

THE ANSWER YOU’RE LOOKING FOR IS INSIDE OF YOU:
A Commonsense Guide to Spiritual Growth
by Mark L. Prophet
 Copyright © 1997 by Summit Publications, Inc. All rights reserved.

No part of this book may be used, reproduced or transmitted in any manner whatsoever without written permission, except by a reviewer who may quote brief passages in a review. For information, write or call Summit University Press, 63 Summit Way, Gardiner, MT 59030-9314 USA. Telephone: 1-800-245-5445 or 406-848-9500.
 Web site: www.SummitUniversityPress.com E-mail: info@SummitUniversityPress.com

Library of Congress Catalog Card Number: 96-069717
 ISBN: 978-0-922729-26-5 (paperback)
 ISBN: 978-1-932890-63-1 (eBook)

Summit University Press

Summit University Press and the flame-in-bowl logo are trademarks registered in the U.S. Patent and Trademark Office and in other countries. All rights to their use are reserved.

Contents

P R E F A C E

A N O T E O N L A N G U A G E

C H A P T E R O N E

Christ in the Heart of Man

The love of God

Life can be a boomerang or a cornucopia

Can you sin, be forgiven and not have to make restitution?

Making fun of our own antics

Miracles really happen

Saturate yourself with God

The answer you’re looking for is inside of you

Jesus isn’t the only Christ

The battle between light and darkness within

C H A P T E R T W O

How to Develop the Christ Consciousness

Christ consciousness is a natural phenomenon

Helping others develop the Christ consciousness by praising noble effort

Start meditating on God and don’t get caught up in the past

Admitting your mistakes

Building from the temporary reality of the present to the eternal reality of God

C H A P T E R T H R E E

Eternal Christmas in July

The advent of the Christ in your heart

God doesn’t have favorites

Humility is the best bedfellow

The inversion of the realities of God

We must begin to depend on God

Am I my brother’s keeper?

Reincarnation: the doctrine of divine fairness

Our salvation is through free will and the master within

T H E C H A R T O F Y O U R D I V I N E S E L F

N O T E S

G L O S S A R Y

Preface

It’s not often that we find someone who can marry profound spiritual truths to the practicalities of everyday life in a thoroughly understandable and enjoyable way. Mark Prophet had that gift.

His number one rule: the spiritual quest, though challenging, should be fun. And number two: we can often find the answers we’re looking for in the most unlikely places.

Mark knew that deep down inside, people are trying to find God—whether they call him the Christ or the Buddha, the Tao or Brahman. His lifelong goal was to help everyone he met realize more of that spiritual essence.

He also believed that there is a spark of the divine within each of us and that we can contact that God within. Even before it was fashionable, Mark was teaching spiritual seekers how to become mystics. The mystic believes that he can gain direct knowledge of God through subjective experience and intimate communion with the All in all.

Mark himself was a mystic. He was also a pioneer in religious thought. Raised in the Christian tradition, he later experimented with the teachings of the Eastern adepts and came to a deep appreciation of the unity of all the world’s religions.

The Hindu yogi, the Taoist sage, the Buddhist monk, the Christian mystic—he believed we could learn from them all, and he did. He was as happy meandering through the sublime passages of the Bhagavad Gita as he was reading about the lives of the Christian saints. And he was as comfortable meeting with the Dalai Lama as he was conversing with Mother Teresa of Calcutta.

Mark knew that the adepts of the Himalayas had a profound message for him, so he made a pilgrimage to India with sixty devotees to probe the mysteries of each one’s unique transcendental union with God. Though Mark h

Because gender-neutral language can be cumbersome and at times confusing, we have often retained Mark Prophet’s use of the pronouns he and him to refer to God or to the individual and his use of man or mankind to refer to people in general. We have used these terms for readability and consistency, and they are not intended to exclude females or the feminine aspect of the Godhead. For instance, the word Man in the title of chapter one, “Christ in the Heart of Man,” includes all people.

Spiritual or esoteric terms that may be unfamiliar to some readers have been defined in a brief glossary at the end of the book.

Christ in the Heart of Man

“If you cannot find the truth right where you are, where else do you expect to find it?”

—DOGEN

“Put not out the Light which hath shone forth in you. As ye see yourselves in water or mirror, so see me in yourselves.”

—JESUS

CHAPTER ONE

Christ in the Heart of Man

Today our hearts turn towards the Eternal Presence, and we go backward in time into the eternal consciousness and ponder the birth of the creation and the vastness of the creation. In Sanskrit we find the word kala, which means “time,” and the word desha, which means “space.” Let us think, then, in terms of time and space as though time and space were a gentle bubble hovering beneath the consciousness of God. In this bubble, in this heart of space where all things exist, there is an extraordinary beauty—a beauty that oftentimes our words or even our thoughts cannot adequately describe. For a moment we may try to grasp all of this, but it is incomprehensible to us because it extends too far and is too great. However, we do comprehend our relationships. Within our own circle of friends and with those we feel are nearer and dearer to us, our relationships are well established. Yet the Master said, “Other sheep I have, which are not of this fold: them also I must bring.”1 So we should understand that in the consciousness of the Christ there is a spirit of gathering together rather than a tearing apart.

The love of God

Let us recognize, then, the tremendous depth of God’s love. It is a love that not only is now but always has been and always will be.

If we can escape from the densities of this world, God’s love will enable us to find a freedom that we have never known before—freedom in consciousness, freedom in our being, dominion over our physical bodies, over our consciousness, over our mind, over our heart and over all things that surround us.

All these things belong to the heart of God, and they are God’s. But they are also ours, because his Son has said, “I go to prepare a place for you,... that where I am, there ye may be also.”2 And so we begin to develop a sense not only of the love of God but also of the extension of God or the permeation of God throughout the universe.

We have failed to think in terms of what the Ascended Masters have called “hallowing space.” Space was intended to be hallowed, not desecrated. Space is hallowed when it absorbs the energies of God. As a sponge absorbs water so our consciousness can absorb God’s consciousness, and God’s consciousness can penetrate our consciousness. And in this penetration comes a new awareness of where we are.

We seimitation. Perhaps they are limited by a sense of sin, a sense of smallness or largeness of size, a sense of economic status. We have allowed these things to penetrate our consciousness. And we are concerned with having worldly fun—if you can call it fun.

Well, let’s take a look at a new idea: Is it fun to do the will of God? That’s the question. Is it fun to do the will of God?

Is it possible that the chairman of the board of the universe can have better ideas than the chairman of the board of Ford Motor Company?

Can we ingest the glow of the cosmic sense?

Can we realize what it means?

Can God come down to us and show us our own inherent worth?

God’s love is ours. We belong to that love. And that love is dynamic! That love is not cheap, it is not vulgar. It is magnetic. It draws us unto itself. It reaches out through the whole universe. It is what all of us possess as the germinal spark within us.

Today, unfortunately, we live in a world of sham, a world where people dare to pull other people’s strings. We have seen the world compartmented and splintered and its wholeness shattered. All of this creates degeneration.

Now, we contain the factors of generation and degeneration, whereby people are born and die. And we contain the factor of regeneration, wherein people unite with the power of immortal life.

We find that unregenerate man—ordinary man—is a bit of a disobedient child. He may not know that he is being disobedient. Yet his ignorance of the law is not a valid excuse when he stands before the heavenly magistrate.

We of ourselves can do nothing, but through Christ we can do all things. We are dealing with the Universal Christ; we are not dealing with a figment of our imagination. The life that beats our heart is no transient tramp that passes through and then is no more. True, ships may pass in the night, but we are concerned with that which we will call contact with God—contact with God.

“God is a Spirit,” I read in John 4:24, “and they that worship him must worship him in spirit and in truth.” This is regeneration. And this regeneration is a tremendous factor in the transformation of our lives.

Life can be a boomerang or a cornucopia

God has been painted as an angry God who is eager to impale us upon a stick and then roast us as a marshmallow. I don’t believe this. I believe that God is a God of love.3

I also believe that God is a God of exactness. As I give my energy out into the universe, so that energy will return to me. As I treat my fellowmen, as I treat my God, as I treat all of life and its wondrous opportunities, so I will be treated according to my just deserts.

