

OURANOS: ETERNAL HEAVEN

(THE JOYFUL EXPANSION OF CONSCIOUSNESS)

Dr. Henry and Erika Monteith

henrymonteith@att.net

Everything written below is from the point of view of our personal cosmology. It is not intended to be true for anyone else reading it, and we are most certainly not attempting to convince the reader of anything whatsoever. Even if we desired to do so, it is impossible; because one person can never transfer his understanding to another! It is for you to prove or disprove according to your ability to expand your consciousness. You are a Microcosm, created to view the Cosmos from your own unique point of view; therefore, if you wish to experience the indescribably joy and happiness of knowing who you are, where you came from, and where you are going, you must develop your personal cosmology from scratch to the level of awareness where you feel the wondrous bliss of being at One with The Consciousness of Energy! Remember, 'right' and 'wrong' are dual aspects of the same thing! Arguing between them is useless, because one cannot exist without the other; it is for you to choose which side you will physically realize and which side you will leave unfulfilled in your unconscious mind where it must eternally serve as a reference!

After He projected His capacity to establish dry land and gather the waters together, GOD SAW THAT IT WAS GOOD: (Genesis 1:10.)

After the earth brought all kinds of vegetation, GOD SAW THAT IT WAS GOOD: (Genesis 1:12)

After God created the two great lights, GOD SAW THAT IT WAS GOOD: (Genesis 1:18.)

After the creation of all creatures of water and air, GOD SAW THAT IT WAS GOOD: (Genesis 1:25.)

And after God had made Man in His own image and likeness: GOD SAW EVERYTHING THAT HE HAD MADE, AND, BEHOLD IT WAS VERY GOOD! (Genesis 1:31).

INTRODUCTION

The very definition of Holistic Education implies that it has the ability to help our children develop themselves Physically, Mentally and Spiritually. Therefore, considering the enormous influence that the Bible has had upon humanity evolving on earth, at a very low level of spiritual awareness, we found that we could not avoid utilizing it to help us develop the spiritual aspects of the system of Holistic Education that we are creatively synthesizing. Therefore, we had to spend a great amount of time and effort determining to what extent the original knowledge contained in the Bible correlates to the enormous amount of philosophical, mathematical, and scientific knowledge that has been accumulated by the human race since the time of Christ.

We reasoned that if the prophets of the old testament, particularly Moses, and Christ of the New Testament, were indeed highly evolved spiritual teachers, who were experiencing the bliss of Oneness with God, then they could never teach things that were inaccurate and did not conform to the real physical structure of the Cosmos and to its Spiritual Nature.

It is quite clear, from reading the commonly available Christian Bible, that God is very pleased with his creation; indeed, **there is absolutely no doubt that He is pleased with it eternally**. Since Man is the capstone of the pyramid of life on earth, God must also be saying that His creation of Man is very good too; especially, since **“GOD CREATED MAN IN HIS OWN IMAGE!!”** So, why is it then that we have so many priests, ministers, and missionaries consuming their entire lifetimes attempting to convince all of the people in the world that they are ‘sinners’ and fall short of the glory of God? Every possible means of high tech communication, as well as teaching the people personally, has been used to put forth this groundless assumption. But what is even more perplexing, is the suggestion that God is ‘vindictive’ because he has condemned all sinners to burn eternally in hell unless they are saved by the blood of Christ? Now we must ask a very obvious question: are the ministers who teach this wrong in their beliefs and have no right to teach this to the public, or are their actions perfectly in accord with their state of spiritual development?

This question, and all other questions which are related to it, are thoroughly answered by the **ABSOLUTE LAW OF DUALITY**. Remember, there can be no

Saints without Sinners; there can be no good without evil; indeed, nothing can exist without its dual reference. Since every thought creates a concept, which cannot become conscious without reference to its duality, and every concept is a force that propels 'action' directed toward neutralizing the duality it generated, **THOUGHT DUALITY IS THE ABSOLUTE CAUSE OF ALL COSMIC EVOLUTIONARY ACTION!** Therefore, without all of the wonderful experiences in the dual-action processes of life that generate the excessively agonizing and extremely ecstatic emotional reactions in our lives, on this beautiful earth, we would never be able to evolve by overcoming the enormous problems they create by **EXPANDING OUR CONSCIOUSNESS THROUGH THE LOVE OF PURE LEARNING** to a level of awareness high enough to empower us to solve them!

