Timely Knowledge for friends of Cosmos Tree, Inc. and Center For Religion And Advanced Spiritual Studies January/February 2016

Meditation For Health And Well-Being

East Side (Home Center):

Tues 8:15pm
Jan. 19 & Feb. 16;
West Side (517 West 113th
Street, #33 - btwn Broadway
and Amsterdam):

Tues 8:15pm Jan. 26 & Feb. 23

Home Center - New York City

Mail:

Center For Religion And Advanced Spiritual Studies and Cosmos Tree, Inc. 1461A First Ave. - #182 New York, NY 10075 212-828-0464

email: info@cosmostree.org

Web sites: spiritcentral.org cosmostree.org

Regional Centers

California

Los Angeles area Rebecca Hammerstein 310-913-7212 Karen Fiala 847-414-6462 losangeles@cosmostree.org

Hawaii

Big Island Dewi Lim 808-937-5958 hilo@cosmostree.org

Illinois

Chicagoland area Amy Blank 708-846-1031 chicago@cosmostree.org

Pennslyvania

Philadelphia area Valentina Isleib 917-841-8817 philadelphia@cosmostree.org

Tennessee

Johnson City area Peggy Heatherly 423-975-6868 johnsoncity@cosmostree.org

OUTSIDE THE U.S. Mexico

Queretaro area Barry Lippman 52-442-224-3042 From the U.S.: 347-448-2310 mexico@cosmostree.org

"The Story Of The Tuna Fish Sandwich: A Participatory Satsang"

Our Teacher, Dr. Roger B. Lane, started His November Satsang by saying, "I want to talk a little bit about the Tuna Fish Sandwich. This is based on something that someone I know very well went through recently undergoing a medical procedure ... And after the procedure was over went to the recovery room, etc. and they were monitoring her. ... And the oxidation rate was very, very low. And before you knew it they had four doctors talking about all these possibilities that they could do for this person whose oxidation rate was very low, who turned very cold and had to have blankets put on her, etc., etc. And while they're talking about all these possible hightech solutions to this major problem the patient just looked up at them and said, 'Could you please give me something to drink and eat?' It had been well over 17 hours since that person had eaten. ... So they gave this person a tuna fish sandwich and, as she begins to eat the tuna fish sandwich, the doctors see on the monitoring device that - thank you very much! - now she is doing very fine.

"So here are these four experts. ... They were trying to find this total solution and it was totally divorced from the person, from the patient. It was almost like it was a mental exercise, 'How can we solve this problem?' And they lost touch of a very basic need: if you don't eat for a long time your blood sugar is going to go down; you're probably going to get cold; you're going to get tired; your oxidation rate falls. Nothing very complicated about that, you know. And they lost sight of that.

"And when we Walk the Spiritual Path it is very important for us to hook into where It is. That is that It is in *each moment*. Now! Now! Now! Now! Now! And that Spirit doesn't mean all these amazing, incredible things, phenomena happening ... It's in the *everydayness*. That's where the miracles are. They're in the everydayness. They're connected to us.

"Also, if you're Walking This Path you have a whole frame of reference and many of you lose the reference point. The reference point is very simple. It is The Teachings. So you want to do x, y, and z and you have all these thoughts. Then you ask, 'Is it in Alignment with The Teachings?' ... So you always want to keep going back to the basis, basis, basis, basis. That's very, very important. And if you're Blessed to be an Initiate you have a foundation. Basis is really, really simple. It's SST – Simran, Service,

Continued on page 3

"Do You Know Where Your 'Worry-Free Zone' Is?: A Participatory Satsang"

Our Teacher, Dr. Roger B. Lane, started His December Satsang by saying, "I'm going to start by doing a little Process. So we'll call in the Light [Of The Most High]. 'Lord, God, send us Your Light and we put this time together into Your Light for the Highest Good!' I'm going to ask a question a few times and then I may change the question.

