That is why India is characterized by the men who spend their lives in monasteries or sitting by the side of the road in meditation without knowing its true meaning.

These Hindus interpret the Buddhist meaning as inaction and freedom from all desire, while the Japanese Buddhists, who

had a deeper comprehension of the powers of meditation because of the Laotzu teachings of it as CREATIVE QUIETISM, filled their meditation with the desire for creation and followed it by ACTION.

You may, yourself, gain a priceless lesson from this one idea alone. We have told you many times that a man becomes that which he thinks. The difference between the entire mental and physical habits of Hindus and Japanese is marked by the difference in their thinking. **The more you, yourself, can carry that idea of creative quietism into your meditation by consciously asking while consciously desiring, and THEN becoming ONE with God in His One Great Stillness, the more you will be enabled to sit at the feet of the universal Teacher and become aware that all knowledge and all power are truly within YOU.**

May we share a few fragments of the great knowledge which Laotzu gained by sitting quietly in the nothingness of Taoist Quietism while fully knowing that all moving things are born out of it through desire to give birth to them - which is what Laotzu meant by Creative Quietism.

Once Laotzu was asked how he KNEW the INTEGRITY of the universe - he replied:

How do I know this integrity? I know it because it could all begin in me.

One who recognizes all men as members of his body is a sound man to guard them.

*The sanest man
Sets up no deed,
Lays down no law,
Takes everything that happens as it comes,
As something to animate, not to appropriate,
To earn, not to own,
To accept naturally without self-importance:
If you never assume importance
You never lose it.*

*It is better not to make merit a matter of reward
Lest people conspire and content,
Not to pile up rich belongings Lest they rob,
Not to excite by display
Lest they covet.
A sound leaders aim
Is to open people's hearts,
Fill their stomachs,
Calm their wills.
Brace their bones
And so to clarify their thoughts and cleanse their needs
That no cunning meddler could touch them:
Without being forced, without strain or constraint,
Good government comes of itself.*

*The breath of life moves through a deathless valley
Of mysterious motherhood
Which conceives and bears the universal seed,
The seeming of a world never to end,
Breath for men to draw from as they will:
And the more they take of it, the more remains.*

*The universe is deathless,
Is deathless because, having no finite self,
It stays infinite.
A sound man by not advancing himself
Stays the further ahead of himself,
By not confining himself to himself
Sustains himself outside himself:
By never being an end in himself
He endlessly becomes himself.*

*If you can bear issue and nourish its growing,
If you can guide without claim or strife,
If you can stay in the lead of men without **their knowing**,
YOU ARE THE CORE OF LIFE.*

*What we look for beyond seeing
And call the unseen,
Listen for beyond hearing
And call the unheard.
Grasp for beyond reaching
And call the withheld,
Merge beyond understanding
In a oneness
Which does not merely rise and give light,
Does not merely set and leave darkness,
But forever sends forth a succession of living things as
mysterious
As the unbegotten existence to which they return.
That is why men have called them empty phenomena,
meaningless images,
In a mirage
With no face to meet,
No back to follow.
Yet one who is anciently aware of existence
Is master of every moment,
Feels no break since time beyond time
In the way life flows.*

I CANNOT STRESS HOW VERY IMPORTANT THESE WRITINGS ARE AND HOW WISE WILL BE THE MAN WHO FOLLOWS THEM. THEY ARE WRITTEN IN THIS FORMAT FOR POETRY HOLDS A VIBRATION OF PULSED RHYTHM WHICH BEARS MEMORY IMPACT AND THIS IS WHY I REWRITE IT IN THE SAME RHYTHMIC BALANCE AS GIVEN FORTH BY THE GREAT MASTER TEACHER.

