WHENCE?
WHY?
WHITHER?

9

MAN!
THINGS!
OTHER THINGS!


~Arthur~PILLSBURY~DODGE.~


WHENCE?  WHY?  WHITHER?


MAN
THINGS
OTHER THINGS


BY
ARTHUR PILLSBURY DODGE

(Member of the New York Bar; Founder of
The New England Magazine; Author of
“The Truth of It,” Etc.


PRICE $1.50 POSTPAID
PUBLISHED AT THE ARIEL PRESS
WESTWOOD MASS.


Copyright 1907
by Arthur Pillsbury Dodge


CONTENTS
PART I
Chapter	Page
I.	Man!  The Predicate	7
II.	Man!  Whence?	10
III.	Man!  Why?	12
IV.	Man!  Whither?	18

PART II
I.	Religion:  Its Reality	26
II.	God:  The Eternal Truth	40
III.	The Word	46
IV.	The Bible:  Truth of It	50
V.	Prophecy:  The Plain Facts Thereof	63
VI.	Symbolic Words and Signs of the Bible	78
VII.	A Layman’s Sermon to Clergymen	103
PART III
I.	Signs of The Kingdom	109
II.	The Kingdom of God on Earth	118
III.	Christ’s Ratification of Prophets	125
IV.	Jonah and the Whale—The Real Truth	126
V.	A Superficial Bible Student	137
PART IV
1.	“The Voice of the People,” by Andrew D.
	White; Reviewed and Corrected	144
II.	The Race Problem—The Solution	164
III.	Capital and Labor Problem Solved	178
IV.	Heresy—“The Crapsey Case”—The Involved
	Truth Fully Explained	187
V.	“Eleven Questions” Noted Religionists Could not
	Answer; Here Answered	206
VI.	The Forceful, The Erratic George Bernard Shaw 221
VII.	Remarkable Prophecies Fulfilled	227
VIII.	The Cause of Crime	238
IX.	Peace—The Only Way to Bring It About	253
	INDEX	264


“O Children of Men!

Do ye know why We have created ye from one
clay?  That no one should glorify himself over the
other.  Be ye ever mindful of how ye were created.
Since We created ye all from the same substance,
ye must be as one soul, walking with the same feet,
eating with one mouth and living in one land, that
ye may manifest with your being, and by your
deeds and actions, the signs of unity and the spirit
of oneness.  This is My Counsel to ye, O people
of Lights!  Therefore follow it, that ye may attain
the fruits of holiness from the Tree of Might and
Power.

“In the Name of the Mighty Speaker!

O ye possessors of intelligence and hearing, the
the first melody of the Beloved is:  O nightingale
of Significance, seek no refuge save in the rose-
garden of significances!  O messenger of the Solo-
mon of Love, dwell not but in the Sheba of the
Beloved!  O phoenix of Immortality, choose no
abode except in the Mount of Faithfulness!  This
is thy station if thou art soaring to the Place-
less on the wings of Life.

“O Friend!

In the garden of the heart plant only flowers of
Love, and withdraw not from clinging to the night-
ingale of love and yearning.  Esteem the friend-
ship of the just, but withdraw both mind and hand
from the company of the wicked.

“O Sons of Earth!

Know the truth that a heart, wherein lingers the
least trace of envy, shall never attain unto My Im-
mortal Dominion, nor feel the fragrances of purity
from My Holy Kingdom.

“O Son of Glory!

Be swift in the Way of Holiness, and step into
the Heavens of Intimacy.  Clear the heart with
the burnish of the Spirit, and betake thyself to
the Presence of the Most High!”

“Hidden Words” From Baha’ Ullah, which,
translated into English, reads.- The Glory of
God!


WHENCE?  WHY?  WHITHER?
______

PART I CHAPTER I
______

MAN—THE PREDICATE

TRUTH; plain, simple Truth; prac-
tical Truth to the point, directly
applied; Law, Order, everywhere,
in everything!  These things in
homely simplicity, yet in magni-
ficent grandeur!  These things
are sought for by all true souls!  These things
everyone needs and must have!