"Where is your 'Worry-Free Zone?" (Pause) "What are you worried about?" (Pause) "I want you to take those worries into your 'Worry-Free Zone'. I'm going to ask you, 'What happens to those worries in the "Worry-Free Zone"?' (Pause) 'What happens to those worries in the "Worry-Free Zone"?' (Pause) 'What happens to those worries in the "Worry-Free Zone"?' (Pause) Now when you can bring your consciousness back here. ... Who would like to share his or her experience, first, where your 'Worry-Free Zone' is and what happened when you brought your worries to that Zone? ..."

A first participant shared, "I went to Dhyan [ed.'s note: Participant is referring to the Spiritual Practice of keeping the Focus at the Upper Part Of The Third Eye during "Meditation"] right away. ... I literally was wondering 'what worries?' Completely gone." [ed.'s note: the Talk was interrupted by someone's saying that they were having trouble hearing what was being said.] Our Teacher paused and then shared, "I just found it really interesting that the exercise is 'Worry-Free Zone' ... Then we get a really good example of worry. Worry about not having heard, am I going to miss something instead of Trusting and Knowing that it is all handled? You're not going to miss anything." ... A second participant shared, "My experience was my 'Worry-Free Zone' was in direct Alignment with the Lord, God. ... When I took those worries and put them there I just saw them dissolve." Our Teacher clarified, "They don't even get dissolved. They can't even enter There in the first place. That shows you how real they are!" A third participant shared, "Same as [what two Students who had spoken said and then when you said 'put your worries in there' I couldn't find the worries. ..." Dr.

Continued on page 3

Holiday Satsang 2015

On December 12th, Initiates of the Sound Current attended the annual Holiday Satsang at the Home Center in New York City and, via teleconference, from around the country and from Mexico and from Venezuela.

There was a Holiday Celebration that included a Meditation Of The Light Of The Most High. Then, Our Teacher, Dr. Roger B. Lane, began His 2015 Holiday Satsang by saying, "I want to talk a little bit about Christmas as I have so often during this holiday ... Let's do a little, quick review! I've talked about Jesus being born in a manger and the Spiritual Reality of that, of having to start where you *are*. And we talked about how many of us, we think we should be further along or when we go and we do things we have frames of references and we bring in all the stuff from the past, from the past, from the past. We go down a timeline and we color it. The message of the Christ is start where you are. OK. That was one of the Satsangs. OK. Another one was the importance of putting it in the historical context of what was

Continued on page 4

Fulfill Your Destiny: Fulfill Your True Purpose

Request a FREE copy of Dr. Lane's *The Sound Current: The Path of God-realization* (what we affectionately call "The Blue Book".)

In this Booklet, Dr. Lane explains the priceless Gift available to all. With numerous historical references, this little Book explains the Sound Current; karma; the Law and the Way Home.

Call or write today for your free copy!

Spirit Central

is published bimonthly by Soundly, Inc. Any distribution or reproduction of this publication without written permission is prohibited. © 2016. Soundly, Inc. New York, NY.

editor

Melissa Sones
editorial staff

Amy Blank (layout, Epage)
Rebecca Hammerstein
advisor
Dr. Roger B. Lane

Spirit Central

1461A First Ave. - #182 New York, NY 10075 212-828-0464 e-mail: info@cosmostree.org Web sites: cosmostree.org

spiritcentral.org

spiritcentral.org

Web Site GO THERE!

Events Calendar

OPEN HOURS

Opportunities to speak with Dr. Lane and to experience personal and Spiritual Growth and Lifting into the "positive" energies. Call any Center for info. and call-in number.

Tues. Jan. 5, 12, 19, 26;

Feb. 2, 9, 16, 23 -- 7:30-8pm EST

Weds. Jan. 6, 13, 20, 27; Feb. 3, 10,

MEDITATIONS

17, 24 -- 4:30-5pm EST

Doors close five minutes prior to times listed. Instruction provided.