*Be utterly humble
And you shall hold to the foundation of peace.
Be at one with all these living things which, having arisen
and flourished,
Return to the quiet whence they came,
Like a healthy growth of vegetation
Falling back upon the root.
Acceptance of quietism has been condemned as "fatalism".
But fatalism is acceptance of destiny
And to accept destiny is to face life with open eyes,
Whereas not to accept destiny is to face death blindfolded.*

**A leader is best
When people barely know that he exists,
Not so good when people obey and acclaim him,**

**Worst when they despise him.
"Fail to honor people,
They fail to honor you",
But of a good leader, who talks little,
When his work is done, his aim fulfilled,
They will all say, "We did this ourselves".**

*Before creation a presence existed,
Self-contained, complete,
Formless, voiceless, mateless,
Changeless,
Which yet pervaded itself
With unending motherhood.
Though there can be no name for it,
I have called it "the way of life".
Perhaps I should have called it "the fullness of life",
Since fullness implies widening into space,
Implies still further widening,
Implies widening until the circle is whole.
In this sense
The way of life is fulfilled,
Heaven is fulfilled,
Earth fulfilled
And a fit man also is fulfilled:
These are the four amplitudes of the universe
And a fit man is one of them:
Man rounding the way of earth,
Earth rounding the way of heaven,
Heaven rounding the way of life
Till the circle is full.
**Existence
Might be likened to the course
Of many rivers reaching the one sea.***

No greater philosophy of life has ever been written than these words of this Illuminate of China. Take careful note of their similarity to the teachings of Krishna. Let us quote a few lines in review of the translation by Swami Prabhavananda.

What is knowledge? What is it that has to be known?

Sri Krishna answers him by telling him that this universal body is the FIELD in which seeds of knowledge are sown by the KNOWER. He explains that nothing exists in the universe except the KNOWER and the FIELD. Another name for the Field is Prakriti- -which is the Hindu word for Cosmos.

Read these next words carefully for they are among the most valuable words ever written and are the highest teachings, yet not one word of these priceless teachings ever reaches the modern youth for not one educational institution ever thinks of them in any other way than as examples of "ancient wisdom", with the connotation that they belong to the past and not to today:

*Briefly I name them:
First, Prakriti
Which is the cosmos
In cause unseen
And visible feature;
Intellect, ego;*

Earth, water and ether,
Air and fire;
Man's mind also:
The five sense-objects—
Sound in its essence,
Essence of aspect,
Essence of odour,
Of touch and of tasting;
Hate and desire,
And pain and pleasure;
Consciousness, lastly,
And resolution;
These, with their sum
Which is blent in the body:
These make the Field
With its limits and changes.

Therefore I tell you..
Be humble, be harmless,
Have no pretension,
Be upright, forbearing,
Serve your teacher
In true obedience,
Keeping the mind
And the body in cleanness,
Tranquil, steadfast,
Master of ego,
Standing apart
From the things of the senses,
Free from self;
Aware of the weakness
In mortal nature, its bondage to birth,
Age, suffering, dying;
To nothing be slave
Nor desire possession
Of man-child or wife,
Of home or of household;
Calmly encounter
The painful, the pleasant;
Adore me only
With heart undistracted;
Turn all your thought
Toward solitude, spurning
The noise of the crowd,
Its fruitless commotion;
Strive without ceasing
To know the Atman, (God)
Seek this knowledge
And comprehend clearly
Why you should seek it:
Such, it is said,
Are the roots of true wisdom:
Ignorance, merely,
Is all that denies them.

I could go on here for some great length of time relaying the teachings of great men who have graced your lands but I believe you will only find that they repeat the identical theme.

17. Knowledge & Genius

I would like to urge you precious ones who are coming into better focus in your communion - to flow with that which

touches you. If you feel a nudge to do something which seems alien to your talents - try it. Ones will be finding that as they reduce the input of the "critical" consciousness the truth of the talent held within becomes a bursting flower. You who are nudged to paint - get a brush and follow your heart - you must ALLOW the talent to flow lest you never realize it is there in waiting. This becomes a demonstration of the meaning of working knowingly with God and working with God's hands together with your own - as one. This, also, is a demonstration of God-awareness. That is the way inspiration comes - suddenly - for all inspired conceptions are timeless. **Knowledge is a quality of the undivided Mind universe in which there is no time.** Thoughts of Mind, however, take time, for thoughts are divided waves and waves are synchronized with the Universal heartbeat which creates the idea of time [3-11].