Life is either a boomerang or a cornucopia. It’s a boomerang if we send out bad energy; it’s a cornucopia if we send out the abundant life. If we want the good life that is God’s life, we must send out into the world the vibration of hope and light and beauty and strength.

The outer garments we wear are meaningless. They could be rags or riches; it wouldn’t make any difference. Our outer garments are a sham unless we have something within our heart—something of the divine spark that is regenerative.

What does the Bible say on this? Jesus said some will say, “Christ is here” and “Christ is there.” “Go not after them, nor follow them,” he said. “For, behold, the kingdom of God is within you.”4

I have known any number of preachers, men of the cloth, who talk about how great they are—how great they are—but who fail to recognize the greatness in their congregations and in the masses of the people.

It is a greatness that is spread amongst us. Do you realize that? Try to realize it. Try to grasp it.

I remember as a child singing the song “Brighten the Corner Where You Are.” These days life sometimes gets p the corner where we are. But everybody thinks the brightening will be done through television or a Broadway extravaganza or by one of the great preachers like Oral Roberts or Billy Graham. The people think the preachers are just going to get out and do it all.

Well, God is not a failure. He doesn’t make mistakes. And he’s been around a long time. Yet people are continuing to make mistakes. Why? Because God gave them free will and they misuse it. That’s the answer, and it’s the only answer.

“Well,” someone says, “why doesn’t God appear and forbid this or forbid that? Why doesn’t he appear and say—?” He does. He does it through his laws.

Take the law of karma, for instance. In one lifetime people may do a series of wrong things and a series of right things or a combination thereof. Then God gives them another life, and circumstances become either bad or good, depending on how they treated others in their past life. And they say, “Why? Why did God do this?”

But it isn’t God that has done it—we ourselves did it! We either misused our free will or we didn’t, and now we find ourselves dealing with the consequences of our past actions.

Just because we made some mistakes in this life or past lives doesn’t mean we can’t pick up where we left off and earnestly engage in balancing our karma from both our yesterdays and our todays. We still can use our free will properly or improperly. The option is ours. We are the ones that have to decide.

Can you sin, be forgiven and not have to make restitution?

Now I am going to explain to you the law of karma as you have probably never heard it explained before. From the time of Christ and even before Christ, people have had a sense of guilt. People still do. And in this sense of guilt, they seek forgiveness for their sins.

Where do they seek it? They seek it from God. And they seek it from someone lesser than God, because Jesus Christ gave the power to forgive sins to his apostles and they in turn transferred that authority to the priests down through history.

Now, people have funny ideas about karma and forgiveness. They think that you can kick a man and go up to him afterwards and say, “Will you forgive me?” And the man, Christian as he is, says, “Of course I will. I realize that you did wrong, but I’ll forgive you.”

Then you turn to God and you say to God, “I kicked a man, will you forgive me?” And God says, “Yes, I’ll forgive you.” So, man has forgiven you, God has forgiven you and you feel very forgiven. And you believe that your slate is now wiped clean. But, you see, the record of your injustice is still there.

The whopping mistake that popes, priests, ministers and people have made for thousands of years is this: they don’t understand that although God and man have pardoned you, the Great Law requires that you make restitution for your misdeeds. In other words, you can be forgiven immediately, but God’s justice must be meted out. Your misdeeds are not wiped out simply because someone, even God, forgives your sins. For as you do unto others, so will it be done unto you.5 That is the irrevocable law of the Great White Brotherhood.

Do you know why down through the centuries many people became Christians? They became Christians because they were told that Jesus Christ would forgive their sins—and this is true. However, they don’t understand that they still have to make restitution for their sins.

In his book Autobiography of a Yogi, Yogananda relates this story about the Indian master Babaji: One night, Babaji’s disciples were sitting around a bonfire that had been prepared for a sacred ceremony. Suddenly Babaji grabbed a that is left is the shell of the body.

So when you get through taking the body apart, there isn’t anything of God left—there’s just a bunch of dead tissue. Because it is the Spirit that breathes the breath of life into the body at birth, and it is the Spirit that withdraws the breath of life at the hour appointed by God. “The LORD gave, and the LORD hath taken away; blessed be the name of the LORD.”9

Miracles really happen

If we stopped to think about all the sins we have committed throughout our life, from the cradle to now, we might get depressed. We might say, “What chance do I have?” Well, dear hearts, remember one thing: the little lump of gold and the great mountain of dirt.

We may have a little lump of gold in our consciousness that may be covered over by a big mountain of dirt. But we are concerned with the something of worth—the lump of gold, not the mountain of dirt. One day that mountain of dirt will be changed into gold in the twinkling of an eye, when the last trump sounds.10

People have a mistaken idea about the last trump. They say the last trump is not going to sound during their lifetime but sometime in the future. When it happens, all at once God’s going to speak and everyone who has died since the world began is going to be resurrected and Christ is going to come in the clouds with great power and glory.11

I guess they believe he’s going to send them in two different ways, because the Bible says he will separate the sheep from the goats.12 I believe the separation of the sheep and the goats happens every day. We all stand before the judgment seat of our Holy Christ Self every day and the great white cloud appears every day. That great white cloud is the throne of witness in nature itself.

Can you look at a cloud?

Can you hear a meadowlark sing?

Can you gaze into the face of a child?

Can you look at people and see the beautiful way in which God constructed them and the unlimited potential he placed within them, including the possibility of unlimited greatness?

Can you look at all of that and not be moved?

Can you say that there is no God, there is no balance, there is no justice in the universe? Of course you can’t!

Well, the possibilities that fly within you can be yours today or tomorrow or in the future. You can have them all!

You may say, “I don’t believe that.” Don’t fool yourself. I’ve had hundred dollar bills multiply right in my wallet just because I needed them. I don’t know where they came from; all I know is that they appeared. That’s only a little miracle. We’ve had greater miracles than that in our lives, and these miracles have happened to members of our organization and our friends.

“I certainly would like to have a friend that could do all these things for me,” you say. Well, your God Presence and your Holy Christ Self are your friends and they can perform miracles. Life’s not all about miracles, but the miracle of life itself is very great. Don’t you think so?

Saturate yourself with God

Isn’t it a wonderful thing that we can be saturated with God? Now, you take a dried-out sponge and attempt to wash the wall. What happens? Maybe it wipes off a little dust. So you mix the best solvent in the world in some water and you dip your sponge into the mixture. The sponge absorbs the water and the solvent, and then you can wash the wall with it.

Just so, you have to absorb God. It is not sufficient that God exists in the universe, that he exists in space, that he hallows space. You have to absorb God if you want to clean up your world. And we all need to be cleaned up.

“But wait a minute,” y were made.17

People confuse the Universal Christ with the identity of the man Jesus Christ. There is one Universal Christ. And that Universal Christ is individualized for each of us in the person of our Higher Self, our personal Holy Christ Self.

Jesus had the Christ in him, as we all do. But he was called “Jesus, the Christ” because he embodied the fullness of the Universal Christ. As the apostle Paul wrote of Jesus, “in him dwelleth all the fullness of the Godhead bodily.”18

God didn’t just create Jesus Christ and then turn around and make all the rest of us beggars. He created all the people on the planet for the same purpose—to become the Christ. Every one of you can become the Christ! God doesn’t have a favorite son; we’re all favorite sons. If it were not so, we would have very little hope for redemption.

If Christ had had his way, everybody on earth would have accepted him and his message a long time ago and hence graduated from earth’s schoolroom. But instead, we see the same old Adamic doings that caused the expulsion from Eden: the old forbidden apple is still being passed and people are nibbling away at it just as they did then.

People are still doing the same things they’ve been doing throughout history. The crime sheets of the modern-day newspapers might as well be taken from ancient Rome or Pompeii. No matter what part of the world we look at, the same goings-on are plaguing the nations. Only today you’ve got a lot more people to multiply the world’s negatives.

People get confused about the population problem. They don’t understand that God assigned a certain number of souls to this planet. Out of those, a percentage are either in the astral plane or in the heaven-world awaiting rebirth. The remainder are in embodiment. People are dying and being reborn all the time. And there’s no end to it until their souls attain union with God.

It reminds me of the little boy who looked under the bed and saw dust.