CALIFORNIA

Los Angeles area: Every Monday 7pm. Please call 310-913-7212 for details. In Burbank call 847-414-6462 for details.

HAWAII

Big Island: Every Thurs. 6:30pm for January & February only. Please call 808-937-5958 for details.

ILLINOIS

Chicagoland area: Please call 708-846-1031 for details.

PENNSLYVANIA

Philadelpia area: Every 2nd Sun. 10:30am; TFLF Discussion 12pm; Every 4th Mon. 6:10pm. Call 917-841-8817 for details.

TENNESSEE

Johnson City area: Every 2nd and 4th Mon. 7pm. Call 423-975-6868 for details.

OUTSIDE THE U.S.

MEXICO

Queretaro area: Please call 347-448-2310 for details.

Winter Semester -

Relationships Class

(5 weeks) Wednesdays, March 9 - April 13, 2016 7:45-9:15pm (except 1st Wednesday of the month, Class begins 8:15pm) No Class March 23

Given by Dr. Roger B. Lane

Learn how to have the ones you want - in all areas of your life! This Class teaches Students the Essence of all Their relationships and how to harness Their own Power and Inner Strength. Ultimately, the only relationship you have is with yourSelf - the Spirit you *are*.

Please see Events Calendar in this issue of *SpiritCentral* for more information or call Registrar, Amy Blank at 708-846-1031.

NEW YORK

Meditation Of The Light Of The Most High M 7:30pm; W (except 1st Wed. of the month) & Th 6:10pm;

Sun 10:30am Jan. 10 & Feb. 14 **Sun** 10:30am Jan. 31 & Feb. 28: Special 2-hour Meditation

Meditation For Health And Well-Being
East Side (Home Center):
Tues 8:15pm Jan. 19 & Feb. 16;
West Side (517 West 113th Street, #33
- btwn Broadway and Amsterdam):
Tues 8:15pm Jan. 26 & Feb. 23

Meditation

Of The Light Of The Most High 10:30am EST

Tools For Living Free
Reading and Discussion
12:00pm EST

Teachings Study Group Using SpiritCentral as the Tool! 3:00pm EST January 10th & February 14

Available By Teleconference Email info@cosmostree.org for details

DVD SHOWINGS

The 22-part VIDEO Series "Understanding the Spirit You Are" is available for viewing or purchase at all Centers and for viewing on cable television stations listed below:

NEW YORK

New York City:

Every Thurs. 6:30pm. Time Warner - Channel 1997 RCN - Channel 84 Verizon (FiOs) - Channel 35

Brooklyn

Every Sat. — 4:30pm Cablevision - Channel 68 Time Warner - Channel 35 RCN - Channel 83 Verizon - 43

For those outside New York City, please go to mnn.org at 6:30pm Eastern, Thursdays, Scroll down to "Spirit Channel" Click on "Watch Now"

DVD Showing and Discussion: last Sun. of every month 1-2pm at NYC Center Join Us For An Hour Of Spiritual Instruction!

"Sharing: A How To Manual
- A Participatory Satsang"
January 6, 2016
6:50pm EST

"The Immediacy Of Spirit: A Participatory Satsang" February 3, 2015 6:50pm EST

> Satsangs by Dr. Roger B. Lane

Available at All Centers

Listen to Our Monthly Podcasts!!!

cosmostree.org spiritcentral.org

Jan: "What Is Spirituality?" (CD/MP3 A4)

Feb: "You Are Worthy" (CD/MP3 A5)

SpiritCentral.tv

AVAILABLE NOW!

On-demand viewing at SpiritCentral.tv

GO THERE!

Please give yourSelf the Gift of watching Episode 7 titled "N.i.n.t.e.n.d.o.

Actions" as recommended in the Dear Cosmos Tree column in TFLF #138, which accompanies this Issue of SpiritCentral!

