

ThoughtLine

January 2003

To provide the training, the atmosphere, the companionship and service opportunities necessary to
***"link Hierarchical intent with human aspiration"* and the Will to Good.**

Arcana Workshops

Arcana Workshops is a non-profit tax exempt corporation and your donations are tax deductible.

Meeting Location:
3916 Sepulveda Boulevard
Suite 202
Culver City, CA 90230

Mail Address:
P.O. Box 506
Manhattan Beach, CA 90267-0506

www.meditationtraining.org
webdisciple@meditationtraining.org
telephone: 310-391-9772

✓ In this Issue

From Barbed Wire to Sirian Grace
The New World Order And Essential Divinity
Dear Friends (A letter to the group)
2003 Meditation Work

P. 1 - by Miki Webb
P. 5 - by Tom Carney

✓ Workshops and Study Groups Held At Arcana Workshops

Location: 3916 Sepulveda Blvd., Suite 202, Culver City, CA. Information 310-391-9772 or 310-545-0910

The Rays and Initiations - Tuesday Mornings @ 11:00 (Open Enrollment, Please Call)
Tuesday Night Study Group - Tuesdays 7:30 to 9:30 (Open Enrollment, Please Call)
Nature of the Soul - Wednesdays 7:00 to 9:30 PM

✓ Up Coming Events

December 18, 2002, Wednesday, 7:45 PM

December Community Meditation Meeting

Arcana Workshops, 3916 Sepulveda Blvd. Suite 202, Culver City

December 31, 2002, Tuesday, 11:15 PM

Zero Hour New Year Community Meditation Meeting

Arcana Workshops, 3916 Sepulveda Blvd. Suite 202, Culver City

January 17, 2003, Friday, 7:45 PM

January Community Meditation Meeting

Arcana Workshops, 3916 Sepulveda Blvd. Suite 202, Culver City

Group Meditation

New Moon Cycle Seed Thought

December 3 Through January 2, 2003

Realize the presence of the New World Culture under the jurisdiction of the Spiritual Hierarchy and its leaders.

January 3 Through January 31, 2003

The relation of the individual soul to all souls should be taught, and with it the recognition that the long-awaited kingdom of God is simply the appearance of soul-controlled men on earth in everyday life and at all stages of that control. Externalization of the Hierarchy P. 588

Note: Write to the Editors at Thoughtline@Hotmail.com

An Astrological Note

From Barbed Wire to Sirian Grace

Welcome to our community Meditation Meeting in the solar month of Scorpio. As most of you know, the full moon is the time each month when The Hierarchy of the planet is most available to help us. This month we have the added bonus of an eclipse, which always further intensifies the energy exchange possible. Some may wince at the intensification of a zodiac sign that deals with tests and the burning ground, but no one ever suggested discipleship is for the squeamish. Think of the eclipse as providing more juice to expedite our release from Maya—a release from all those sticky, boggy form world snares that delude, confuse and hold us captive.

Scorpio's quest is to shift our identification from the unreal to the Real. It "reorients" our consciousness—from the imprisoning identification with our bodies and form world attachments, to awareness of and cooperation with the soul. Ultimately, its darkness shifts our identification to the One Life of the Monad that exists beyond and before light, even the Light of the Soul.

Scorpio's purification work begins with the premise that our collective thought forms are causative to much of the suffering in our world. Scorpio's energy invites us to study the thought forms of humanity's shadow, to see which ones we reinforce with our own regular attention, and with what results. Which ones do we feed with our emotions, giving them the

power that then drives them down into the etheric network of manifestation? For instance, how much of our thought and desire life is spent neurotically pursuing personal comfort, money and gratification of the senses? After these pursuits, how much quality time and clear space is left for serving the greater good?

On the emotional plane, Scorpio's tests offer us the chance to detach from wherever fear, or hatred, or separativeness is polluting our relationships. On the mental plane, Scorpio's trials expose the utter self-destructiveness of selfish ambition, arrogant pride, and cruelty in any form. The painful consequences of our wrong identifications become the motive power for invoking the Soul's way. Then, one painful snag at a time, Scorpio carefully seeks to extricate us from all the barbed wire with which we have entangled ourselves on the lower planes. Its power of detachment progressively frees the Soul to "control the outer form and life and all events."