“Mama,” he said, “You said we all came from dust and we’re all going back to dust, right?”

“Right,” said his mama.

“Well,” he said, “somebody’s either coming or going under the bed right now.”

And that’s the way it is. Somebody’s either coming or going every minute.

The whole idea is this: take God very seriously, take your opportunity to be in embodiment very seriously, but don’t take yourself too seriously. Learn to laugh at yourself. Learn to smile. Learn to be happy. Learn not to be overly conscious of your human personality.

When you hear footsteps in the night, ask, “Who goes there?” And the voice will reply, “God goes there.”

Don’t let God be a ship that passes in the night. Detain him. Ask him to tarry a while with you. You don’t have to feel that God is remote. God is close—as close as your very breath.

The battle between light and darkness within

Whatever you can accept of what I’ve said to you today is very important; what you cannot accept is not important. Even if there’s something I have said that you cannot accept, know that I have said it in the spirit of truth and because I know it to be true. Just because you may not know about something or have never proven it for yourself does not mean that it is not true.

Take the case of powered flight. The Wright brothers believed that their powered airplane, Kitty Hawk, would fly. But others did not believe in the power of mechanical flight until they saw it with their own eyes. You see what I mean.

In the churches today, many of the preachers, even the so-called great ones, stand up and preach a simple sermon for twenty minutes, pass the plate, sing a hymn and send the people home empty—or maybe they’re left

Christ consciousness is not developed through outer things

The apostle Paul revealed a formula that is truly wonderful. He said that we must put off the old man of the flesh and put on the new man of the Spirit.1 Some spiritual seekers take this to mean that all of our mundaneness and humanness must be put away. When, in their own opinion, they have “put off the old man,” they begin to criticize their brothers and sisters on the spiritual path.

We must be extremely careful that in our desire to develop the Christ consciousness we do not criticize, condemn and judge others. For criticism repels Christ consciousness. And when we criticize, we incur karma that we must one day tediously undo.

People have a tendency to fool themselves. They think they have received Christ consciousness simply because they have put away some of the things of this world. Maybe they don’t smoke much anymore and they don’t have quite as many highballs (or maybe they don’t smoke or drink at all) and they’ve given up this and they’ve given up that.

They seem to feel that Christ consciousness is developed by giving up certain things the world does and that when one gives up these things Christ consciousness should automatically rush in.

Here is an enigma. I am referring to George Gurdjieff, who wrote Beelzebub’s Tales to His Grandson and other writings and founded an institute in Paris. Gurdjieff didn’t give up his cigarettes or his vodka. And from the standpoint of some seekers of God, these habits made Gurdjieff unacceptable as a spiritual teacher. Yet he was quite well-known as a mystic, and he was the teacher and guru of that great Russian writer Ouspensky, who wrote the Tertium Organum.

Somehow we get the idea that everyone who abstains from this and that is just a little bit better than those who indulge. Once again I go to the apostle Paul, who speaks about this when he takes up the subject of eating meat. Eating meat poses a problem for many people because they think that it will prevent them from having Christ consciousness. “Meat commendeth us not to God,” Paul said. “For neither if we eat are we the better; neither if we eat not are we the worse.”2

Abstinence—not eating meat, for example—and being good little children in every way according to human standards does not guarantee us Christ consciousness. Conversely, just because you eat meat doesn’t mean that you don’t have Christ consciousness. I know people on both sides of the fence.

Christ consciousness is not guaranteed to you by what you don’t do. It’s more by what you do than by what you don’t do. That’s why George Gurdjieff, in spite of his drinking vodka and smoking cigarettes, was able to develop a certain state of consciousness that was above the ordinary. All the same, I happen to believe that he would have been better off without the vodka and the cigarettes.

It doesn’t pay to judge people superficially. It doesn’t pay to judge people at all. For Christ consciousness is not developed through outer things, whether by indulging in them or by abstaining from them. And the absence or presence of certain idiosyncrasies does not determine whether we are capable of rising to the level of Christ consciousness. As Paul asked, “O foolish Galatians, who hath bewitched you?... Having begun in the Spirit, are ye now made perfect by the flesh?”3

Now, it’s very important that you do not hinder yourself spiritually. A moment ago, I was straining to pull an idea out of my subconscious; and the harder I strained, the more I created a mental consciousness. If I start trying to figure out what everybody is about, I’m going to stop myself right in my tracks because my attention isn’t on the Presence of God. It isn’t on the laws of God. My attention is on a human being, who may be stumbling or who may be transcending.

We have to remember that people are rising in consciousness all the time. If your thoughts about them are not good and you decide they don’t have Christ consciousness because of something they are doing, you are putting a stumbling block in their pathway.4

Your thoughts have wings. They fly to the person you are thinking about and they lodge in his desire body. At a certain point, when the human smog level gets dense and your negative thoughts begin to accumulate in that person’s world, your little thought may be the straw that breaks the camel’s back of his desire to do right. You may be to blame for his defeat because you put the stumbling block in his pathway.

So, it is always best to withhold judgment. That doesn’t mean, however, that you shouldn’t exercise your powers of discrimination. Discrimination is a quality of the Christ and a quality of Christ consciousness.

Discrimination is like a rudder. You’d be an awfully poor sailor if you were sailing without a rudder, because you need to have a rudder to steer. Likewise, you have to be able to discriminate good from evil in people if you’re going to steer through the seas of life. You also have to learn how to walk the razor’s edge between discrimination, which is able to divide the real from the unreal, and criticism, condemnation and judgment, which is harmful.

Turning within and letting go

Let’s get on now with some of the methods of developing Christ consciousness. First, you cannot develop Christ consciousness if your mind is involved in human affairs 100 percent of the time. You must make time for meditation. You must make time for reflection. You must make time for your soul to commune with God. You must make time to study and assimilate the Ascended Masters’ ideas. You must make time to nourish the infant Christ-man that is within you.

The Christ-man manifests in the threefold flame within the secret chamber of your heart. The threefold flame is your divine spark. It’s the eternal flame of God that sustains your lifestream as long as you are in embodiment. It’s the torch of everlasting life that God gave you when he created you.

The threefold flame is made up of three plumes. As you face the Chart of Your Divine Self, the love plume is to your left, the wisdom plume is in the center, and the power plume is to your right (see Chart of Your Divine Self).

The nature of the threefold flame is all positive. But that positivity is not supposed to stand still. You are not meant to leave the threefold flame as the babe in the crèche and sing once a year at Christmas “Gesù Bambino.” God did not intend for that infant Messiah within you to remain an infant. You need to nurture him so that he will reach divine manhood.

The Christ always develops from within and never from without; yet outer experiences are what drive us within. There is a dearth of truth in our age because people are always turning without to solve their problems. And they keep turning without. They turn everything inside out and upside down. And, quite naturally, things do not work out as God intended.

I cite as an example the rebellion among some of today’s youth. Look at the counterculture. It is full of young people who find fault with the dominant culture—often with good reason. They say society is “plastic,” that it lacks heart and soul. They say it is unfair and unjust, especially to blacks. They are concerned about civil rights. They are concerned about the war in Vietnam. They are concerned about corrs. But there has been a cost. People trying to get high on drugs are missing the opportunity to attain the Christ consciousness, which would really get them high. And the sexual revolution is going to cause a lot of problems that we can’t even anticipate today.

Then there are those who eat themselves to death or drink themselves to death or work themselves to death. I learned, for instance, that a corporation headquartered in Wilmington, Delaware, was losing as many as 20 percent of their top-flight executives to heart attacks, strokes and other serious conditions. These men were between fifty-five and sixty-five.

So the corporation bought a yacht. They anchored it on the Delaware River and arranged parties for the families of their employees so they could relax, because the mounting tensions were tearing them apart.

These are some of the problems of our time. The maelstrom of problems like these occupy about 90 percent of our attention during our waking hours. And about 10 percent of our time is involved in some form of fun, although sometimes the fun turns out to be a little more taxing than the daily grind.

Cutting down mental baggage

In order to develop the Christ consciousness, we have to let go of the world for certain stated periods. Jesus himself went up into a mountain to pray.5 This signified his coming apart from the world. Jesus got on a boat, probably a stinky old fishing boat. (Most of them are, you know.) And he and his disciples launched out onto the Sea of Galilee. They got away from the shoreline, away from the people, and there they communed with God.