Together we will proceed on a little prospecting
tour.  Let us venture, boldly, yet humbly, into
the trackless jungles of human, even inhuman, ex-
periences, conditions, errors and falsehoods!  Let
us strive with the lamp of earnest and energetic
endeavor to throw upon the scene, yea, the vari-
ous scenes of life, THE LIGHT OF GOD’S ETERNAL
TRUTH!  Thus shall we make possible, aye, cer-
tain the discovery of how to break away from
the foolishly vain inventions, imaginations, dog-
matisms, mysteries; the traditions and falsehoods
of the dark ages, which, instead of having become
filtered and purified during the lapse of centuries,
have become augmented and intensified to such
evil purpose, as to swerve us, the human family,


wide of the true course, leaving us cast high and
dry on the desert island of farness away from God
and His Spiritual Truth, in a state of woeful dead-
ness to the realities of Truth and Life!

We are certainly created for Truth.  Truth is
for us.  Let us have Truth!  We shall supplant
the letter of barrenness and misleadings with the
spirit of the glorious realities!

The marvellous movements of the vast universe
of inhabited worlds; the magnificent workings of
nature’s laws, as observed on all sides; the known
fact, for instance, that the exact time of an eclipse
may be unerringly determined and foretold hun-
dreds of years in advance:  these and myriads of
great things within human observation, constitute
positive proof of the existence of perfect, axio-
matic, sublime, eternal LAW!

With a due contemplation of these matters, cou-
pled with the habit of looking to our loftiest con-
ception of God for guidance and direction, and
possessing something of an adequate conception of
Truth, it becomes clearly self-evident that Supreme
Intelligence must, in the nature of things, be at
the source of and forever preside over universal
and perfect LAW!

“Cause and Effect” is Positive Law.

There is no such thing as obtaining something
from nothing.  Back of everything, of every “ef-
fect” observable, there is, there must be an ade-
quate first cause or basic and eternal principle.


Inasmuch then, as works, involving intelligence
and reasoning powers, are in evidence on all sides,
and that coincident therewith is the clear manifes-
tation of immutable Law, it is at once self-evident
that “adequate first Cause” is and must be perfec-
tion.  Thus, as man, though far from perfection,
does possess in some degree something of those
perfect qualities, which we naturally and advisedly
contemplate as Divine Attributes of Eternal Caus-
ation—perfect intelligence, will, reason, justice,
judgment, love, spirit, individuality and identity,
we are forced, whether we so will or not, to the
irrefutable conclusion that there exists, and always
has existed, the Uncreate, the Eternal Creator
and Sustainer of all in the vast universe of worlds,
God, Father, the Supreme, the Divine Intelli-
gence Presiding over perfect Law involved in and
regulating every conceivable scope of intelligence
and action!


WHENCE!

______

CHAPTER II

______

IF we have reasoned wisely and well,
rationally and logically, we behold our
starting point, an open vista of Light
penetrating the dark jungle of past
human experience and error.  If we are clear re-
garding Law and its Supreme Head; especially
if we are consciously apprehensive of the eternal
Law of Cause and Effect, we must reach, we have
reached, the indisputable conclusion, being reason-
able and logical thinkers, that man has his begin-
ning in individual identity when he is born into
this world, this kindergarten training school for
the countless ages to come!

It being true that the Hebrew root signification
of the word “Creation” means the fashioning and
forming and putting in orderly condition, shape
and being, rather than the making of something
from nothing, as hitherto generally believed;
that all in the material or physical world—the mineral,
vegetable and animal kingdoms—are constantly
subject to and undergoing change and reversion;
that spirit only is exempt from such conditions of
change and reversion and is as changeless as the
self-existent principle of mathematics; that God
is Spirit; that man is created in the Image and

Likeness of God (Gen.  1, 26-27), that is to say,
that man is being created or grown and developed
onward and upward unto a spiritual state or con-
dition of likeness or Oneness with God, by be-
coming characterized, as taught by Jesus Christ,
with His Characteristics or Divine Attributes of
Love, Truth and Spirit, it becomes forcefully, ir-
refutably evident to man that the essence of his
identical and individual being came forth from the
eternally existent Spirit of God and is destined
to go on and on forever!