In this daunting labor, Scorpio proffers several special gifts. First, it distributes the 4th Ray of Harmony through Conflict—the primary ray governing Humanity. We are all too familiar with the conflict side of this ray, but if as disciples, we can embrace this ray as a whole, and envision the potential harmony in any conflict, we will be well on our way to mastery. As Nature of the Soul students know, the 4th Ray, consciously registered, carries the sound that aligns all the frequencies of our bodies with the Soul. 4th Ray energy places what has been

polarized into active motion, so that a new mix based on the Soul's melody can be found. The intended result of any conflict is, thus, a synthesis of the warring opposites into a new and higher harmony.

In this harmonizing work, the second gift Scorpio provides is a direct avenue for the exquisitely healing energies of 2nd Ray Sirius to reach us. Known as the great Star of Resolution and Synthesis, Sirius carries the heart energy of right relationships and is home to the Great White Lodge on which our own Hierarchy is modeled. With the invoked love/wisdom of Sirius, and the 4th Ray sound of the Soul, Mars, the planetary ruler of Scorpio, can be drawn into its higher 6th Ray aspect. It can then help reorient the physical senses which it governs, to a more ideal relationship with the Soul, conferring courage and strength along the way. Finally, we can enlist the aid of 1st Ray Pluto, the esoteric ruler of Scorpio. Pluto can help us access the Higher Will for any clearing work and sacrifices needed on the Road home.

Capable of distributing Rays 1,2,4 and 6, Scorpio's tests are opportunities for soul liberation. This chance for soul control is proffered not only to individuals, but to nations and to Humanity as a whole. D.K. warns us, however, "...how brief a time remains in which humanity can rightly or wrongly handle its tests." (Esoteric Astrology p.217) Our response to terrorism is a case in point. We have had decades to see that Israel's retaliatory responses to terrorism have only created a vicious spiral of ever escalating violence and suffering for all involved. The U.S. response to 9/11 has included a call for War on Iraq and costly homeland security measures that threaten basic civil liberties. Nonetheless, causal factors such as government and corporate greed, aggression, corruption and separativeness march forward unchecked. Do these sound like responses of America's 2nd Ray Soul? In contrast, hear how Bali, a group conscious, spiritual culture aligned with Nature and steeped in traditions of beauty and ritual, has responded to the terrorist bombing of Kuta:

This is a message, from Parum Samigita which is the 'Think Tank' for the Banjars (Village Councils) of the Kuta, Legian and Seminyak areas of Bali. It comes from the heart of the Balinese people at ground zero in Kuta. The speech was delivered on English by Asana Viebeke L on the 25th of October, 2002 at a press conference for the Indonesian media.

"We Balinese have an essential concept of balance. It's the Tri Hita Karana; a concept of harmonious balance. The balance between God and humanity; Humanity with itself and Humanity with the environment. This places us all in a universe of common understanding.

It is not only nuclear bombs which have fallout. It is our job to minimize this fallout for our people and our guests from around the world. Who did this? It's not such an important question for us to discuss. Why this happened – maybe this is more worthy of thought. What can we do to create beauty from this tragedy and come to an understanding where nobody feels the need to make such a statement again? This is important. This is the basis from which we can embrace everyone as a brother; everyone as a sister.

It is a period of uncertainty. It is a period of change. It is also an opportunity for us to move together into a better future. A future where we embrace all of humanity in the knowledge that we all look and smell the same when we are burnt. Victims of this tragedy are from all over the world.

The past is not significant. It is the future which is important. This is the time to bring our values, our empathy, to society and the world at large. To care. To Love.

The modern world brings to many of us the ability to rise above the core need for survival. Most people in the developed world no longer need to struggle to simply stay alive. It is our duty to strive to improve our quality of life.

We want to return to our lives. Please help us realize this wish.

Why seek retribution from people who are acting as they see fit? These people are misguided from our point of view. Obviously, from theirs, they feel justified and angry enough to make such a brutal statement.

We would like to send a message to the world - Embrace this misunderstanding between our brothers and lets seek a peaceful answer to the problems which bring us to such tragedy. We embrace all the beliefs, hopes and dreams of all the people in the world with Love.

Do not bring malice to our world. What has happened has happened. Stop talking about the theories of who did this and why. It does not serve the spirit of our people. Words of hate will not rebuild our shops and houses. They will not heal damaged skin. They will not bring back our dead.

Help us to create beauty out of this tragedy. Our community is bruised and hurting. Our spirit can never be broken.

Everybody in the world is of one principle brotherhood. Tat Wam Asi – You are me and I am you.

We have a concept in Bali, Ruwa Bhineda, a balance between good and bad. Without bad there can be no good. The Bad is the ‘sibling’ of the Good. Embrace this concept and we can move forward into a better world.