They didn’t carry much in their suitcases, like some of our women do. But the men are even worse! The first time we went to California, we took up just about one whole compartment of the train. We had boxes and suitcases piled clear to the ceiling. I had microscopes and telescopes and heaven only knows what. I even had a radio transmitter along with me so I could broadcast. I was going to talk back and forth to my wife and others from my hotel room or anywhere in the city.

Oh, we had everything. We had so many porters when we went up to the hotel that they probably thought I was the Shah of Iran. I remember one time when I walked into the Dodge House in Washington, D.C., wearing my purple robe, and the elevator man looked at me and asked, “Are you a king or somethin’?” So we’ve really had a time learning what to take and what not to take with us. Well, I’m cutting it down now.

If you want to develop Christ consciousness, you have to cut down some of your excess baggage—your mental baggage. You have to get rid of your fears, whether of living or dying. In fact, you’re not going to die. You’re just going to step up or step down on Jacob’s ladder.

Sometime, somewhere, though, we have to develop Christ consciousness. It has to come, or else we’re not going to live.

That sounds enigmatic. First I say you won’t die, and then I say you’re not going to live. I’m going to tell you what the Lord told me. Jesus said that the passage in Exodus that says “No man can look upon the face of God and live”6 means that no man can look upon the face of God and live as man.

When you have seen the face of God, you don’t live as man anymore—you live as God. It changes you. The encounter with God turns you around 180 degrees. People don’t have to know that you have changed. But you will know it, and that’s all that is necessary. It’s strictly between you and God.

So, you have to learn to go into your closet to pray.7 You have to shut out the world. You have to see to it that no one else but you and God are in there. In these moments of communion with God, you have to shut out all the distressing stateof us will agree on that. The question is, Why do we do it? The answer is mimicry.

We humans are better mimics than monkeys. We sit around and look at people and then we imitate what they do. Often our vision is not centered on our God Presence and on the Ascended Masters, even those of us who have known them for decades.

What is producing great changes in our members is the opportunity to attend a service once a week. Think of it! Once a week people come here or go to our other centers. They experience a decree session, they hear a dictation and they are blessed by the Masters as they imbibe the light the Masters release.

Nurturing an intimate relationship with your inner Christ

If we could only give a little more of our time to developing Christ consciousness in ourselves and in others! It is a matter of investment. We need to start by investing a little something and then multiplying it.

Say a young man learns to play the stock market. He takes the money that he earned from his newspaper route and puts it into the market. And, lo and behold, he’s doubled his money. Then his stock splits and within a short time his stock becomes worth even more. By the time he’s ready to go to college, he’s earned his tuition through stocks.

Well, how did he do it? First he had to invest his money and then he had to have faith that he would receive a return on his investment.

You have to put money in the bank if you expect to take it out. I’ve never seen any bank yet that will let you take it out unless you first put it in. And most banks today give you back a little bit more than what you put in.

You can invest in your own Christ consciousness by starting with what you have—your own God-given faculties. You can experiment with all the formulas you want to experiment with, but the whole idea is to use your five senses spiritually—your faculties of seeing, smelling, tasting, hearing and feeling—and to start looking toward God.

Now, the first thing that’s going to happen to you when you do this is that you will suddenly realize that you can’t visualize the face of God. You can only visualize the face of God if you have seen God. And you can only visualize the face of Jesus if you have seen him. And even when those who have seen Jesus try to sketch or paint his face, they come up short of the real Jesus.

Sallman and Hofmann and Hunt and other artists have all depicted Christ. Some people say, “Oh, I love the Sallman portrait.” Others say, “I love Hunt.” Others say, “Oh, I don’t like that. I like Hofmann. He’s more mystical.”

Well, when it comes to defining the face of God or defining the face of Christ, it is based on individual perception. If we were all artists and we all painted our perception of Christ, each canvas would be different.

When it comes to developing the Christ consciousness, we are all nurturing our own individualized Christ-manifestation. If you want to sustain the Christ consciousness hour by hour, day by day, you have to enter into your own intimate relationship with your own inner Christ. You have to have a secure one-on-one relationship with the Christ.

In order for this to happen, you need to distance yourself from the notion that you are developing something that is stable in the universe, because from the standpoint of the human consciousness you are not. Humanity as a whole is incapable of stabilizing itself in the Christ consciousness. It is only going to be stable in you, you and you because person by person and individual by individual you have determined to make it so.

So, all of these depictions of Christ by famous artists are fine. They help us visualize Christ. All art that is inspired from above should be captured by the mind to help us develop the Christ consciousness within.

Why do you suppose we have created the Chart of Your Divine Self? Who could paint God? Who could even paint man as he put off the old man or woman and develop Christ consciousness is to meditate on the Christ.

I visualize Jesus without too much facial definition. That’s the way I started thinking about him several years ago. I mainly visualized the white robe and the radiance coming out of that robe. I didn’t try to be too definite with it. I let the image develop on the film, so to speak. And I kept my attention on God, because God is higher than Christ. Christ comes out of the Source.

God is Spirit. Jesus said that those born of the Spirit are like the wind; it blows here and it blows there.13 Nobody sees it. So when you visualize God, you don’t really see God, but you see God’s light as it emanates from the Christ.

After you have been doing this for a long time, you may experience an unusual happening. You may suddenly feel currents running all through your body, over your hands and down to your feet. You may feel an almost unspeakable joy. When this happens you know you are getting a wave of Christ’s radiation.

As that wave passes through you, it aligns the inward parts of your being with the patterns of the Christ. Christ is putting his patterns into you at all levels—superconscious, conscious, subconscious and unconscious. And billions of cells—the building blocks of your memory body, your mind, your emotions and your physical body—become charged with Christ’s radiance.

That’s one of the ways you develop Christ consciousness. You further develop it through good deeds, through harmonious interchanges and through expressions of holy love.

Admitting your mistakes

You can’t fool God and you can’t fool man. And, in reality, you can’t even fool yourself. You have to face the truth. You have to build solidly on the foundation of Christ all through life by simply asking yourself, “What would Jesus do in this situation?”

One time I stood in the lobby of a theater and a drunk came along and bought a big bag of popcorn. He had double butter put on it and then proceeded to dump the whole thing, popcorn and butter, all the way down the front of my nice suit.

Well, I didn’t hit him, and I was reasonably self-contained. But I didn’t behave quite the way I should have. I made him pay for dry cleaning the suit. He didn’t offer to pay for it, and he got a little abusive with me. So I went ahead and made him pay for it. He didn’t think I could, but I did. I took it as a human challenge, but I was wrong. That was several years ago. If I had it to do over again, I would just say, “Well, it was a mistake. God bless you.”

That is what you have to do: admit your mistakes all the way down the line. If you’re wrong, admit it. Now, people have the foolish idea that they should admit their mistakes to others. They think we should confess to our neighbors every mistake we make and then get down and kiss their boots.

If you feel that you have wronged someone to the point that it’s causing them grief, you can go to them and say, “I’m genuinely sorry for what I did and I hope you’ll forgive me.” But you do not have to do this. I have done it and I would do it again if I felt it was necessary. Each circumstance breeds its own solution, and we must learn to accept that.

Building from the temporary reality of the present to the eternal reality of God

One mistake that people make as they try to develop the Christ consciousness is that they think they can separate out the tares from the wheat without destroying the wheat.14 And they get discouraged because they don’t see spirituality manifesting in themselves overnight.

Sim should not perish but have everlasting life.”1 Do you understand the meaning of that? God so loved the world that from its foundation he gave his Son to us. For “all things were made by him; and without him was not any thing made that was made.”2

Now, whatever happens above, happens below. The patterns of the things that are in the heavens are mirrored within the realm of our heart. There is a dual activity, the activity of the macrocosmic clock and the activity of the microcosmic clock—as Above, so below.