As more and more of you become thoroughly familiar with the practice of working knowingly with God until it becomes a habit, the world will know more and more about it and geniuses will again be produced as they were during the three hundred years following the great Renaissance which gave you many inspired geniuses. But do not do that which is so foolishly followed by the "New Age Movement" members who dabble into meditation within some medicine wheel and come forth pronouncing themselves great artists and reincarnations of great masters - this would be a most stupid attitude for one very important factor is always present in the great masters - humility and gratitude. They paint or compose from the soul and treat it as a most wondrous gift of soul - not ever acclaimed for self. They may become total perfectionists and quite eccentric but that is only in searching for perfection of the idea - the imagining. Anyone who touts his talent in ego gleaned is a bore not a genius.

Every man is an inherent genius and there should be an ever-increasing number of geniuses in the world. You have it in you and so have your sons, daughters and friends. And if it comes forth - others will take note without, preferably, your even speaking of it. The greatest man who ever lived is no greater than you except that within he KNEW that he was and did something about it.

The hope for world culture is through the production of more geniuses and you can only have that when you present ideals worthy of becoming a great culture. By genius, I repeat: the person who has learned to live life gloriously - at the maximum - not just the genius who has expressed himself in the arts or sciences.

It is now apparent that you must necessarily KNOW God so that you will see yourself reflected in HIM, or know yourself to be an extension of Him. The more you do unfold your genius, the more you will be enabled to uplift the world to the level you have yourself attained.

It is wondrous to take note that as God-awareness increases, materiality decreases, and materialists are the ones who make wars.

Take time - find time, therefore, to lose your body as much as you can. When you are aware of your body, you can be

lonesome, terribly lonesome and dejected - but you never can be lonely if you can find the exaltation and ecstasy which is in your Soul. Instead of being lonely, you will rejoice in your aloneness with God. This is what is meant by "finding" yourself. This is not found by wandering about the country trying this or that and loving-in and popping in here and there to "experience" - usually at the expense of another because in your searching you have found no time to be self-sufficient - therefore, all you have done is diligently work to AVOID FINDING SELF. Therein is the secret of Self-discovery.

Therein lies the difference between greatness and mediocrity, stability and instability, and strength and weakness in man. The secret- -ceasing to think of self as limited when he thinks of himself AS body. Human must lift the thinking into the awareness of the eternal man, instead of the transient body which is but the instrument used for self-expression.

Life is glorious when it is all that way - and it really IS that way when that which is eternal in you makes you forget all else but the eternal in God's universe - the rest of it being mirage which really cannot touch you when you know it cannot.

Remember that which I wrote on the yesterday: You can apply these things, and there is no proof in this World that amounts to anything except that which you prove to yourself.

So stand firm in the glory of the Presence of Life. Stand in its fullness; stand there giving the full power of its mighty action, and let the Presence and power of Life go forth and bring to you all that you crave. As you go forth in the Expansion of this Light, in the power of Life, you do not know today that which stands right in the periphery of your world, ready to come forth with dynamic power and give you that freedom, that happiness which you have craved so long.

There is nothing controversial about this Word and Work which we offer unto you - just the loving kindness and power of Life in action, and we shall never do anything else. Therefore, I want you to realize that you are dealing with the Power of Divine Love in turning your attention to the Presence of Life, the Masters gone before, the Cosmic Beings, and the Cosmic Light.

You have throughout all teaching heard and believed in the Christ Principle, have you not? Now, what is this which you have been talking about all through the centuries? An action of your own Life! How and why is it the Christ Principle? Because it is that energy of Life which is no longer contaminated by human QUALIFICATION. That is what the Christ Principle of Life IS, and every human being can become as the Christ when they cease using human qualification of discord. Every one is a Christ Being because the Light within them that beats their heart is God. It is Mighty Intelligence and Energy.

When you understand this, you will no longer feel the human sense of limitation that so upsets you, and you will find that even in the simple words of calling to your own

God Presence, even without further understanding, you will draw into your experience the greater perfection of that Life which will cause you to know that you have touched the fountainhead of Life.