There is Sekala / Nisikala - the underworld forever in darkness merging with our world in the light.

These are the concepts by which we, as Balinese, live our lives. Please, we beg you, talk only of the good which can come of this. Talk of how we can reconcile our ‘apparent’ differences. Talk of how we can bring empathy and love into everybody’s lives.

You love your husband and wife but sometimes you fight. Fear arises and shows its opposition to love. This is normal. This is a natural, essential part of life.

The overwhelming scenes of love and compassion at Sanglah Hospital show us the way forward into the future. If we hate our brothers and sisters we are lost in Kali Yuga.

If we can Love all of our brothers and sisters, we have already begun to move into Kertha Yuga. We have already won 'The War Against Terrorism'.

Thank you for all your compassion and love.”

Let us, like the Balinese, seek to “bring beauty out of tragedy” –to “tame” our world with compassion. Let us align with Scorpio and the Soul of Humanity,

“And bring to Light the Love
That underlies the happenings of the time.”

Miki Webb
Scorpio 2002

Mantram of Unification

*The sons of men are one, and I am one with
them.*

*I seek to love, not hate;
I seek to serve and not exact due service;
I seek to heal, not hurt.*

*Let pain bring due reward of light and love.
Let the soul control the outer form,
And life, and all events,
And bring to light the Love
That underlies the happenings of the time.*

*Let vision come and insight.
Let the future stand revealed.
Let inner union demonstrate and outer cleavages
be gone.
Let love prevail.
Let all men love.*

The New World Order And Essential Divinity: One World for One Humanity

I have two points I want to make this evening. One is about The New World Order. The second is about Essential Divinity. Together these will add up to the realization that a truly NEW World Order will eventually result in One World for One Humanity.

First the New World Order.

As far as I know, this phrase was coined by Alice Bailey and D.K. D.K.'s initial use of the term appears in a discussion of the work of the New Group of World Servers in *Esoteric Psychology II*, first printed in 1942.

As you know, a primary goal of the Forces of Retrogression is to generate confusion and obfuscation on the mental plane, and fear, anxiety, and what ever other negative emotional fog they can on the astral plane. The more of this gunk they can make, the happier they are. A time honored technique that they employ in the generation of these light blocking conditions is to take concepts from the light and use them in twisted and warped ways. This action creates connotations around the ideas that were never part of the original thoughtform. These connotations cover and distort the original intention of the word, making it almost impossible to communicate the truths which it contained.

I have spent a major part of my creative life doing janitorial work on some of these ideas, attempting to clean them of the layers of misconception and outright lies with which they haven been limed. Examples of such limed and crippled concepts abound, of course, but for this evening, I do want to focus briefly on The New

World Order. I want to try to return some of the clarity to this most important of concepts.

This concept, The New World Order, has been so limed and warped that some of our friends prefer to not use it. I, however, think that we must use this thoughtform because of what it means to humanity and the work of The New Group of World Servers, and because of the necessity to clear the field of the dark, mind numbing magic and confusing rhetoric that the forces of retrogression have woven around it. Thus one can make a little rent in the veils.

It is important to understand just what a thoughtform is and does. This one, The New World Order, is a doorway into abstract areas of the Plan that will reveal— to the person who goes in there to look— new ways and paths that will lead to the solutions of our problems around right sharing and right human relations. In liming this concept the dark side effectively shut off or veiled this avenue into the light. This is how they work.

However, I think that what has been done to this term can be used to bring out its original meaning and intent, which is that A New World Order will generate the world political and economic conditions within which a new world culture and civilization can unfold or at the very least have a chance of evolving. If we expect to grow, to evolve, to unfold a new world culture and civilization, we are going to have to have a genuinely New world order. To understand this, we must focus on the concept of New.

The first time I ever heard or saw this term used outside of these books was not in an esoteric paper or at a conference of the esoteric community. It was by the elected President Bush. In the early nineties, when the elected

Bush was drumming up support for the attack against the forces of Iraq which had overrun Kuwait, he talked at length about the creation of A New World Order. The phrase caught on and was used repeatedly by the media until, in very short order, it became, a cliché.

This bit of dark magic is particularly ironic, especially in light of D.K.'s point (Esoteric Psychology II p. 637) concerning the members of the NGWS who are occupied with the task of inaugurating the new world order and who consider the old methods of fighting and partisanship and attack not only futile but counter productive. Here was a person, the elected President Bush, employing every futile technique that has never worked yet, proclaiming to be interested in creating a new world order. The current, unelected President Bush, working from the same script as his elected father, is repeating this scenario in spades, even as we meet here this evening.