In other words, the advent of the Christ was not just a one-time event. It is an event that we can actually mirror within our heart. In relation to this, the Master Jesus tells us, “They shall cry out and say, ‘Christ is here’ and ‘Christ is there.’” “Go not after them,” he says, “for, behold, the kingdom of God is within you.”3

The kingdom of God is the consciousness of God. When you feel the reality of the kingdom of God, you find that it is a magnificent, cosmic common denominator that transcends all denominations, that transcends all the machinations of human opinions, that raises you until you can think like a Christ and stop thinking like a human.

If we were permitted to open the doors of this ashram to you or to the rank and file of the world to reveal the greatest of mysteries, I can assure you that many would feel self-chastened at their first wrong thought. The Masters do this. They make you sensitive to your every thought, word and deed.

Master Serapis Bey, whose retreat is at Luxor, Egypt, is a very stern disciplinarian. If you walk into one of his meetings while he is speaking and you entertain a single wrong thought, he will not hesitate to put you out on the spot. And not just for the day, but in some cases for the rest of your life.

This should tell you that as a rule the greatest Masters do not tolerate human conceit or deceit. Nor do they tolerate human criticism, human condemnation or human judgment.

They do not tolerate such states of mind in their disciples because such states put a damper on all divine or human action. They bring down the vibration of the individual or the group to the lowest level possible and are always the product of the carnal mind. So, in light of this almost universal human propensity, I want you to think with me today as you would imagine Christ would think.

God doesn’t have favorites

Now, our first premise is taken from the words of Jesus “Inasmuch as ye have done it unto one of the least of these my brethren, ye have done it unto me.”4 This is one of the most noble thoughts you could possibly think because it will bring you to a different view of the men and women you meet wherever you are. You will see them as though they were the Christ.

Saint Peter, a Jew, had this experience. And it changed forever his view of the Gentiles. While Peter was staying in Joppa, he had a vision. He saw an amazing sheet descending from heaven. The sheet was filled with all manner of creatures, of four-footed beasts and creeping and crawling things. With the vision came these words, “Rise, Peter. Kill and eat.”

Then came the answer of the apostle: “Not so, Lord.” (Remember, he’s talking to the Lord.) “Not so, Lord,” he said. (He rejected the Lord’s command.) “For I have never eaten anything that is common or unclean.”

The voice spoke to him again and said, “What God hath cleansed, that call not thou common.”

Peter was stuck in his old momentums, as many people are. It didn’t matter that the Lord was speaking. He was Peter and he had his own ideas about things. He had great zeal in the Lord, he had great devotion to God and he was a good man.

But at that juncture, he was not quite good enough. For when the voice came a second time, “Rise, Peter. Kill and eat,” Peter thought very highly of him and his associates. I went to see them at least once a month and took tea with them.

One night I found myself sitting at the counter in a drugstore in Madison, Wisconsin, next to the president of the Indian Society. He turned to me and said, “Mr. Prophet, you are too fine a person to be taken in by these people.”

I said, “What are you talking about?”

He said, “The people that you are calling on hate you.”

I said, “What? Are you kidding?”

He said, “Not at all. They hate you with a passion and they wish to heaven you would evaporate or die. I have been struggling with whether or not to tell you.”

“But,” I said, “they’re so nice to me.”

He said, “This is Indian hypocrisy.”

When Mrs. Prophet worked at the United Nations in New York, she encountered the same hypocrisy. In fact, many people carry this disease—the disease of hypocrisy. They will speak great words of respect to you to your face, but behind your back they will damn and criticize you.

You cannot criticize anyone without criticizing the Christ in that person. It is particularly unsavory when spiritually minded people, who are doing their level best within the framework of their understanding, come under the hammer of people’s criticism.

This is the problem that continues to beset the Christian church today. And the Church has not solved it any more than we have solved it. Nor has the Great White Brotherhood.

The inversion of the realities of God

I remember a story about God having a conference with Satan. The story is similar to Job’s story. God finds a certain woman down here on earth who is doing a great job for him. She’s helping people understand a little more about who and what God really is. So the Lord is boasting about her to Satan and he says, “Have you seen this daughter of mine down there and what a wonderful job she’s doing?”

The devil snickers.

“Well, do you see what miracles she’s accomplished?” God asks. And he tells Satan how she has been an angel to the poor and needy, how she has taken orphans into her own home and raised them, and most of all how she is breaking the bread of life and is teaching people the real meaning of Christianity.

“Yeah,” says Satan, “that’s right. I agree. She’s doing a beautiful job. But just wait till she tries to get organized!”

So, when it comes to religion, everybody has their own ideas about how it should be done. And that’s why it’s so difficult to organize an activity of the Great White Brotherhood. Because, you see, there are about as many recipes for religion as there are for plain old country piecrust! People just can’t agree on what’s the best religion any more than they can agree on what’s the best piecrust.

When we first started The Summit Lighthouse activity, I wore $19 suits. (And this is important. Your soul’s salvation may depend on the fact that I wore $19 suits!) Today I wear $200 suits, and I’ll tell you why. When I wore the $19 suits, everybody felt sorry for me, and so they were always giving me a donation.

But for over five years now, ever since I started wearing $200 suits, I haven’t received a personal donation to speak of. This doesn’t bother me at all because I didn’t come into this work with money in mind. I never cared whether we were in a manger or in a mansion, as we are now.

Actually, it was the Master Saint Germain, together with the Master El Morya, who brought this piece of property to our attention through a realtor in Colorado Springs. They led us to it and then saw to it that the owners cut the price in half in answer to our prayer, enabling us to purchase it with a small down payment. And so La Tourelle (French for “turret” orr-story brick building, you will see Saint Germain’s fleur-de-lis impressed upon the gutters. These fleur-de-lis were put there when the house was built—another sign that the Masters had kept the mansion for The Summit Lighthouse. And so the Masters have directed us to do everything we have done to expand our headquarters and our worldwide movement.

In the same seemingly miraculous way that Saint Germain secured La Tourelle with, you might say, the snap of his fingers, he can heal the flaws in diamonds or precipitate jewels. During the eighteenth and nineteenth centuries, as Saint Germain moved throughout the courts of Europe as “the Wonderman,” he was known to remove the flaws in the jewels of the glitterati and the royalty. The Master can create a sea of cosmic fire around a flawed jewel, melt it into the molten state in the wink of an eye, and then bring it back as a perfected crystal.

On one occasion (this took place in Paris) Saint Germain was seated at a table with a gathering of guests who had come to be entertained and, in a more serious vein, to test his powers. Some among them were looking for phenomena while others questioned his adeptship. (I know this happened, even though I was not an eyewitness to the event.)

So, responding to their thoughts and their queries, the Master said, “Well, this won’t pose any problem at all.” Whereupon, Saint Germain stretched out his arm and the shutters flew open. The next thing anyone knew, the table and all of the chairs with the guests still seated on them were hanging above the sidewalks! No doubt they all hung their heads in shame.

As the Wonderman of Europe, Saint Germain would walk down the streets of Paris healing children and handing out jewels to the poor so that they could buy bread. Mothers who were raised in devout Catholic families grabbed their children as Saint Germain passed by to make sure that his shadow did not touch their children. The mothers called him “le diable! le diable!” as he passed by. They called him “the devil.”

Down through the centuries, one of the conspiracies of the false hierarchy has been to attempt to invert the realities of God. The fallen angels and aliens have attempted to insert false ideas into people’s consciousness. For instance, they have promoted the idea that the devil is involved in the activities of the Great White Brotherhood and in the practice of cosmic law as it functions on earth. They have also attempted to convince people that God is involved only in Christian churches, Buddhist temples, Hindu temples, Islamic mosques and so forth and that he does not abide in the cathedral of the heart.

We have to be very careful in our application of Jesus’ axiom “By their fruits ye shall know them.”8 We must make sure that we ourselves know and understand that God is functioning through all who will drink freely of the water of life.9 He’s not particularly concerned with the cup you drink from—such as an old, battered tin cup like me—but with the water that you drink out of the cup, which is the water of eternal life. The cup is merely the conveyer of the water.

We must begin to depend on God

Why am I taking my time today to tell you this? Because Saint Paul said, “When I was a child, I spake as a child, I understood as a child, I thought as a child. But when I became a man, I put away childish things.”10

In the advent of our own God star, in the radiance of our own natal star shining in our own sky, in the advent of our Christ birth—our birth into Christ reality with its ageless wisdom—it must happen sometime, somewhere that we discard our dependence on the human person and really begin to depend on God.