Video Showing and Discussion 1pm EST

January 31st: #V7 Living The Truth February 28th: #V8 "The False Self vs. True Self" Game

Available By Teleconference Email info@cosmostree.org for details Please Join Us!

Spirit Central - cont. JAN/FEB Page 3

Continued from page 1 - "The Story Of The Tuna Fish Sandwich: A Participatory Satsang"

Tithing. It's Selfless Service. When you do Simran you also do Dhyan [ed.'s note: Dr. Lane is referring to the Focusing Technique Taught at the Time of Initiation]; you do the concentration part with It. And Tithing. You know the other day I had an experience with someone and I said 'oh, well, you know, did you Tithe?' 'Oh, yeah; no, no I Tithed. I figured it out [ed.'s note: the person is referring to the amount of the Tithe.] ...' 'Yeah, you did the mechanics of It but Tithing isn't a mechanical thing'. It's did you Receive? ..."

"The mind is a wonderful thing. Look at those four doctors! They

could have stood there for God knows how long and worked out all these incredible solutions to a problem that - guess what? - didn't exist. ... We want to keep referring to the very basic of each moment, each moment, each moment. Is it part of The Teachings? Am I in Alignment? Am I in Agreement? Is my focus with Spirit, with God? Am I living The Teachings? Real simple.

"So many of you, up until now, you'll call in the Light [Of The Most High], bring the Light to a situation and then you'll focus on all the things that come up for you as if they're real, as if they exist, etc., rather than use it as an Opportunity. 'Okay, this came up. I'll work it as an Initiate. I'll let it go.'

"The interesting thing is who is in charge? You're in charge. ... also you, too, have to speak up in the sense of directing the Consciousness, directing the flow, having It go in the way, in the focus that you want it to

go. That's your Responsibility. ..."

"What's your Learning? How can you use it to Lift and Grow? ... We get all enraptured with what we have produced in our productions, our creations, etc. It's kind of nice to keep it real simple. Keep it simple! Take it back to yourSelf, take it back to your reference point, take it back to where you're focusing, take it back to are you in a Loving Consciousness? Take it back to you. And if you take it back to yourSelf then guess what? You're really free and clear. ...

'I have to take it back to mySelf. I have to connect it with me. ... 'Do I really want to be in bondage to anything or for anything or to anybody?' So we've got to keep coming back to ourSelves! We've got to keep it real simple. ... That's the only right answer - what's so for you. What's so for you? What's True?

"Or are you going to be out in left field trying to solve a problem that doesn't exist? And the mind really does love to have a ball so we have to watch it to make sure we're not spinning our wheels, spinning our wheels, spinning our wheels and we always have to come back to our Center. Come back to ourSelves! Take a breath and call in the Light! And make a decision to go with the Light! ...

"It's really important, being honest with yourSelf and with the Spirit you are. And you have reference points and checking in with those reference points. And know that's it isn't an abstract thing, something divorced from you. ... Basics are hooked into your Consciousness. They

are not something separate from you. ...

"Lead within yourSelf to make sure you're lined up with Spirit and as Spirit and with Spirit! ... That's Key! You want to keep it simple. You want to keep it easy. And it's in the everydayness; it's in the moment-to-moment where Spirit is fulfilled. Think about it, if you're entirely Present then Spirit is Allowed in your Consciousness. ... Being entirely Present means moment to moment to moment to moment. It's not letting the mind spin its tales then go solving after it. ... It's using all of that to be focused here, right now, each moment in the Oneness of Spirit. That's what's important. ... Each moment, in the here and now. Everydayness. Moment-to-moment with the Guidelines, with the reference points that you have experiencing the Spirit that you are and Focusing into That Which

You Truly Are.
"So in conclusion, I'd like to do a little Process. 'Lord, God send us Your Light! And we put this time together into Your Light for the Highest Good. What do you need to be Healthy and Whole? (Pause) What do you need to be Healthy and Whole? (Pause) What do you need to be Healthy and Whole? How can you give It to yourSelf? How can you give It to yourSelf? (Pause) How can you give It to yourSelf? What's in the IV? (Pause) What's in the IV? (Pause) What's in the IV? (Pause)

"Okay, we'll stop with that."