There are an endless number of examples to illustrate the absolute certainty of the fact that learning can only take place through experience in duality. For example, if the world was not filled with people who were constantly violating the laws of nature, and experiencing the suffering that results from this, nobody would ever be inspired to learn what these laws are, and how to apply them to enable us to live in harmony and peace with each other. If people did not suffer pain, and become sick, there would be no need for somebody to study nature in order to learn how to cure them; therefore, there would be no medical doctors. In general, it is only by experiencing the agony of living in ignorance, at a very low level of spiritual awareness, that each person eventually becomes highly motivated to expand their awareness to higher levels of Cosmic Consciousness, through the Love of Pure Learning and; consequently, lift themselves up from the darkness of ignorance into the glorious light of knowledge, wisdom, understanding, and love!

A DETAILED DESCRIPTION OF HEAVEN BY CHRIST HIMSELF

Nowhere in the original Hebrew, Greek, and Aramaic scriptures from which the King James Version of the Christian Bible was produced, is there even a remote 'hint' that Man is a doomed sinner on earth! This suggest that there are many more ideas and beliefs, which have so far been attributed to the Bible, that are nowhere to be found in it by anyone capable of reading the originals. Therefore, we were astonished when we realized that the Christians today know virtually nothing about the so-called 'Heaven' to which those who have been saved go, and the so-called 'Hell' to which the un-believers go! Yet, Christ, who was perhaps

the most spiritually evolved Cosmic Teacher ever to spend time embodied on earth, tried very hard to describe the true nature of Heaven to his disciples and how they could begin experiencing the tremendous 'joy' of it on earth!

It appears that there was a conspiracy, of sorts, to weed out the most provocative teachings about heaven that Christ gave to his disciples. Perhaps, one of the principle reasons why the Thomas Gospel was not included in the Christian Bible, is because of the following verses that were taken from it:

Christ said: "The Kingdom of Heaven will not come by waiting for it. It will not be a matter of saying "here it is" or "there it is". Rather the Kingdom of God is spread out all over the earth and men do not see it!"

The Gospel of Thomas:113

Christ said: "If those who lead you say to you, 'See, the Kingdom is in the sky,' then the birds of the sky will precede you. If they say to you, 'It is in the sea,' then the fish will precede you. Rather, the kingdom is inside you, and it is outside you. When you come to know yourselves, then you will become known, and you will realize that it is you who are the sons of the living Father. But if you will not know yourselves, you dwell in poverty and it is you who are that poverty.

The Gospel of Thomas:3

Christ said: "Recognize what is in your sight, and that which is hidden from you will become plain to you. For there is nothing hidden which will not become manifest."

The Gospel of Thomas:5

Does it come as a surprise you that Christ suggested that we are already in Heaven and do not know it? Indeed, we have always been in Heaven, and we will forever be in Heaven! Because of the **ABSOLUTE LAW OF ONENESS**, and **THE ABSOLUTE LAW OF DUALITY**, it is impossible for there to be a Heaven in which God dwells and a Hell in which he does not dwell. In addition, it is a geometrical impossibility for there to be any thing, or any place, outside of God; because if there was such a place, then there would be a greater God who contains them both! Throughout all time, and all space, which enfolds all universes, **HEAVEN ABIDES ETERNALLY!** But, as CHRIST tried so hard to

illustrate, the spiritual awareness of mankind is not sufficiently awakened to enable them to 'see' that **HEAVEN** is spread out all over the Earth and it is **EXISTING IN THE ETERNAL NOW!**

If you cannot conceive of a 'Heaven' without having a 'Hell' to compare it with, and if you cannot conceive of a good person without comparing him with an evil person, then the only logical conclusion that is compatible with the Absolute Law of Duality is:

In Cosmic Truth, there is no such thing as good and evil; However, if one desires to define a duality of this kind, that is compatible with the Divine Laws of the Cosmos, then one might state: "The most demonic, and darkest of evil, is Willful and Sustained Ignorance. The most virtuous and angelic Light of Good, is the Love of Pure Learning while deeply meditating upon that learning, to obtain wisdom and understanding, in Oneness with the Cosmic Spirit that bounds each person from without, and centers each person from within."

So long as Mankind on earth remains in spiritual ignorance, they will continue to commit the one, and only, disastrous sin of willfully sustaining their great ignorance of Spiritual Science, so long will they live painfully in the fires of a self-created 'Hell on Earth' which are fueled by perverted value systems, capitalistic greed, and rank materialism in general. Obviously, so long as this ignorance is maintained, there is little freedom for their materialistically enslaved spirits to start the process of releasing the chains that bind them, and begin to fulfill their Divine Purpose of Expanding their Consciousness through the Love of Pure Learning.