We can learn a lot about dependence on God from the s soul that changed him, there was no stone too heavy for him. He literally broke his body for God. Francis gave everything to God and depended on God for everything. And in turn, God gave himself fully to Francis.

Let’s enter the world of Saint Francis for a moment so you can understand what I mean. He was born in 1181 or 1182 in the town of Assisi in Italy. His father was a well-to-do cloth merchant. Francesco di Pietro di Bernardone, as Francis was called then, had a certain worldliness and zest for life that made him a favorite among the young men of Assisi.

When he was about 20, he fought in a war and was a prisoner of war for a year. Later he set out to join soldiers who were fighting in southern Italy but had a dream telling him to return home. Once he was back in his hometown, he found that he didn’t enjoy his old lifestyle of frolic and fun the way he used to. He turned more and more to prayer and contemplation.

One day he had an experience that changed forever the way he looked at the world around him. He met a leper, covered with sores. Just the sight of the man repulsed him. But instead of letting his aversion get the upper hand, he had a breakthrough. As he reached out to give the leper alms, Francis kissed him. From then on, Francis began to devote himself to serving the sick.

The next turning point in Francis’ life came as he was praying at the broken-down church of San Damiano outside Assisi. He heard a voice tell him, “Go, Francis, and repair my house, which as you see is falling into ruin.” Now, Christ was calling him to save the Church, but Francis took the command literally. He walked the streets of Assisi begging for money to fix the church.

Some of the townspeople made fun of Francis. They laughed at the sight of the once-wealthy young man now dressed in a shabby tunic begging for money. But Francis didn’t flinch an inch. He went on to rebuild the church of San Damiano as well as two other deserted chapels.

Francis awakened to his real mission when he heard a reading from the Book of Matthew during Mass one day. In the passage, Jesus was sending the apostles away to preach. Jesus told them to take “no gold, nor silver, nor money” with them.11 At that moment, Francis realized that God was calling him to a life of poverty and preaching.

Even though he wasn’t a priest, Francis became an ardent evangelist. He wooed the people of Assisi to the love of Christ. Those who heard his homilies were drawn closer to God, for Francis had that unique ability to touch a place deep inside the heart.

Francis soon attracted disciples. He wrote a simple rule of life for them and asked the pope to approve it. The pope’s advisors warned him that the way of life Francis had outlined for his disciples was unsafe and impractical. But in a dream, the pope saw Francis holding up the Lateran basilica (the pope’s church in Rome), which looked as if it were ready to collapse. So the pope decided to approve Francis’ rule and gave him and his friars the commission to preach repentance.

A couple of years later, a young noblewoman of Assisi, Clare, begged Francis to allow her to become one of his followers. So Francis founded a second order for her and other women disciples, known as the order of the Poor Clares. He later established a third order, the Brothers and Sisters of Penance, for lay people who wanted to adopt the Franciscan way of life while living in the world.

Francis had a simple formula for saving mankind: the imitation of Christ and brotherly love. He taught his followers to obey the Gospel, to care for the suffering, to preach and to embrace poverty as their bride.

In the early days, he and his brothers helped lepers and others who suffered. They earned their food by working at a trade or at neighboring farms. If they had no work, they would beg for what they needed, but they would not accept money. In later years, Francis preached in central Italy and travel.

“Inasmuch as ye have done it unto one of the least of these my brethren, ye have done it unto me.”

Am I my brother’s keeper?

The question has been asked by many. Being your brother’s keeper is what it’s all about. This is what the ministry of Jesus Christ was all about. This is what the love and devotion and holy wisdom of Gautama Buddha was all about.

Jesus said: “This is my commandment, that ye love one another, as I have loved you. Greater love hath no man than this, that a man lay down his life for his friends.”14 This teaching is no different from the message of Gautama Buddha.

A disciple once asked Gautama: “Would it be true to say that a part of our training is for the development of love and compassion?” Gautama replied: “No, it would not be true to say this. It would be true to say that the whole of our training is for the development of love and compassion.”15

Gautama’s entire life was an expression of love, compassion and sacrifice for the sake of others. He was born of a noble family in northern India in the 6th century B.C., about five hundred years before Jesus. His father was very protective, and he did everything in his power to shelter his son from contact with pain or suffering. He surrounded him with every conceivable luxury. At sixteen, Gautama married. He loved his wife, but as he grew older he became restless and dissatisfied with his princely existence.

When he was twenty-nine, he saw four things that he had never seen before, and they changed his life. During three trips outside the palace, he saw a decrepit old man, a man racked with disease and a corpse. For the first time in his life, he realized that there was suffering and death in the world. On a fourth trip he saw a monk, and this inspired him to find the cause and the cure for human suffering.

So, in the middle of the night he left his wife, his newborn son and his palace to become a wandering ascetic. He studied with the most learned sages of his day and then joined a group of five ascetics to practice severe austerities. After six years of hardships, Gautama became so weak that he almost died. He realized that his excessive asceticism was not helping him to achieve his goal. So he decided to renounce his path of austerities and seek a path of enlightenment on his own.

One day a villager’s daughter gave a strengthening meal of rich rice milk to Gautama. He then sat beneath a fig tree, vowing not to move until he’d gained enlightenment. But before he could attain enlightenment, he had to meet some challenges.

Mara, the Evil One, sent his three voluptuous daughters to seduce Gautama. Next Mara’s armies assailed Gautama with hurricanes, a flood, flaming rocks, deadly weapons, demons and total darkness. Finally, the evil Mara challenged Gautama’s right to be doing what he was doing. He demanded that Gautama get up and leave because, he said, Gautama was sittin when the craving that causes it is forsaken and overcome; (4) that the way to this liberation is through living the Noble Eightfold Path.

The Eightfold Path is also called the Middle Way. Gautama advocated the Middle Way because he’d learned from his own experience that the two extremes of sensual indulgence and harsh asceticism don’t lead to liberation.

You can look at the Eightfold Path as eight practical ways to walk the Middle Way and attain spiritual liberation. This path consists of right understanding or views, right thought or aspiration, right speech, right action or conduct, right livelihood, right effort, right mindfulness, and right concentration or absorption.

Reincarnation: the doctrine of divine fairness

As you know, the concept of reincarnation is important in Buddhism. Gautama taught: “What we are today comes from our thoughts of yesterday, and our present thoughts build our life of tomorrow.”16

But one fact you may have overlooked is that the concept of reincarnation was taught by the Master Jesus. Reincarnation allows us the opportunity to fully realize the kingdom of God—that is, the consciousness of God—within. For the law of reincarnation states that your soul must reincarnate again and again until you attain immortal life through union with God.

Because of my great respect for my beautiful mother, for many years I wouldn’t allow myself to believe in reincarnation. I wouldn’t have believed in it even if I had died, come back as a baby and remembered that I had lived before. I would have been sure that it was the doctrine of Satan, because that’s what my mother had taught me.

But reincarnation wasn’t and isn’t a doctrine of Satan. It is the doctrine of divine fairness. It is God’s way of equalizing life’s opportunities for all. The doctrine of reincarnation was a part of the belief of some Christians in the early Church. It was taught by Saint Francis in the public squares. Yet it is still not a part of Christian doctrine.

Why? In large part because of the sixth-century Byzantine rulers Justinian and Theodora. Both of them had a habit of meddling with Christian theology. Theodora even caused the demise of the pope.

Justinian dealt a death blow to Christian belief in reincarnation when he convened the Fifth Ecumenical Council of the Church, which anathematized (cursed) the teachings of the eminent theologian Origen of Alexandria on the preexistence of souls. For if there is no such thing as preexistence, then there can be no such thing as reincarnation.

So from that time on, Christians were considered heretics if they believed in reincarnation. And Justinian and Theodora did everything in their power to see to it that any teaching on reincarnation was removed from the Bible.