You must further understand that when your attention is upon outer things, it is limited, because that is human presentation. But when your attention is upon your own "God Presence" and you call upon that Presence for ANYTHING WHATSOEVER - (AND, OF COURSE, WITHIN THAT UNDERSTANDING YOU WOULD NOT WISH TO HARM ANOTHER NOR WISH DESTRUCTIVE ACTIVITY, FOR YOU KNOW THAT WOULD RETURN UPON YOU) - all constructive activity in your Call to the Presence of Life, will find fruition. The call compels the answer.

As I close I can only urge you ones who enter into the reading from your brothers at the advanced books you will not find acceptance of Truth so easy to understand. When you started in school you did not jump from the kindergarten to algebra or calculus or some higher understanding, did you? You went step by step. So, you have to begin step by step before you have attained this comprehension.

We are in a position to not only tell you, but show you the way in detailed outlay. As you come to understand yourself, you will see that you are dealing with the most natural, beautiful, majestic, powerful thing - your own Life and your own wondrous Immortality. Perhaps it will be easier for you to accept my presence if you think of me as your own greater expansion into KNOWING. For it is only for the guide and teacher to give unto the student than which is given in greater Knowing that that which the student has. You would not be given that which is beyond ability to comprehend - IF you walk step by step and, students do your homework - God will walk WITH you, He will not DO IT FOR YOU!

Blessings and Love I offer unto you.

18. Conclusions

It is not far away when people shall look upon us as archaic barbarians who had learned how to kill by millions instead of by ones? We now accept RELIGION and there are thousands of them - that means that we are more pagan than any Romans with their dozen or so "Gods". If we believed in the One God - there would be, ONE RELIGION AND IT WOULD BE TRUTH.

To understand man and to know what is the matter with man and man's world of today, it is necessary to go back to the very beginnings of his awareness that he is a man. That period was the dawn of his Consciousness, which means the very first awareness of his immortality. That was probably about eight thousand years ago, but two or three thousand years of twilight preceded that dawn of a sufficiently conscious awareness of morality, character and righteousness to form a social order where justice and a philosophy of life were strong enough to unify man's interests into what we call a civilization. During all of this period a language slowly grew, together with a way of

writing that language in word forms and symbols. **The Age of Character then began in Egypt.** Its rulers and its people considered character building as of first import. All else was secondary, as we shall see.

Then came into being an intellectual, moral, righteous, cultured and scientific civilization such as the world has never yet equalled in its spiritual standards, with the qualities which are essential to an enduring civilization. Man of the pre-Pyramid Age has never been surpassed as a moral intellectual during all of these thousands of years. The reason for that is because individual greed for physical possessions and power had not yet come into the world. People's desires were collective for the good of the whole. In man's discovery of man, he valued man above all things for he discovered that every man working together in unity could produce wonderful things.

Egyptian civilizations arose and fell between the years of 6000 and 1500 B.C., from which the Psalms and Proverbs of our Old Testament were rewritten with modifications. When physical man discovered spiritual man, his first greatest desire was to multiply the Mind-qualities of spiritual man. Long centuries passed before the physical qualities, which were instinctive in him for millions of years, gradually dominated the spiritual aspirations of this highly unfolded intellectual race.

The basic cause of the battle between the spiritual and physical natures of early man so that you can comprehend that the whole human race has gradually reached higher and higher standards of physical unfolding which have been expressed by greed for power, physical possessions and entertainment for the senses at the expense of suppressing its spiritual qualities of character, morality and Mind-inspiration. **In other words, the human race has for thousands of years been gaining the whole world and paying the price of it by losing its own Soul. To the extent that we do not even recognize that which IS actually the taking of the Soul. Some will live in the world and then utilize nothing which is claimed by "Caesar" such as tools which are set up for themselves - i.e. Corporations, etc. We have been totally confounded and no longer KNOW what it is we are doing or what is Truth and what is the lie in actuality.**

It was in Egypt, however, that the awakening of the Light in man first took place.