Christ tried very earnestly, using all of his wonderful talents as a Divine teacher, and Spiritual Scientist, to make his followers understand what **HEAVEN** really is. Due to the many different interpretations that have been rendered from his teachings, by several translators who were biased, opinionated, and materialistic, **it is necessary for us to study the meanings of the original GREEK and HEBREW words that have been translated as HEAVEN to see if we can reveal more of the real TRUTH that Christ was trying to convey.**

The Greek word, **OURANOS**, is the only word that Christ ever used for **HEAVEN!** Ouranos means Eternal and Forever Expanding Activity! Therefore,

in the language of our Cosmology, **Heaven is profound Evolutionary Soulmate Cosmological Action that is Eternally Expanding the Awareness of the Soul to higher and higher levels of Cosmic Consciousness!** Now the only way that the Consciousness of each and every soul can be expanded is with many incarnations of physically, mentally, and spiritually evolving through the agony and ecstasy of life's experiences; being dedicated to the Love of Pure Learning, and deep meditation upon that learning in consultation with the Cosmic Essence who centers them from within, and enfolds them from without!

Due to the fact that the average person living during his time was not only ignorant, but also of very low spiritual development, Christ made a noble attempt to make the concept of Heaven clearer by resorting to analogies, parables, and illustrations. **Christ, who was very highly evolved spiritually, was certainly aware of the four divine processes, which defined the Cosmic Octave of Creation, and the seven Elohim Powers that convert desires into actualities.** Therefore, he devised an **octave of eight parables** to help his disciples understand his description of **Ouranos(Heaven):**

(1-DO) - The parable of the sower: Matthew 13:3 - 9.

(2-RE) - The parable of the wheat and the tares: Matthew 13:24 - 30.

(3-MI) - The parable of the mustard seed: Matthew 13:31 - 32.

(4-FA) - The parable of the leaven: Matthew 13:33.

(5-SO) - The parable of the ten virgins: Matthew 25:1 - 13.

(6-LA) - The parable of the pearl of great price: Matthew 13: 45.

(7-TI) - The parable of the net: Matthew 13:47 - 50.

(8-DO) -The parable of the talents: Matthew 25:14-46

With the help and guidance of our beloved teacher, Dr. Brown Landone, who objectively discovered the precise meanings of the Greek and Hebrew words, that were translated 'Heaven' in the King James version of the Bible, we will reveal

the wonderful truth that Christ was attempting to convey to his disciples.

First, Christ's third parable(**MI**) of heaven states that heaven is like unto a grain of mustard seed, which a man took and sowed in his field. This seed, Christ said, is the smallest and least of all seeds, yet its plant becomes the greatest among all herbs.

This is a very clear teaching of what heaven is like. **It is LIKE the expanding growth** of a mustard seed; expanding from something very small, to something very great!

There is additional significance in Christ's use of a mustard seed to illustrate its likeness to heaven. All of us who have been farmers, know that if **just one mustard seed** gets into a field it can, in one season, grow into a plant that will bear so many seeds, that their plants **will soon spread** so that the whole field is covered with mustard plants!

Thus, Christ taught that heaven is like the ACTIVITY of a seed, whose plants expand to cover a great field.

Then second, Christ said that the kingdom of heaven is like unto a man that brings forth his treasures, new and old (Matthew 13:52); this is another suggestion of **activity that increases** until it brings forth all, both the new and the old!

Third, Christ taught that the kingdom of heaven is like a net cast into the sea(**TI**), that gathers in every kind of fish; **an activity that enfolds all!**

Then fourth and fifth, Christ used another parable(**SO**) to give two illustrations of what heaven is **like**. He says, the kingdom of heaven is **like** unto the virgins who filled their lamps with oil and went forth to meet the bridegroom. We remember the story: There were ten virgins, and five of them were wise and put oil in their lamps; and the other five tarried behind and slept and did not fill their lamps.

And, it was the five who trimmed their lamps and put oil in them, who were taken into the **great feast**.

Now certainly Christ did not mean that heaven is like virgins, or like a wedding

feast, or like a bridegroom. Instead, his meaning is clear that it was some activity of the virgins who filled their lamps, which is like unto heaven.

These five wise virgins thought of the future; that is, **they expanded their thoughts beyond the conditions that existed at the time, and thought forward to the hour in the future when the bridegroom would come.**

They expanded their activity of their present hour to meet the needs of a future hour; they trimmed their lamps in advance and filled them with oil.