Over the past several thousand years, at least since Plato was writing the Republic, which deals with exactly these issues, Humanity has struggled to bring change into the way the world is ordered. While we are still very far from the New World Order envisioned by the Plan, we have made some very notable progress in some areas like politics and education. This progress has alarmed those who would rather see the old order remain in place, and they are responding with everything they have.

The De-Facto World Order

It is important to be clear about the two options. There is no effort being made on the part of the Forces of Retrogression to bring anything new into play. The effort being made by many people including both the elected and unelected Bushes is to reinforce and bolster the long existing *de-facto world order*.

What is being offered is definitely not NEW. It is, in fact, only very marginally different than the de-facto World Order with which progressive Humanity has been struggling for many thousands of years. Much of the forward progress that the people working for the Forces of Light have managed to bring into play has been diluted and, like the language, even co-opted, so that most of the changes to this de-facto World Order, rather than being substantial, have been cosmetic, sort of like costume changes for the next act.

We have gone from being ruled by the world's power elite in the guise of Emperors and Empresses, Kings and Queens, and Dukes and other ruling "Royalty" to being ruled by the same power elite in the guise of Presidents, corporate CEO's and other elected and non-elected— even invisible or shadow cabinets— members of this exclusive group. In many cases these people are simply decedents of the same families.

Between this new ruling class and the former Kings and Queens there is little if any difference in any aspect of their values, behavior, or attitudes. True, they have lost the ermine capes, the crowns and scepters and so forth; however, members of this exclusive group still control the vast majority of the worlds wealth. They still live in exclusive and fabulous luxury. Owning numerous castles, now called estates, all over the world, they fly about the planet in carriages of incredible splendor and are otherwise totally out of touch with the day to day reality of the great majority of regular human beings, including those who delude themselves into thinking that because they have gained a relative measure of financial and social security that they too are members of the power elite. Many of these folks, people who generally belong to what we call the "middle class" are regularly co-opted into supporting liberty destroying and reactionary

schemes, such as the recently passed Homeland Security bill.

These elitists are still playing the same ancient personality power games that have been going on for as long as we have history. The proposed war in Iraq, for example, is not over Liberty, Justice and Freedom for human beings— let alone, such basic things as food, shelter, medical care, and education. This proposed war is over which group of super elitists will control the oil in Iraq.

And if, as they desire, there is a war, it will be waged, once again, with the energy and wealth of the common people. It will be the labor and time of the common people that pays the bills. The money for armaments and such will come from the social programs that support people: educational programs, housing and food programs, Medicare and other socially responsible and life sustaining programs. And it will be the husbands, wives and children of the common people who die in the war.

Friends, there is nothing new about this. This is not a New World Order. At best it is an effort to

rearrange the power centers of the Old, the de-facto World Order. I know that this is hard, but humanity needs to understand the differences between these two ways. When a significant number of so called progressive individuals vote to support a pre-emptive war against another nation, I have my doubts that enough of us are seeing these two very different options, clearly.

There are two questions of importance that arise here. The first, which will be answered in the next few months, is “Can humanity be duped, once again, into going along with this old sick

scenario?” I am truly concerned that the answer to that question will be yes.

The second question, which we will answer now is, “What does it actually take to make a genuinely New World Order?”

The answer to the second question lies at the point of departure. The answer is insight and the courage to act. This brings me to the second point of this talk: Essential Divinity.

The de-facto world order, the one under which we have been living, actually since Atlantis, is built on the sands of The Great illusion of Separation. This position is illusory precisely because it does not realize the existence of, the truth of, the world of Being. It does not realize or recognize the innate, essential divinity of the material expression of Life. The seeds of separation, of evil and sin, of constant unending strife and competition lie in the very conception of the materialistic paradigm. One might call it “original sin”.

The de-facto world order, the one under which we have been living, actually since Atlantis, is built on the sands of The Great illusion of Separation.

It is a basic, unavoidable truth that there would not be— In deed, that there could not be—a material world unless there

was a manifestation of divinity into form.

Om Mani Padme Hum.

Essential divinity is, in a way, the First Principle of the Grand Design. It is the basic building block of any structure.

Om Mani Padme Hum.

Divinity lies at the core of every form.

Om Mani Padme Hum.

There is no such thing as exclusive divinity, like, some people or beings are divine and others are not. The notion is absurd:

Exclusivity, the hall mark of the materialist, is irrational and delusional.