The Growth and Upliftment continued as Our Teacher generously answered questions following His Talk.

Continued from page 1 - "Do You Know Where Your 'Worry-Free Zone' Is?: A Participatory Satsang"

Lane added, "We know from The Teachings that worry is the handmaiden of doubt. Doubt is the favorite of the mind because the mind loves to doubt so it can maintain its hegemony or control over the lower worlds and that's the real inner power struggle that goes on." A fourth participant shared, "When I choose to Focus on God - That's Where my 'Worry-Free Zone' is. ... My worries just weren't there. They just disappeared. I know they're not real.

Dr. Lane said, "You can Trust Spirit to give you what you need. So let's just use, for example, what happened. Someone was concerned with not having heard. That action is connected with fear: 'I'll miss something; I won't get something, etc.' You can Trust that in Satsang, as with any interaction with Spirit, Spirit knows what you need and supplies. So you can rest assured that somehow in this format ... it would come back around again and you would get exactly what you missed if that was what you needed. That's what Spirit does. It gives each and every Soul exactly what It needs. So you don't even have to be worried about it. ... It's just an exercise of the mind and not trusting and false identification.

"So we all need to move into What we Know to be True. And Where we know Where we need to be and that's at the Upper Part Of The Third Eye or Dhyan. Returning, Returning, Returning ... Focus back into Spirit! Focus back into Spirit! Focus back into Spirit! And that's exactly how it works and that's your job and that's all you really need to do as your body walks through this life. And that's really how you stay clear. That's how you really stay clear. And your job is to stay clear. ... If you want to be extremely 'logical' about it - not that Spirit isn't logical and rational and extremely sane. Matter of fact, It is the only sane thing around. ... - Spirit, God is in you. So everything that's God is in you. The worry and the upset is coming from you. But if God is in you, what's the worry and the upset? Doesn't make any sense. ...

'All things come from God and He is the Source and He is perfectly capable of taking care of us. ... The real issue is are we willing to Surrender and Let Go to the Trusting and to the Knowing, to our own Power, being with God and in God. Are we willing to practice Proper Identification? That's the issue. ... Are we with God? We call in the Light [Of The Most High]. That's not to bring in the Light. The Light Of The Most High is always here. It's for our Awareness, for us to focus into Spirit, into God. We put our Selves on notice. We Focus into God. ... We have to give It to ourSelves. ...'

"Spirit orchestrates our lives if we Allow It. It does it anyway. You're going to go fighting or in Alignment with It. I don't know how many of you have had the experience of Spirit projecting your life forward... So it is you that are making your life. The Spirit in you. And that Spirit Knows what is needed. ... We need to come into that Knowing and that Alignment. And, of course, as we move into, become merged with the Spirit, we're really sourcing ourSelves. There is no worry. There is no lack. ...

"When our Consciousness is in Abundance, which means at God, then prosperity follows from That.... That's the Nature of Spirit.... It gives, gives, gives, gives, gives, ..."

"When we worry about what are we doing we're declaring an illusion as Truth. We're saying, 'I am separate from God. ... I'm this isolated ego.' There's a word for that, that's called 'death.' ... Worry is a part of that. It's all part of the 'death and dying' syndrome. As opposed to ... being Focused in God... and being alive, being alive, being alive, being alive, being alive. ... If you go down a timeline, enter into time and space, you are automatically in karma. If you keep your Focus at God, and you're at Spirit then you're at the Oneness. Don't you think God Supplies Himself?