Sixth, Christ also tells us that the kingdom of heaven is like unto the action of the good servants of a man who called his servants together and gave differing amounts of money or talents(**8-DO**) to each, for each servant to handle while he himself traveled in a far country.

When the master returned, the servant to whom he had given five talents handed back much more than five talents. In fact, he returned ten talents, **a hundred percent increase**. The servant to whom he had given two talents returned four talents, another **hundred percent increase**.

And the master said to each of these, “Well done, good and faithful servant. I will make thee ruler over many things. **“Enter thou into the joy of thy lord.” That is, the joy of the lord was the reward of something which Christ taught was like unto heaven!**

Then came the servant to whom the master had entrusted one talent. That servant, fearing that he would lose the one talent, had hidden it in the ground. So when the master returned, he could hand back only that one talent.

The master called him a ‘wicked’ servant, and **ordered the money taken from the servant who had NOT EXPANDED the value of the talent given him!**

Certainly Christ was not comparing heaven to money, or even to mere increase of money as money; and yet there is something in this parable which truly describes heaven, otherwise Christ would not have used it to teach what heaven is like.

It is the activity of the good servants which is like heaven; for the servants who

increased their activity and EXPANDED the value of their talents, did something that is so like heaven, that they were allowed to enter into the joy of the Lord. And the one man who did not ‘expand’ the value of the talent given him, was cursed and that which he had was taken from him.

There are several other parables which Christ used to try to make the true ideal of heaven clear to those who followed him; but we need but one more to make his teaching of heaven unquestionably clear.

From the parables we have already given, it is clear that **Heaven, as Christ taught it, is NOT a fixed condition or a place!** Instead, every one of the parables make it clear that **heaven is some kind of expanding activity** like the growing of a mustard seed which expands into the greatest of herbs, and spreads its plants everywhere; something like the activity of the householder who brought forth all his treasures; something like the **activity** of throwing a net into the sea, an action so great that it gathers in all kinds of fish; **something like the expanding activity of the thought** of the five virgins whose thoughts expanded into the future to realize what the future need would be, and their activity which provided oil for their lamps in advance of the need; **something like the activity of servants EXPANDING the values of the talents given unto them.**

So now let us consider the fourth illustration(**FA**) which Christ used to teach what heaven is. It almost seems as though Christ realized that all his other illustrations had not awakened the minds of his followers to perceive the truth of heaven, and that he therefore put it in one sentence which is clear, illuminating, and so simple that it could not be misunderstood:

“The Kingdom of Heaven is like unto LEAVEN.”

Do you know what leaven is? Sadly, many of today’s young people have no idea of what leaven is because they are raised up in families in which their parents are no longer able to make their own bread from raw flour! This is only one of the many, many indications of the great decline that has already occurred in the Spiritual Level of Awareness of the world’s young people, because they are being increasingly separated from intimate contact with nature. **Any system of Holistic Education, which is designed for their benefit, will never be spiritually viable until this collapse in awareness and appreciation of the beauty, wonder and**

sublime mystery of nature is stopped, reversed, and then actively begun to expand again!

Leaven is yeast, and you should know, what every housewife once knew, that **YEAST EXPANDS AND EXPANDS AND WILL, BY ITSELF, FOREVER CONTINUE TO EXPAND!**

This is not an exaggeration. It is true even from the viewpoint of science. One University Professor recently kept careful records of a two weeks' increase of growth of a culture of yeast. Of course it increased so rapidly, that every hour, half of it was thrown away. But by exact mathematical records of the increase, it was proven that if a spoonful of yeast had been allowed to increase under normal conditions, and if there had been room enough for it on earth, it would have expanded within eleven months, into a mass equal to the entire size of the earth!

Christ could have used no truer illustration of the infinitely expanding activity of the soul, which he called Heaven. **Christ taught that Heaven is the activity that expands; the activity of the soul that forever continues to expand.**

Now we return to the meaning of the word **OURANOS**, the only word Christ used for heaven. Its meaning is so clear and so definite, that it is impossible to mistake it. **Ouranos means, ever expanding activity!**

This is no interpretation of our own; it is the truth as revealed by Christ himself. Not only does every parable and every illustration which Christ used to teach heaven, clearly indicate that heaven is the activity of expansion, but also more than forty great writers of Greece and Egypt and Judea, who lived at the time Christ lived, used the word **OURANOS** in the very same way: to mean, **Ever Expanding Activity.**

Heaven is the ACTIVITY of the Soul, that forever EXPANDS into greater attainment of all the Soul itself desires!