Inclusivity, the hallmark of the disciple, is rational and sane.

Om Mani Padme Hum.

Realization of one's divinity only makes the divinity of others more obvious.

Om Mani Padme Hum.

For us the concept of essential divinity represents the ABC's of esotericism. It is absolutely basic.

Om Mani Padme Hum.

For many of us, however, the fact of essential divinity remains largely an intellectual comprehension, a visualization or a realization, rather than an experiential truth. Yet, here we are.

Om Mani Padme Hum.

A truly New world order must be built— not on our visualization or realization of our essential divinity— but on our identification with this principle.

Om Mani Padme Hum.

We know that we are in Scorpio. We know that the word for Scorpio is tests, trials and triumph. What is not so often understood, even by the astrologers, is that the triumph to which the tests and trials of Scorpio lead is the identification of the disciple with his inner divinity. "Nearer is He than breathing, closer than hands and feet."

Om Mani Padme Hum.

These community meditation meetings are arranged at the time of the full moon because "At the time of the full moon it is almost as if a door suddenly opened wide. Through that door or opening, energies and influences can be contacted which are otherwise shut off; and through that door approach can be made to those Lives more advanced than mankind and to heights of awareness which at other times may not be possible."

It is our intention now to pass through that door into the presence of those Lives more advanced than we are and into those heights of awareness which at other times may be closed to us. It is our intention now to identify with our essential divinity.

Om Mani Padme Hum.

Being at One, there is nothing to visualize, nothing to realize.

Om Mani Padme Hum.

Tom Carney
Scorpio 2002

Dear Friends:

First, we send to you our heart felt cheer and goodwill in this season of Light. We will be joining everyone in the meditations that are special to this time of year, and we look forward, toward the future, with hope and Joy, the “evidence of things unseen.”

In discussing the meditation work for this next cycle we focused on the fact that 2005 marks the end of a nine year cycle. D. K. tells us that when, at these points in time, “...*the Hierarchy meets in silent conclave, a part of God's vision, and His formulation of that vision for the immediate present, is revealed for the next nine year cycle. They then, in perfect freedom and with full mutual cooperation lay Their plans to bring about the desired objectives of the Heads of the Hierarchy, as They in Their turn cooperate with still higher Forces and Knowers.*” *Esoteric Psychology II P 241-242* In the great Chain of Hierarchy we can assume that this vision is then transmitted in an appropriate fashion to the workers in the field, that is to the world discipleship group who are attempting to bring the Plan into manifestation.

With this as a starting point, we decided to align the next three years meditation work to bring about the greatest possible focus and tension in the group of meditators with whom we are working, so that in 2005 we can present to the Hierarchy a unified magnetic field of great depth and power upon which higher impression can play. To facilitate this effort, we chose to focus the meditation work in the following three areas: 2003, The Externalization of the Hierarchy; 2004, The Reappearance of the Christ, and 2005 The Restoration of the Plan on Earth.

Thus, the seed thoughts for this years meditation work that we have enclosed with this issue of *Thoughtline* are mainly focused on The Externalization of the Hierarchy. They are, as you will note, rather lengthy, but our assumption is that various meditators will choose particular parts of these seeds upon which to focus their meditation. All will be in the general area of The Externalization of the Hierarchy. Our hope is to make of this concept a beacon of inspiration and expectation. We aim to bring the fact of the Spiritual Hierarchy as powerfully as we can into the range of the hearts and minds of people everywhere.

We have been inspired to choose these themes and seeds because we are all aware of the crucial nature of the choices that presently face Humanity, and because we have been called. “...the call goes out at this time for hierarchical workers to reveal with greater emphasis the fact of the Hierarchy. This—if done on a large scale and through proper organization—will destroy on a large scale the present world structure in the field of religion, of economics, and of politics; it is already doing so. An increase of pressure, on the part of all who recognize the factual nature of the inner subjective Kingdom of God, will produce amazing results.” (*Rays and Initiations P. 300*)

We hope that, as in years past, you will join in this meditative effort.

Loving you at Arcana Workshops.