"When you have worry come up let go! Use it as an Opportunity to Lift, to Grow, to practice Proper Identification and to go to God, go to God, go to God! ... Our job is to be in Abundance Consciousness. Have our Consciousness with God and live in the Bounty of That and there's a Feast that goes on all the time. ... Worry doesn't do any good. What you can do as an Initiate of The Light Of The Most High is use it. Co-Create with God and be done with it and that's it and bingo!

"As long as you're in worry you're not being Responsible. You're not being Responsible for Who and What you are. You're not being Responsible to create what you'd like. And you're not being Responsible in working for it and being open to it and doing steps that are necessary. .. You're Powerful. You are free. You have Free Will and the remedy is always the exercising of choice to be with God, be with God, be with God because that's Who you are....

"Spirit supplies. Spirit goes ahead of us and gives us what we need on every level.... Whatever we need we're supplied. Know also that God is not going to make you wrong! So if you're into worry and lack and limitation then that's what you're going to inherit. You're that powerful of a creator. If you're into having it be a stepping stone into the Spirit you are then that's what you inherit. ...

Our Teacher continued to Generously help us to Lift and Grow by answering a question from a Participant who was among those teleconferencing in.

Continued from page 1 - Holiday Satsang 2015

going on at the time. OK. The Jews were looking to keep the lineage of the High Priest going. OK. This was very important to them, the High Priest of the main temple. OK. And they needed to keep the bloodlines perpetuating and they also had asked the Christ, Jesus if He would be the Head Priest - The King - of the Jews, as it were. And He says 'my Kingdom is not of this world'...."

"Notice Christ said, 'My Kingdom is not of this world.' But it is in the world. It's in the world. ... You see in the Old Testament, Melchizedek comes, makes an appearance and says, 'Whoa, mamacitas! I'm the High Priest of Salem. But watch the One Who is coming! Watch It!' And He is putting everyone on notice that a new Frequency is coming in. Of course, It was the Frequency with The Christ, Jesus. The Christ brought in the Opportunity for Souls to go to Completion. And, with the Birth of Jesus - and this is really important - you have a real break in theology. You have the Jewish theology, which is God created the world and then removed Himself. Along comes Jesus The Christ and says, 'Hold on, mamacitas! God is in the world. God is in the world.' And then He had the further audacity to say ... 'He is in you, too! That Which is in Me is in you, too. That Which I do you, too, shall do, only far more.' That Frequency that He held was placed in us when He left the body. ... Here comes this Being and He says, 'Who is going to do 613 laws?' ... He reduces it to two: Love God with all Your Heart, all Your Soul and all Your Might. And Love your neighbor as yourSelf. So you go from 613 to two. So everybody has a shot at going Home to God or at Completion.

"Then He brings in this Frequency That is placed with us and He not only tells us, 'Hey, you have a shot' but He tells us, 'Sorry, but It is your Responsibility and you not only have a shot but, eventually, sooner or later, It has got to be Fulfilled because every Soul goes to Christhood.' So there's a Birth of something spectacular here. ..."

"What's He going to do? [ed.'s note: Dr. Lane is referring to the return of the One known as the Christ, Jesus.] And the answer is very apparent. There's only one thing He can do and that is Forgiveness. Forgiveness through the Christ. ... If the Office is all about Lifting Souls on all the Levels below the Soul Realm and the Christ says, 'Wait a second now! They spat on me; they threw stones; they crucified me; they denied me, etc. They can go take a walk!' He's not going to choose into Completing the Mission of His return is He? But, being The Christ, He chooses into Forgiveness and chooses into Love. Chooses into Love. This is crucial. It doesn't happen without that Forgiveness and without that Transmutation of the anger into Love. ..."