And you yourself know, from many experiences in life, that each expansion of your ideals of love and joy has meant heaven on earth for you. And that every contraction has been hell.

There are many proofs of heavenly results wrought by Christ's use of the expanding power of the spirit. You remember, do you not, what Christ did when he was on the mountain side, with five thousand hungry people, and with only five loaves and two fishes to give them to eat. At least you remember two facts: (1) that he broke up the bread and the fishes; and (2) that they were multiplied!

But there was something else which Christ did before breaking and multiplying the loaves and the fishes.

He looked to HEAVEN, and he blessed the loaves and fishes! That is, he looked up to the ever EXPANDING activity of Spirit, and was given the power to EXPAND those five small loaves and two fishes into enough food to feed five thousand people; indeed, so much so that all were satisfied!

The moment that you begin to earnestly expand your consciousness by dedicating yourself to the Love of Pure Learning, you are beginning to step through the gates of heaven by learning to enjoy the beauty and wonder of the life you are now living on earth; however, if you are unable to do so now, you will certainly enter heaven as you pass from life here, into continuing life in higher universes.

Such is the heaven your loved ones, who have passed on, have entered!

This same ideal is the first truth of heaven taught in the Old Testament by the revelation of God himself, in the very beginning of the first chapter of Genesis in God's own story of his creation of the earth.

We shall always miss the deeper meaning of that account of God's creation, unless we realize that **God created Heaven, his expanding activity**, before he divided the waters from the waters, or gathered the waters together, or formed the dry land, et cetera.

God's first step in creation was the radiation of energy called light; but, not 'light' as we understand light; because, such light, as of the Sun and the Moon, was not created until the fourth day.

So first God created inspiring energy; then second, after energy was radiated, came the next step; because, **when energy radiates, it must also expand!**

So, God created the firmament; and he called the firmament HEAVEN!

Yet, we have been so stupid that we still think that the firmament God created was a place, such as the sky or some place beyond the sky.

Nevertheless, the true meaning is clear. If we study the two Hebrew words: one translated firmament, and the other translated Heaven, we have confirmation of what Christ taught.

Raqia is the Hebrew word which is translated **firmament**. **It really means EXPANSION, SPREADING OUT!** Look at the footnotes in the American Standard Revised Version of the Bible, and you learn that firmament means expansion. The Hebrew word in the Old Testament which is translated Heaven is **shamayim**. It means the **heaving up of the expansion!**

Hence both in the Old Testament and in the New, **heaven, as revealed by God, and taught by Christ, is the ever expanding activity of the Spirit!**

Heaven is the life that follows when everyone passes on; it is infinite and free from all restrictions of the conscious mind. It is the heaven which the soul experiences even here on earth in moments of illumination and inspiration when it expands in vision, and ideals, and activity, in limitless peace, and love, and joy, and power!

Christ taught truth simply, concretely, and clearly. "Heaven is like unto leaven." And, leaven is yeast! Christ taught truly: Heaven is the activity of infinite expansion; indeed, ever increasing expansion! Such is the activity of the soul after it passes on; no hindrances, no restrictions; but, life forever expanding, forever attaining the highest goals of the soul's greatest desires for limitless activity and limitless peace, and love, and joy, and power, and glory forever!

HELLISH SUPPRESSION, HEAVENLY EXPANSION

Everything that holds you back from expression, everything that represses you, everything that makes you shrink within yourself, is a sort of **HELL** to you.

And, everything that frees you; every thing that expands you to new hope, to new

ideals, that lifts you up out of what you are, and expands your consciousness into that which is higher, is a touch of **HEAVEN**.

Christ, however, used the word **OURANOS**(Heaven) in the sense of something eternal; hence, something infinite and spiritual, without limit to its expansion; therefore, for him, **HEAVEN IS AN INFINITE AND EVER INCREASING SPIRITUAL EXPANSION**.

There has been much mis-teaching of the ideal of heaven. There are books, the result of careless un-evolved thinkers, which tell you Christ taught that heaven is within you! But please note, Christ never said that heaven is within you.

Instead, Christ taught that **the Kingdom of Heaven is within you**, and the word translated kingdom, means center or power. **So it is the center of power of all your expansion that is within you**. Here then are the important keys to the meaning of **HELL** and **HEAVEN**:

Everything that shrinks your expression, everything that lessens your health, lessens your abundance, your activity, your consciousness of power, and your happiness, is HELL!

Everything which expands your soul to greater health, greater vitality, more friendship, more love, more abundance, more opportunity, more responsiveness to God, is HEAVEN!