Your friends and co-disciples

2003 New Moon Meditation Cycle
Seed Thoughts

New Moon	Seed Thought	Full Moon
Inbreathing Cycle		
January 2 12:24 PM	The relation of the individual soul to all souls should be taught, and with it the recognition that the long-awaited kingdom of God is simply the appearance of soul-controlled men on earth in everyday life and at all stages of that control. <i>Externalization of the Hierarchy P. 588</i>	♃ Jan 18 2:49 AM
February 1 2:49 AM	It is intended, as you have been told, that Humanity itself will be the world-savior, working with the aid of the Hierarchy—as yet invisibly behind the scenes. When this interim work of salvage is accomplished, then the Hierarchy will externalize Itself. <i>Externalization of the Hierarchy P. 539</i>	♄ Feb 16 3:52 PM
March 2 6:36 PM	Thoughts about the Beautiful lead to the Teacher. Even in the most difficult hours, thoughts about the Beautiful will create the best bridge to Brotherhood. ... Amidst the grievous struggles remember the Beautiful. It can be a panacea for the heart of the toiler. Know that this advice is give not only to you; in Our Abode it is also applied. Everyone has his dangers and sorrows, but it is a joy to know there is one protecting remedy for all. <i>Supermundane I #135 p.215-216</i>	♅ March 18 2:36 AM
April 1 11:20 AM	Does it mean anything to you when I say that the ceremonial ritual of the daily life of Sanat Kumara, implemented by music and sound and carried on the waves of color which break upon the shores of the three worlds of human evolution, reveal— in the clearest notes and tones and shades— the deepest secret behind his purpose? ...As beauty in any of its greater forms breaks upon the human consciousness, a dim sense is thereby conveyed of the ritual of Sanat Kumara's daily living. <i>Rays and Initiations P 246-247</i>	♆ April 16 11:37 AM
May 1 4:16 AM	You need ever to remember that at this time the main technique of the Hierarchy is that of conveying inspiration. <i>Rays and Initiation p. 230</i>	♇ May 15 7:37 AM#
May 30 8:21 PM#	The key to the Hierarchy and Its reappearance on earth in physical form, and the consequent materialization of the kingdom of God among men, is <i>the simple truth of God Immanent. Externalization of the Hierarchy p. 591</i>	♈ June 14 3:17 AM

2003 New Moon Meditation Cycle
Seed Thoughts

New Moon	Seed Thought	Full Moon
Out-breathing/Embodiment Cycle		
6/29 @ 10:40 AM	The important aspect, at this time, of the basic oneness underlying all forms, and which the workers of today must immediately emphasize, is the fact of the kingdom of God, of the planetary Hierarchy. <i>Rays and Initiation p.300</i>	♋ 7/13 @ 11:22 AM
7/28 @ 10:54 PM	When the Christ finds His focal point on Earth, it will be in the nature of a tiny heart centre through which the love energy of the Hierarchy can persistently flow. ... Thus the hearts of men, the heart of the planet, i.e., the Hierarchy, and the heart of the Hierarchy, the Christ, are in a state of positive contact; when this channel is open and unobstructed, then the Christ will come. Nothing can stop His appearance.... <i>Rays and Initiations P. 618-619</i>	♌ 8/11 @ 8:49 PM
8/27 @ 9:27 AM	The call has gone out for [angels]to approach humanity,... They will teach humanity to see etherically, and this they will do by heightening human vibration by interaction with their own. They will give instruction in the effect of color in the healing of disease, They will teach humanity how rightly to nourish the body and to draw from the surrounding ethers the requisite food. <i>Externalization of the Hierarchy p. 508-509</i>	♍ 9/10 @ 8:37 AM
9/25 @ 7:10 PM	The manifestation of the Mother of the world will create the unity of women, The task now is to create a spiritually sovereign position for women. And the transmission to women of direct communication with the Highest Forces is necessary as a psychological impetus. Of course, through the new religion will come the necessary respect. Leaves of <i>Morya's Garden II P. 65</i>	♎ 10/9 @ 11:29 PM
10/25 @ 4:51 AM	When the shutters of selfhood are being fastened everywhere, when fires are extinguished in the darkness, is it not the time to reflect about the Beautiful? <i>Fiery World #177</i>	♏ 11/8 @5:14 PM #
11/23 @ 3:00 PM #	The material goal which all who love their fellowmen and serve the Hierarchy must ever have in mind and at heart is the defeat of totalitarianism. <i>Externalization of the Hierarchy p. 700,701</i>	♐ 12/8 12:38 PM
12/23 @ 1:44 AM	All I can say is that synthesis is, whilst unity is achieved and is the reward of action and effort. As you progress upon the Path of Initiation the meaning of unity clarifies. As you direct yourself towards the Way of the Higher Evolution synthesis emerges. <i>Externalization of the Hierarchy P. 535</i>	♑ 1/7/04 @ 7:41 AM