"The Christ in us - that's what It demands of us. The Transmutation, the Transmutation of the anger, the hurt and the negativity. ... When we turn the other cheek we're not pretending it didn't happen. ... You let it go because that's how you get Clear and stay Clear. That's Transmutation into Love. No matter how badly you've been hurt, abused, etc. Because Souls out there - They're coming from Their karmic fields. So They're going to act exactly as They're supposed to act. The real question is, 'What's in it for you? What's your Learning? ...' Nothing happens that isn't Spiritually Correct ... so you've agreed to it. So there is something in it for your Learning and your Upliftment and there you are going to walk around in resentment and hurt, etc. etc. You can't stay there. OK. And I'm sure any doctor who's honest will tell you how they make ninety percent of their living by having the negativity come back on their patients and being physicalized. Of course, it's a hundred percent because it's all karma. So it's that Transmutation, Transmutation, Transmutation into Love. ...'

"What is God but Love? Loving. So He is Fulfilling Himself. It's also the awareness of yourSelf as That. So if I'm Soul, I'm Spirit, you're Soul, you're Spirit. God is in each of us and *is* 'each' of us. Well, when I go against you, I go against mySelf, I go against God. That's very important; and, of course, the Christed Being doesn't.

"And the interesting thing too is that Jesus was born as a baby. He wasn't born fully grown so guess what He had to do? He had to redeem Himself. He had to redeem Himself. So He had to undergo that Process even though He came in as the Christ. And He had to go through time and space and make it conscious; make it conscious. ... Finding yourSelf back in the body and being here for this particular Mission [ed.'s note: Dr. Lane is referring to the Being Who was Christed and returned as Jesus the Christ], the only way you can reconcile it is Love. You do it out of Love. Love of the One Who sent you. That's really the message.

"We have 'good will towards men' but it is God's Will towards men. And what is God's Will? But that we be Happy, Healthy and Whole and return Home to Him and there is a Way that has been provided. ... It's tag, we're it! It is in us and that's what's important. And the Transmutation Process is the Transmutation of going from baby - an unconscious, uroboric state - and constantly being given the choice and having to make the choice. OK. You are going to be the dummy and be crucified or are you going to be the One who goes to the Resurrection? And obviously That's a moment-to-moment thing. ..."

"Do we want to practice Giraffe Consciousness and where's my Growth?' And 'Thank you, God, for setting this up!' And 'Thank you all you people for acting out of your karmic fields, who are giving me this Opportunity.' ... Christmas ... is this really Blessed Opportunity. ... That's what The Christed Consciousness asks us to do: to remember always that God *is* with us and *is* us and to make the Choice into being with Him. That's it in a nutshell! ... Those of you who are Blessed to be Initiates Of The Light Of The Most High, you actively practice That. Going back into the Soul Body, to the Upper Part Of The Third Eye and being with Spirit. So each Soul has This Ability. The Christed Consciousness is in *every* Soul. ..."

"He Loves us. He wants us Home with Him and God is in everyone so it is good will towards men. Extend God's Will, Which is in you, to others. You know if you lie and cheat and steal from others you're doing it to yourSelf and to the Spirit you are. And, yeah, you're karmically responsible but more important than that is the Opportunity to Learn Loving and that's the Key. That's what this Birth is really saying. The Loving to be here, to be in a body and to hold that Consciousness and to Lift others can only be done out of Loving. ... We have to have that Loving inside of us. ... All of you need to Allow that Transmutation to happen. Putting it [ed.'s note: Dr. Lane is referring to negativity] in The Light, Letting it Go, etc., etc. Let the Spirit move on it and have it be altered and Transmuted in you. That's the message. ..."

The Holiday Satsang was followed by the presentation of the annual Group Gift, which was a generous donation to support Our Teacher's Travel Mission as well as for audio and video supplies and services, from Our Teacher's Initiates to the Center For Religion And Advanced Spiritual Studies.

Musical performances by the very talented Rev. Dewi Lim and Andrew Isleib followed. The music, all of it original, was greatly en-Joyed by all, including Our Teacher, Who radiated the Joy of Spirit.

The Celebration continued and Initiates continued to share and be Blessed during this Occasion.