Be ye glad and rejoice forever in that which I create. Isaiah 65:18

THE ULTIMATE EXPANSION: GIVING AND RE-GIVING OF LOVE.

The Principle of Giving and Re-Giving is the most profound aspect of The Third Great Cosmic Law upon which our Personal Cosmology is based:

**III) THE LAW OF GENDER-CONDITIONED INTERACTION
(THE LAW OF VIBRATION (MUSIC))**

The fundamental creative principle, which brought the Cosmos into being, is the

Principle of the Harmonically Balanced, and Octave Structured, interchange of Love-Energy between Dual-sexed pairs, through giving and re-giving, that is perfectly modeled by pendulum oscillation and the wave-motion of light.

Corollary (A) - The Law of Vibration (LIFE)

Corollary (B) - The Law of LOVE.

Corollary (C) - The Creative Cosmic Octave of Music

The statement: ‘**Life, Liberty and the pursuit of Happiness**’ is one of the most famous statements in the United States Declaration of Independence. There is a never ending flow of rhetoric in America pertaining to how everyone is striving to “fulfill the American Dream”! The Declaration of Independence is definitely implicit in this statement. Most Americans believe that they have Life and Liberty; but how well are they doing in their pursuit of Happiness? We state here emphatically, and with great conviction, that unless everybody in the world, including all of their political, commercial, and spiritual institutions, begin to strictly apply **THE THIRD GREAT COSMIC LAW**, nobody on earth will ever obtain real, permanent, and Joyously Expanding Happiness!

If you wish to obtain supreme happiness, live your life through the wonderful and divinely inspired act of giving and re-giving. Always give because you are filled with the Light and Love of God and not because you expect anything in return. However, by law, the Cosmos must always re-give in return something that is equal to or greater in value than that which you gave to it. Since you did not require that anything had to be given back to you in return for what you gave, God the Cosmos was left free and unconstrained to not only choose the thing that he desired to return to you, but also the manner with which it is returned to you. Since God the Cosmos is most intimately acquainted with you, He will always return to you those things which will satisfy your profound needs, and meet your most urgent requirements!

Henry and Erika

As we have pointed out previously, Christ tried very hard to inform mankind that without Expanding their Consciousness, the gates of heaven could not be entered. He was referring to this when he made the following statements:

Then said Jesus unto his disciples, Verily I say unto you, That a rich man shall hardly enter into the kingdom of heaven.

And again I say unto you, It is easier for a Camel to go through the eye of a needle, than for a rich man to enter into the kingdom of God

Matthew 19:23-24

Since we now know that whenever Christ spoke of Heaven, he meant The Expansion of Consciousness, we can better understand the above two verses:

All rich people, who are hoarding wealth for the sake of being wealthy, are materialists who believe that both cause and effect have their origin in the physical world. Since they see 'money' as the only source of real happiness, all of their education, desires, and aspirations are directly or indirectly devoted to obtaining as much money as possible, through any means possible, which always results in them taking far more than they give! In other words, **they are deeply involved in 'taking and re-taking' which is the dual opposite of 'giving and re-giving'**. Therefore, their consciousness is contracting downwards toward greater and greater entanglement in the physical world. This is the real meaning of 'the fall of man'. Consequently, it is impossible for a rich man to reverse all of this so long as he insist upon remaining a materialist!

Since no individual, no matter how advanced he is physically, mentally, and spiritually, can Expand the Consciousness of another, it is completely a matter of individual responsibility. The only way that an individual can expand his consciousness is for him to be exposed to the benefits of an holistic education from the time that he is conceived, at a lower state of mass-energy in the womb of his Mother, until after he transforms back to his ethereal body in a higher energy state.

Now the fact that each and every person is a microcosm, means that they are born not only with the possibility of utilizing all of the powers of the Cosmos, they also have the essence of all knowledge, wisdom, and understanding within themselves. This means that it must all be awakened through the agony and the ecstasy of life's experiences and deep devotion to the love of pure learning.

However, when children are born into a high civilization, holistic teachers are required to help them awaken, from within themselves, all of the knowledge which that civilization has acquired, lead them to the thresholds of their personal minds, and then challenge them to begin Expanding their consciousnesses

through deep devotion to the Love of Pure Learning and the never ending quest to obtain greater understanding of that learning through intense communications with their Spirits, who are the ONLY source of understanding.