Greed came gradually and did not gain force, to the detriment of character, until about the 25th century B.C. From that time forward, man set the product of man before man himself. For this reason he has now become a part of his machine and is so considered. In appraising the value of any laborer, his ability to produce more output from his machines than another man is the measure of his worth. In the upper brackets of industry, the man who can produce more profit for his employer is the man of greater value. This has been the slow growth of centuries during which time man has forever thought of his civilization as highly advanced over the barbarous ages of the past.

The awareness of God's presence which so vividly lived

before the fall of spiritual man and the rise of technological machine-age material man is what we are trying to bring back into the world by awakening it in you, and nourishing it in the thousands of others like you in whom it is being awakened. We tell you over and over again that the human race can advance only in the measure in which each man recognizes his own divinity. We tell you over and over again that God's presence must be with you every moment, yet a large percentage of the human race will not even mention God and resents the mention of His name.

Religion did not come into the Egyptian life until much later, but from that moment of building religious BELIEFS into men's minds instead of ethical practices, FEAR came into the world and moral, character and righteousness began their decline and have continued so unto this very day.

The One Solar God, who was introduced by the young pharaoh Akhnaton IV, became the basis of the monotheistic religion which followed through the entirety of Egyptian life until the early Hebrews discarded it for a personal God who recognized the Hebrew race as his "chosen" people. When this transition took place, **this god of the Jews changed his nature from the Creator of GOOD to the lover of bloodshed and punisher of evil.** From that day, the altars of the Jews ran with the blood of thousands of animals which were sacrificed as appeasement for the sins committed by those who paid the priests of the temple for the sacrifices - those ones still expect ANOTHER to sacrifice in their stead. To this very day, the great majority of the human race accepts this pagan doctrine of an already fallen race in preference to the Solar God concept of a Creator of GOOD which shed His light and heat upon the world to create all that IS good for the needs of all Creation.

It must be fully realized that the human race had been gradually falling away from ethical practices, which are the basis of character and righteousness, because of the slow advent of materialism, avarice, greed and individualism which crept into human thinking when desire for possessions and personal power crept into the first unified social order of history.

Long before Confucius was born, Babylon had become materialized into a commercial and political state where individual power grew to its maximum. Naturally, sensual pleasure and greed gradually drowned the high ideals it began with, as Egyptian culture and character crept northward into the Euphrates country. We see, we are tinkering around in the Middle East in the very places wherein the end will come for civilization if left to deteriorate as is now on schedule. Small wars for power gradually grew, back then, into larger wars and wise men ceased to be honored, as war heroes took their place in public favor.

In these speakings from the wisdom of a great Illuminate whom God sent into the world to help man to awaken the Light of Love in him, we can see an example of the continued struggle of the divinity of man for recognition but

resisted by the material senses of the bodies of men for sensation, wealth and power.

In this stage of it, at 500 B.C., man had reached a low moral stage. He once had an awareness of his Soul but had been smothering that awareness for three thousand years in favor of his desire to gain the whole material world. That process of gaining material wealth, and sensual pleasures at the price of character, honor, righteousness and dignity had so lowered man that utter licentiousness was common and local tribal and sectional wars for the acquisition of wealth and power were quite the order of the day.

Confucius lived to a ripe old age, traveled in many States, maintained his dignity and honor throughout his life and won the reverence and love of all who knew him. His life was a living example of the first Egyptian idealism which commanded that *every man should do only those things which make him to be loved by all men.*

In this example we find the answer to the peace and happiness which all men seek but never find, because materialism and sensation are stronger in man of today than character and righteousness. Our civilization has sunk much in character since then, but has gained more in materialism and technology. We have learned so much more of the art of war from Gengis Kahn to Napoleon, and from Napoleon to Hitler - not to even mention the total evilness of ones such as Winston Churchill and Eisenhower, Stalin and other military adversaries of goodness. Ah, but the Elite tell us to worship at the statues of these proclaimed great "warriors" - these men have been responsible for the murder of more people than was Gengis Kahn and/or Hitler combined.