Why were Justinian and Theodora set against the doctrine of reincarnation? Well, Theodora had been a prostitute before she married the emperor Justinian. Having risen from courtesan to empress, she couldn’t conceive of coming back in another life as a prostitute or someone who would have to serve others. So, as Noel Langley writes in his book about Edgar Cayce and reincarnation, Theodora and Justinian were intent on removing from the Bible the references to reincarnation.17

Let’s go to the verse of scripture that was overlooked when the references to reincarnation were removed. This verse will show you the doctrine of reincarnation as clear as day. It involves the interesting life of John the Baptist, who was the reincarnation of the prophet Elijah.

Before Elijah was taken up into heaven, he was walking with his disciple Elisha, who was later embodied as Christ Jesus. As Elijah was preparing to be caught up into heaven in a chariot of fire, he turned to Elisha and asked him what he wanted.

“Ask what I shall do for thee before I be taken away from thee,” Elijah said.

Elisha replied, thy spirit be upon me.”

Elijah turned to his disciple and said, “If thou see me when I am taken from thee, it shall be so.”

Then Elijah ascended into heaven in a chariot of fire. The fire element conveyed his body into the cosmic cloud. His mantle fell from him and Elisha picked it up and smote the waters of the Jordan River. And the double portion of the spirit of Elijah rested upon him.18

In Elijah’s final incarnation as John the Baptist, the prophet said of his former disciple, “He [Jesus] must increase, but I must decrease....One mightier than I cometh, the latchet of whose shoes I am not worthy to unloose.”19 And earlier, when Jesus’ mother, Mary, who was with child, approached Elisabeth, the mother of John the Baptist, the babe John leaped in Elisabeth’s womb for joy. The babe recognized the mastery of God in “that holy thing” that would be born of Mary.20

Now, here’s the key passage. As Peter, James and John were coming down the mountain with Jesus after having witnessed Jesus’ transfiguration and the appearance of Moses and Elijah, they asked the Lord, “Why, then, say the scribes that Elijah must first come?”

Jesus turned to them and said, “Elijah has already come and they did not know him but did to him whatever they pleased.” Then Matthew records that “the disciples understood that he spake unto them of John the Baptist.”21

John, you see, was beheaded by Herod. John had been put in prison because he had rebuked Herod for his unlawful marriage to Herodias. Salome, the daughter of Herodias, danced before Herod, and he promised to give her whatever she asked for. Prompted by her mother, she asked for the head of John the Baptist on a platter.22

So, the Master Jesus revealed to his disciples that John the Baptist was the reincarnation of the prophet Elijah. And Jesus said that “among them that are born of women there hath not risen a greater than John the Baptist.”23

Truly, John the Baptist was the greatest man ever to be born of woman. Like Jesus, Saint Germain and Mary, Elijah ascended to God. But the extraordinary difference between Elijah and almost all others who have made their ascension is that he is one of the very few who balanced 100 percent of their karma, made their ascension and then reincarnated.

Don’t let anyone tell you that they made their ascension and then came back into a physical body again. This is not a common occurrence. It may happen once in 2,500 years or not at all.

Why did the Ascended Master Elijah return to the Galilean scene reincarnated as John the Baptist? To prepare the way for Jesus, who was the avatar of the Piscean age. John was the one spoken of by the prophet Isaiah as “the voice of one crying in the wilderness, ‘Prepare ye the way of the Lord. Make his paths straight.’”24

The prophet Malachi concluded the Old Testament with a prophecy of the coming of Elijah: “Behold, I will send you Elijah the prophet before the coming of the great and dreadful day of the LORD. And he shall turn the heart of the fathers to the children, and the heart of the children to their fathers, lest I come and smite the earth with a curse.”25

So by celebrating our “Eternal Christmas in July,” we are able to delve into some of the Christ mysteries that span the centuries.

Our salvation is through free will and the master within

We have to understand the great mystery that the Christ is the Christ of the ages. He was the Christ of the ages before his nativity and he will be the Christ of the ages forever. “Jesus Christ, the same yesterday anduch God loves every one of us. Some of you are aware that El Morya was embodied as the Irish poet and lyricist Thomas Moore. He was quite popular in his day for his skill as a drawing-room singer. You may be interested in hearing, then, a little bit of the story of his writing of the song “Believe Me, If All Those Endearing Young Charms.”

Thomas Moore and the beautiful daughter of an aristocrat fell in love, although they never married. Each held back from the relationship—Thomas because he was the son of an Irish grocer, the girl because an attack of smallpox had left one side of her face disfigured. The poor girl kept her disfigurement from Thomas. Although she still attended his singing performances, she would sit in the shadows and cover her face with her fan.

When Thomas discovered her secret, he composed a new song under divine inspiration. He performed it one night at a gathering attended by the prince regent. Contrary to the accepted ways of etiquette, he turned his back on royalty and faced the girl he loved to sing to her this tender song:

Believe me, if all those endearing young charms,
 Which I gaze on so fondly to-day,
 Were to change by to-morrow, and fleet in my arms,
 Like fairy-gifts fading away,
 Thou wouldst still be adored, as this moment thou art
 Let thy loveliness fade as it will,
 And around the dear ruin each wish of my heart
 Would entwine itself verdantly still.

It is not while beauty and youth are thine own,
 And thy cheeks unprofaned by a tear,
 That the fervour and faith of a soul can be known,
 To which time will but make thee more dear;
 No, the heart that has truly loved never forgets,
 But as truly loves on to the close,
 As the sun-flower turns on her god, when he sets,
 The same look which she turn’d when he rose.

The pathos of the Master-to-be! Thank you.

Within this earthen vessel are bowers and groves, and within it is the Creator: Within this vessel are the seven oceans and the unnumbered stars. The touchstone and the jewel-appraiser are within; And within this vessel the Eternal soundeth, and the spring wells up.

Kabir says: ‘Listen to me, my Friend! My beloved Lord is within.’”

—KABIR

The Chart of Your Divine Self

The Chart of Your Divine Self

You have a unique spiritual destiny. One of the keys to fulfilling that destiny is understanding your divine nature and your relationship to God.

To help you understand this relationship, the Ascended Masters have designed the Chart of Your Divine Self, which they also refer to as the Tree of Life. The Chart is a portrait of you and the God within you, a diagram of yourself— past, present and future.

The I AM Presence and Causal Body

The Chart of Your Divine Self has three figures, corresponding to the Three Persons of the Trinity and the Divine Mother. The upper figure corresponds to the Father (who is one with the Mother) and represents your I AM Presence. The I AM Presence is the Presence of God individualized for each of us. It is your personalized I AM THAT I AM, the name of God revealed to Moses at Mount Sinai.

 of the virtuous acts you have performed to the glory of God and the blessing of man through your many incarnations on earth.

No two Causal Bodies are exactly alike because their shimmering spheres reflect the unique spiritual attainment of the soul. The particular attributes you have developed in your previous lives determine the gifts and talents you will be born with in your succeeding lives. These talents are sealed in your Causal Body and made available to you through your Higher Self.

The Holy Christ Self

Your Higher Self, or Holy Christ Self, is depicted as the middle figure in the Chart of Your Divine Self. Your Holy Christ Self is your inner teacher, guardian and dearest friend. He is also the voice of conscience that speaks within your heart and soul. He divides the way between good and evil within you, teaching you right from wrong.

Shown just above the head of the Holy Christ Self is the dove of the Holy Spirit descending in the benediction of the Father-Mother God.

The shaft of white light descending from the I AM Presence through the Holy Christ Self to the lower figure in the Chart is the crystal cord. In Ecclesiastes, it is referred to as the silver cord (Eccles. 12:6). Through this “umbilical cord” flows a cascading stream of God’s light, life and consciousness. This stream of life empowers you to think, feel, reason, experience life and grow spiritually.

Your divine spark and four lower bodies

The energy of your crystal cord nourishes and sustains the flame of God that is ensconced in the secret chamber of your heart. This flame is called the threefold flame or divine spark. It is literally a spark of sacred fire from God’s own heart.

The threefold flame has three “plumes.” These plumes embody the three primary attributes of God and correspond to the Trinity. The white-fire core from which the threefold flame springs represents the Mother.

As you visualize the threefold flame within you, see the blue plume on your left. It embodies God’s power and corresponds to the Father. The yellow plume, in the center, embodies God’s wisdom and corresponds to the Son. The pink plume, on your right, embodies God’s love and corresponds to the Holy Spirit. By accessing the power, wisdom and love anchored in your threefold flame, you can fulfill your reason for being.