Finally, the Spirit of each child inspires them to fulfill their primary purpose of becoming a co-creator with GOD THE COSMOS by **using their CREATIVITY to multiply what they are given, by as many times as possible**, so that they can always give back much more than they received! **Without a profound holistic education, the creativity of an aspiring child can never be optimized; and, without the divine power of creativity, Consciousness can never be expanded! Why is this so? Because, we say again: Man, was created by God to be a co-creator with God!**

Once the children have matured, and received sufficient holistic education, the rest of their lives are literally spent in heaven and are conducted solely under the inspiration and guidance of their Spirits. Their hearts, minds, and souls are filled with forever expanding love for their fellow human beings and their only real desire is to joyously use their talents to serve them, and make them happier in every way possible. Each person thinks about himself only with respect to how much his consciousness is expanding, in all other things he is one-hundred percent devoted to loving and serving everybody else!

In our Cosmology, the masculine and feminine aspects of the Consciousness of Energy are everywhere and every-when! Since we are all Microcosms, infinitely at One with it, the only thing keeping us from communicating with all of the other higher vibrational individualized parts of it is the level of awareness to which we have been able to expand our consciousnesses. It is similar to a radio receiver; you cannot tune into a station which is outside its reception bandwidth.

Throughout the dark phase of mankind's spiritual evolution on earth, exoteric spiritual teachers are constantly telling their followers that God is everywhere and in everything; indeed, they are always asking God to come into their hearts, save them, and help them. However, they never explain how this is possible! This is only possible if God is Energy; indeed, all of the aspects and actions of every created thing are nothing more than energy in form and action!

Now let us recall an ancient Hindu Concept which pertains to all students who are

striving to Expand Their Consciousnesses: **“When the Student is ready the Master will appear!”** Now how do these masters appear? Well, it depends upon the needs of the students: For the most advanced, the Master works almost totally from within with his energy body vibrating in harmony with that of the students. For students whose spiritual development is still focused primarily in the physical world, the Masters incarnate into physical bodies, just as Christ and many others have done. Nevertheless, don't forget that the law of duality requires that teachers of both Light and Darkness exist; it is up to each person to make the choice as to which path they are going to travel in a given lifetime.

In the Old Testament of the Bible, The Divine Teaching Energies for Mankind on Earth are referred to as The Eternal Melchizedek Priesthood. Our beloved teacher, Dr. Brown Landone, who transformed back into his pure energy state on October 10, 1945, when Henry was 7 years old, had qualified to become a Priest of the Melchizedek. He then formed his spiritual student body of which we are members. Everyone on earth has a master waiting in the wings for them; however, it is necessary for each to lift themselves above materialism before they can qualify to meet their master teacher.

One of the first, and most important things that our teachers do for us, is to bring back to our minds the memory of the greatest civilization which rose and fell during the last 'Phase of Light' that started 26,000 years ago. The Great Civilization of Lemuria reached its height around 17,000 years ago (The megalithic ruins at Tiahuanaco and Puma Pumku were built at this time). The reasoning is that we must first learn from mankind's most highly evolved experiences in the past Light Phase before we can wisely look forward to building an even greater civilization during our coming Phase of Light.

Dr. Charles W. Littlefield was a physician and surgeon as well as one of the founders of Biochemical Medicine. His Master Teacher described to him how mothers and their children were the center around which all life revolved in Lemuria. In the following, we paraphrase his account by adding some additional information which we learned from our teacher:

In order to maintain very close and intimate relationships with nature, every male member of the population was given a small plot of land upon which to raise food for his family. Everyone was required to spend at least two hours each day

working in their garden and exercising (Since the women were often deeply involved in caring for their children, they were not strictly held to this requirement). The rest of the day they worked freely to continue the expansion of their consciousnesses under the inspiration and guidance of their Spirits, to make all of their dreams come true, and lovingly serve others in their community through the principle of 'Giving and Re-giving'.

The Lemurian system of government was very much like that of the United States, with one marked exception: no special salaries were paid to the elective officers. They served for honor's sake. The business of their Congress was to look after the welfare of the people as a whole. The executives were concerned with seeing that each part of the country was developed equally with every other part, according to its need. The more any section of the country produced, the more they had to give to those in need of their products.

There was no such thing as money. It was the business of the judicial electives, national and local, to keep a record of these exchanges of products between different sections. **Those who produced an over-supply for their locality, at the close of the season's exchanges, had no surplus. Those who did not produce enough, had no lack.** Every section was supplied according to its necessities.

There being no poor, they had no need of the poor-house. **The only class distinction was between the industrious and the sluggards. 'They that would not work, neither could they eat.'** Such people, however, were very few indeed!