The only hope now for saving this civilization is by restoring a system of ethics which will rebuild character, honor, dignity and righteousness into the human race. The greatest opportunity for accomplishing this result is through the growing mammoth power of Industry which **MUST** trade upon an increasingly greater ethical basis than it has ever done before during the days of *caveat emptor* (a principle in commerce: without a warranty the buyer takes the risk of quality upon himself. ["buyer beware"]).

Industry cannot do this by alone building Industry. It must also build man, for you must remember Markham's dictum in this respect, which I again repeat: *"In vain do we build the city if we do not first build the man"*.

References

- [1] VIOLINIO GERMAIN & GYEORGOS CERES HATONN/ATON "dharma", PHOENIX JOURNAL: "THE SACRED SPIRIT WITHIN MITAKUYEYOYASIN (for all my relations--which is ALL)", PLEIADES CONNECTION VOL. VI, ISBN 0-922356-50-5, First Edition Printed by America West Publishers, 1991, Published by AMERICA WEST PUBLISHERS, P.O. BOX 986, Tehachapi, CA. 93581
- [2] SANANDA & JUDAS ISCARIOTH "AND THEY CALLED HIS NAME IMMANUEL" I AM SANANDA ISBN 1-56935-014-0 Third Edition Printed by PHOENIX SOURCE PUBLISHERS, Inc. P.O. Box 27353 Las Vegas, Nevada 89126 August 1993
- [3] GYEORGOS CERES HATONN "dharma", PHOENIX JOURNAL: "MATTER ANTI-MATTER & WHAT'S THE MATTER" ISBN 0-922356-41-6, First Edition Printed by America West Publishers, 1991, Published by AMERICA WEST PUBLISHERS, P.O. BOX 986, Tehachapi, CA. 93581
- [4] GYEORGOS CERES HATONN "dharma", PHOENIX JOURNAL: "GODSAID: LET THERE BE LICHT AND CREATION BECAME", PLEIADES CONNECTION, VOL.II, ISBN 0-922356-42-4, First Edition Printed by America West Publishers, 1991, Published by AMERICA WEST PUBLISHERS, P.O. BOX 986, Tehachapi, CA.93581
- [5] VIOLINIO GERMAIN & GYEORGOS CERES HATONN "dharma", PHOENIX JOURNAL: "I AND MY FATHER ARE ONE SECRETS OF UNIVERSAL ORDER: ETERNAL QUEST OF MAN", PLEIADES CONNECTION VOL.III, 17.ISBN 0-922356-46-7, First Edition Printed by America West Publishers, 1991, Published by AMERICA WEST PUBLISHERS, P.O. BOX 986, Tehachapi, CA. 93581
- [6] VIOLINIO GERMAIN & GYEORGOS CERES HATONN/ATON "dharma", PHOENIX JOURNAL: "MURDER BY ATOMIC SUICIDE Technical And Spiritual Disclosure Of The Secrets Of How, Why, What, Where, When And Who Of The Universe And Its Functional Projections", PLEIADES CONNECTION VOL. IV, ISBN 0-922356-47-5, First Edition Printed by America West Publishers, 1991, Published by AMERICA WEST PUBLISHERS, P.O. BOX 986, Tehachapi, CA. 93581
- [7] VIOLINIO GERMAIN & GYEORGOS CERES HATONN/ATON "dharma", PHOENIX JOURNAL: "PHONE HOME ET. REACH OUT AND TOUCH SOMEONE LIKE GOD!", PLEIADES CONNECTION VOL. V, ISBN 0-922356-48-3, First Edition Printed by America West Publishers, 1991, Published by AMERICA WEST PUBLISHERS, P.O. BOX 986, Tehachapi, CA. 93581
- [8] VIOLINIO GERMAIN & GYEORGOS CERES HATONN/ATON "dharma", PHOENIX JOURNAL: "HUMAN THE SCIENCE OF MAN THE SCIENTIFIC DEFINITION AND PROOF OF GOD AND THE COSMIC ORDER OF THE UNIVERSE WHAT IS CREATION AND HOW IT CAME TO BE", PLEIADES CONNECTION VOL. VII, ISBN 0-922356-51-3, First Edition Printed by America West Publishers, 1991, Published by AMERICA WEST PUBLISHERS, P.O. BOX 986, Tehachapi, CA.93581
- [9] VIOLINIO GERMAIN & GYEORGOS CERES HATONN/ATON "dharma", PHOENIX JOURNAL: "SCIENCE OF THE COSMOS TRANSFORMATION OF MAN", PLEIADES CONNECTION VOL. VIII, ISBN 0-922356-52-1, First Edition Printed by America West Publishers, 1991, Published by AMERICA WEST PUBLISHERS, P.O. BOX 986, Tehachapi, CA. 93581
- [10] GYEORGOS CERES HATONN, PHOENIX JOURNAL: "MYSTERIES OF RADIANCE UNFOLDED", RELATIVE CONNECTIONS VOL.II, ISBN 1-56935-019-1, First Edition Printed by PHOENIX SOURCE PUBLISHERS, Inc. P.O. Box 27353, Las Vegas, Nevada 89126, August 1993