The lower figure in the Chart represents your soul. Your soul is sheathed in four different “bodies,” called the four lower bodies: (1) the etheric body, (2) the mental body, (3) the desire body and (4) the physical body. These are the vehicles your soul uses in her journey on earth.

Your etheric body, also called the memory body, houses the blueprint of your identity. It also contains the memory of all that has ever transpired in your soul and all impulses you have ever sent out through your soul since you were created. Your mental body is the vessel of your cognitive faculties. When it is purified it can become the vessel of the Mind of God.

The desire body, also called the emotional body, houses your higher and lower desires and records your emotions. Your physical body is the miracle of flesh and blood that enables your soul to progress in the material universe.

The lower figure in the chart corresponds to the Holy Spirit, for your soul and four lower bodies are intended to be the temple of the Holy Spirit. The lower figure is enveloped in the violet flame—the transmutative, spiritual fire of the Holy Spirit. You can invoke the violet flame daily to purify your four lower bodies and consume negative thoughts, negative feelings and negative karma.

Surrounding the violet flame is the tube of light, which descends from your I AM Presence in answer to your cas you maintain your harmony.

The Divine Mother focuses her energy within us through the sacred fire of God that rises as a fountain of light through our chakras. Chakras is a Sanskrit term for the spiritual centers in the etheric body. Each chakra regulates the flow of energy to a different part of the body. The seven major chakras are positioned along the spinal column from the base of the spine to the crown.

The destiny of the soul

The soul is the living potential of God. The purpose of the soul’s evolution on earth is to perfect herself under the tutelage of her Holy Christ Self and to return to God through union with her I AM Presence in the ritual of the ascension. The soul may go through numerous incarnations before she is perfected and is thereby worthy to reunite with God.

What happens to the soul between incarnations? When the soul concludes a lifetime on earth, the I AM Presence withdraws the crystal cord. The threefold flame returns to the heart of the Holy Christ Self, and the soul gravitates to the highest level of consciousness to which she has attained in all of her incarnations.

If the soul merits it, between embodiments she is schooled in the retreats, or spiritual homes, of the Ascended Masters in the heaven-world. There she studies with angels and masters of wisdom who have gained mastery in their fields of specialization.

The ascension is the culmination of lifetimes of the soul’s service to life. In order for the soul to attain this ultimate union with God she must become one with her Holy Christ Self, she must balance (pay the debt for) at least 51 percent of her karma, and she must fulfill her mission on earth according to her divine plan. When your soul ascends back to God you will become an Ascended Master, free from the round of karma and rebirth, and you will receive the crown of everlasting life.

Notes

CHAPTER ONE
Christ in the Heart of Man

Title page quotations:
 Kigen Dogen, Japanese Zen Buddhist master.
 Jesus, early Christian saying, taken from G. R. S. Mead, Fragments of a Faith Forgotten (New Hyde Park, N.Y.: University Books, n.d.), p. 596.

	John 10:16.

	John 14:2, 3.

	I John 4:8, 16.

	Matt. 24:23; Mark 13:21; Luke 17:21, 23.

	Matt. 7:12; Luke 6:31.

	Paramahansa Yogananda, Autobiography of a Yogi (1946; reprint, Los Angeles: Self-Realization Fellowship, 1977), p. 349.

	James 2:23.

	Luke 23:39–43.

	Job 1:21.

	I Cor. 15:51, 52.

	Matt. 24:29–31; Mark 13:24–27; Luke 21:25–28; I Thess. 4:16, 17; Rev. 1:7.

	Matt. 25:32, 33.

	Matt. 5:14.

	John 12:32.

	Heb. 12:29.

	Dan. 3:10–29.

	John 1:1–3, 10.

	Col. 2:9.

	Eccles. 1:2, 14.

	John 3:19–21.

	II Cor. 3:18.

	Robert Browning, Pippa Passes, pt. 1.

	Matt. 7:16, 20.

	See the Bhagavad Gita.

	Matt. 6:22, 23.

CHAPTER TWO
How to Develop the Christ Consciousness

Title page quotation:
 Jalaluddin Rumi, Sufi poet and mystic, Mathnawi II, “Moses and the Shepherd.”

	R.

	Rom. 14:13.

	Matt. 14:23; Mark 6:46; Luke 6:12; 9:28.

	Exod. 33:20.

	Matt. 6:6.

	I Cor. 14:32.

	Matt. 14:13.

	Eph. 6:11–17.

	John 15:18, 19; 17:14.

	While Risë Stevens, mezzo-soprano, was singing Orpheo’s aria of lamentation at the foot of the Acropolis, she “lost all touch with reality” and felt herself in ancient Greece, “mentally and physically” living a former life in which she had acted on that very stage. Later she wrote about the incident, saying she finished the aria as if she were in a trance and “fell prostrate on the body of Euridice.” It took five minutes of thunderous applause to bring her back to the present. See Kyle Crichton, Subway to the Met: Risë Stevens’ Story (Garden City, N.Y.: Doubleday & Company, 1959), pp. 237–38.

	John 3:8.

	Matt. 13:24–30.

	Matt. 21:12, 13; Mark 11:15–17; Luke 19:45, 46; John 2:13–16.

	John 2:17.

	Isa. 8:19.

CHAPTER THREE
Eternal Christmas in July

Title page quotations:
 Paramahansa Yogananda, Self-Realization Magazine and Metaphysical Meditations.
 Teresa of Avila, The Interior Castle 4.1.7.

	John 3:16.

	John 1:3.

	Matt. 24:23; Mark 13:21; Luke 17:21, 23.

	Matt. 25:40.

	Acts 10:9–48; 11:1–18.

	The pranam is a respectful form of greeting used throughout India in which one places the palms together in front of the chest and nods the head slightly.

	The world headquarters of The Summit Lighthouse was located at La Tourelle in Colorado Springs, Colorado, from 1966 to 1976. The headquarters is now located at the Royal Teton Ranch in Montana.

	Matt. 7:16, 20.

	John 4:14; Rev. 21:6; 22:1, 17.

	I Cor. 13:11.

	Matt. 10:7–19.

	I John 4:16, 12.

	In Babylonian mythology, Tiamat is the female principle of chaos. She takes the form of a dragon.

	John 15:12, 13.

	Fred Eppsteiner, ed., The Path of Compassion: Writings on Socially Engaged Buddhism, 2d ed. (Berkeley, Calif.: Parallax Press and Buddhist Peace Fellowship, 1988), p. 19.

	Juan Mascaró, trans., The Dhammapada: The Path of Perfection (London: Penguin Books, 1973), p. 35.

	Noel Langley, Edgar Cayce on Reincarnation (New York: Warner Books, 1967), pp. 184, 186, 197–98.

	II Kings 2:9–15.

	John 3:30; Luke 3:16.

	Luke 1:39–44, 35.

	Matt. 17:9–13.

	Matt. 14:1–11; Mark 6:14–28.

	Matt. 11:11.

	Matt. 3:3; Mark 1:2, 3; Luke 3:3, 4; Isa. 40:3.

	Mal. 4:5, 6.

	Heb. 13:8.

	Matt. 6:20.

	Heb. 5:5–10; 6:20; 7.

Quotation following chapter 3: Kabir, Indian mystical poet, Songs of Kabir, song 1.101, trans. Rabindranath Tagore (1977; reprint, York Beach, Maine: Samuel Weiser, 1991), p. 52.

Glossary

Akashic records. The impressions of all that has ever transpired in the physical universe, recorded in an etheric substance and dimension known as akasha. These records can be read by those with developed soul faculties
cover.jpeg
~ The
R
: Loolz for
IsInsu]e O{You'

il
\ /;

0 \

~ ~
..,@:
.'/ N
/,'\\

A Commonsense Gwa’e
z to Spmtua/ Growth

Mark L. P-rof)het

AN e

images/00001.jpg
The Answer
You're Loolzing for

Is Inside of You

A Commonsense Guide
to Spiritual Growth

" Mark L. Prop])et

Elizabeth Clare Prophet

Suvew Universiry & Pross:

images/00003.jpg
e
B