The physical, mental, and spiritual development of the people was so great that prospective parents were able to lovingly communicate with the Spirit of the person, who desired to be born through them, long before the event occurred! Therefore, they knew precisely the manner in which their potential children wanted to conduct themselves during their life, what goals they desired to reach, and how they were to continue the expansion of their Consciousness through the 'Giving and Re-giving of their Love.

Therefore, among other duties of the executives was that of providing prospective mothers with the necessary things to make life comfortable, and enjoyable. It was

the duty of the husband to report to the proper authority as soon as the wife became pregnant. Immediately, all that was necessary to make her soul happy and her body healthy was provided.

The prospective mother had, by reason of her condition, become the hostess who was to entertain a guest of the nation. As such she was treated with all possible consideration. The new citizen-to-be had honored the people by choosing to become, for a time, a member of their national life. As such, from the moment of arrival, in all the many little nameless attentions it was in the power of the mother to bestow, she made it plain to the child that she deemed it her honored guest.

It was the custom to present the child on the eighth day to the authorities for registration. At this time all children of the same age would be brought by their parents before a tribunal consisting of a body of men similar in power and jurisdiction to America's Supreme Court. The mother, with the child in her arms, would be seated with solemn ceremony in the chair of the Chief Magistrate. Indeed, for the moment she was the Chief Magistrate. She was addressed by the members of the Tribunal as: 'Your Majesty, the Queen,' To the question: "What is your pleasure regarding your newly-arrived guest?" She replied by handing a memorandum of her plans for the baby, according to its sex, to the Chief Clerk of the Tribunal.

Without any examination of the memorandum, while all present stood, one of the Magistrates would reply: "It is the pleasure of your nation to carry out your Majesty's plans."

Now at this point, in describing how mothers and children are treated in the ideal state, where the Principle of Giving and Re-giving is applied to the maximum degree, we would like to ask you a question: "Does it appeal to your sense of the fitness of things that any child, born, reared, and tutored under such conditions of home life and government would be a sluggard, a criminal, or a traitor? It is unthinkable that an honored guest of a nation would violate its laws and its customs, and it is equally inconceivable that a guest in a home would do anything to wound the feelings of the hostess or in any way disturb the order of the household.

Every child was not only a guest, together with its brothers and sisters, in its own home, but it was equally a guest among others, in the particular section of the

country in which it lived. As such it took part with equal zest in all the plans of the host and hostess. **Thus each section was constantly striving to exceed the other sections in the quality and quantity of things produced. All work was pleasurable competition. All worked to carry out the plans of her Majesty the Queen—the Mother!**

Thus, the Great Civilization of Lemuria achieved the ultimate in perfect living for its people. All of their children were holistically educated to the maximum by teachers working from the higher ethereal worlds of pure energy as well as those incarnated and living with them in the physical world of structurally formed condensed energy.

Everybody's life was filled to overflowing with the Love of Pure Learning while experiencing continuously occurring "EUREKA" moments and joyously praising the awesome wonder, beauty, and mystery of their Divinely Created Cosmos!

Finally, the people's love of productive work was so overwhelming that the overabundance of wealth created made it necessary to pass laws to compel leisure, rather than to compel work!

Remember, the joy and ecstasy of living in the 'Light', where the giving and re-giving of love is dominant, can only be fully appreciated by those who have experienced the agony and gloom of living in the 'Darkness' where hateful taking and re-taking is dominant. The Dark phase, which is the dual of the Light Phase, is dominated by The Gods of War and Capitalistic Commerce. It is time for everybody on earth to remember, with profound emotions and convictions, everything that we have experienced during the past 12,000 years of our history. It is extremely important to learn all of the lessons which could only be taught by living through the agony and the ecstasy of this awesome experience in Darkness.

With respect to the coming Light Phase, which is about to be initiated, it will be dominated by The Goddesses of Love and Life (The Mothers of the World), who will reign over a gloriously harmonized and balanced world wide system of gregarious communities that are dominated by selfless giving and re-giving which is Love's greatest power. During the Phase of Light, the involutory and evolutionary processes with which each person is expanding their consciousness through the Love of Pure Learning, are lovingly guided and controlled, with Oneness in Love, Life, and Action, by their individual Spirits, or High Selves.

They are intimately a part of THE BOUNDLESS COSMIC ESSENCE who centers them from within; and who enfolds and controls them from without.

Everything which must be done to turn our civilization around and prepare it for the coming new Phase of Light is implicit in this true story of Lemuria.