[11]PHOENIX OPERATOR-OWNER MANUAL, ISBN 1-56935-018-3, Third Edition, Printed by PHOENIX SOURCE PUBLISHERS, Inc. P.O. Box 27353 Las Vegas, Nevada 89126 August 1993

Author Profile

I was born on August 6, 1950 in Grab, Montenegro (former Yugoslavia).

1982 – Acquired my PhD in the field of atomic and plasma physics, at the same Faculty, under the title: “Regularities and Systematic trends of Stark Width and Shift Parameters of Spectral Lines in Plasmas”.

1985 -1987 Spent two years as fellow of the Alexander von Humboldt Foundation from Bonn (Germany) at the University Düsseldorf developing plasma UV-spectroscopy at the tokamak UNITOR and performing measurements of the plasma instabilities in the scrape-off layer at the tokamak TEXTOR in Julich (Germany).

1987 – 1991 Worked as the guest scientist at the Max-Planck-Institute for Plasma Physics in Garching by Munich (Germany) performing measurements of the magnetic field configuration at the stellarator W7AS as well as the measurements of the limiter heat load.

1991 – 2000 Was working in the Institute of Physics in Zemun (Serbia) on investigations of the plasma force-free configurations and in 1995 I acquired the Research Professor degree.

2000 – At the end of 2000 I chose to leave the Institute of Physics and went on my own way to discover and learn the God’s principles and laws of creation.

After 18 years of the progression toward that sacred goal, I finally succeeded and now I know many of the God’s creational principles and laws (unknown until now) and can apply them for the simple and efficient creations which make the basis for a new life quality on this planet.

I am a pioneer, creating with a New Conscious Energy and building a new civilization without electricity. I’ve developed the TESLA RADIATION BALANCER – the genuine product in form of a self-adhesive sticker certified by the Hado Life Institute of Dr. Masaru Emoto which 100% balances radiation from any device, if attached to it, protecting the human body and environment from its harmful effects and eliminating with time the damages already caused by the radiation. It can be successfully applied to: cell phones, computers, laptops, microwave ovens, cordless phones, tablets, wireless monitors, Wi-Fi routers, TV-sets, Radios, and any other source of radiation.

Thanks to the consistent pursuit of my Leitmotif “The Authority of Truth rather than the Truth of Authority” I have experimentally proved the true atom, cell and particle “ATON” concept. According to the “ATON” concept, atoms, cells and particles are made of light which are spinning around the centering Mind (Spirit) points (the black holes). Nature expresses energy as electric potential in only

one way, which is the same way both for the atomic and for the stellar scale: by projecting mentally the rings of visible light which are spinning around the centering Spirit points. This amazing beauty of creational simplicity is the basic fundamental truth of a new science that is based on the knowledge of the cause.

I wrote two books: “GOD IN THE ATOM” and “DODECA 101 LOVE ENERGY” which are available on my website.

I use to practice sport very gladly and am a unique tennis coach.

Website: <http://www.teslastyle101.com>