Therefore God, the Eternal Creator and Sus-
tainer, embodying the Divine Attributes of Per-
fect Love, Wisdom, Judgment, Will, Goodness,
Harmony, Mercy and all that is, must be and is
the first cause of man.

Are not we able, then, to answer that query
Whence of Man?

Man is the manifestation, the effect of, comes
out from his Adequate Causation—GOD!

WHY?

______

CHAPTER III

______

WHAT is the real object or purpose of
man on earth?  There must be a great
purpose?  Can anything be without a
reason or purpose?  Is it not reason-
able to hold as a fact that so long as there remains
a mystery unsolved, a growth and development of
ourselves so incomplete that we are still ignorant
and unpossessed of the power of knowing and
communicating, consciously, with the Author of
our being, our real Father, that there can be no
doubt regarding the proposition that we are and
ever have been intended to attain to the great sta-
tion of knowledge of and oneness with God the
real Parent?

There is a great lesson for us in the human in-
fant, the most helpless of all created objects of the
animal kingdom at birth.  The little kitten knows
enough to draw away from danger, but the human
infant, the highest of the world creation, is obliv-
ious to danger and will not exercise the power of
self-preservation.  There is deep significance here.
The lower animals are governed by instinct, though
at times it may be difficult to differentiate between
instinct and reason.  It has often been found that
horses and dogs and other animals think.  It is

clear that the lower animals have within their
power to use at the very beginning of existence
something which tells them what to do to avoid
injury and in attending to necessary duties, even
in their first experience in reproducing their spe-
cies, and wholly without exterior information or
assistance.  But man, who has only a modicum of
this instinct, nevertheless has to be educated from
infancy to maturity!  If an All-wise Creator pro-
vides the lower animals so beautifully with what
we call “instinct,” or that interior primary knowl-
edge or intelligence which directs them through
all critical and trying ordeals, is there any likeli-
hood, any possibility that the highest of created
beings, man, was unprovided for, was neglected?
No!  A thousand times no!

It being clearly evident, as hereinbefore dis-
cussed, that man was created and destined for the
incomparably lofty station of oneness with his
Father, and that, being devoid of conscious power
for self help and protection at his time of early
infancy, it is perfectly apparent that the plan for
man’s guidance from earliest, helpless infancy,
contemplated his being guided and instructed from
exterior sources!  What is natural and clearly ob-
served in this respect touching the individual, is
equally true in the larger sense applying to the
race of mankind as a whole!

We have proof that man existed on earth for
hundreds of thousands if not millions of years

prior to the Adamic era.  It is now known that
Adam was a prophet or teacher of God, and not
the first one either, though the first one known to
ordinary history.  There have been great epoch-
marking prophets at the head of great cycles, or
religious dispensations, and there have been a far
greater number of lesser prophets.  While all have
been educators from God to the world, the former
have been inaugurators of systems of instruction
and enlightenment known as religious revelations,
such as those through Abraham, Moses, Jesus and
Mohammed.  Each successive one has been greater
or more full and complete according to the grow-
ing and developing needs of mankind, yet at the
basis it has always been one and the same eternal
truth of and from God, the Source of all!

We may look upon this world as a vast school-
house; God the principal; the prophets and mes-
sengers of God, the teachers or educators; the en-
tire.  world of humanity, the scholars needing and
receiving education!  There is much further edu-
cation and development to achieve before we get
what we are here to accomplish.  This we know
as a positive fact because we are far from being
spiritually perfected in the Image or Likeness of
God, who is Spirit and Love.

Thus it is readily admitted that creation and in-
spiration are as much of fact today as in any for-
mer age.

Is it not out of all reason to suppose that man

was put here in the world for merely that troub-
lous existence to be terminated with the grave?
Yea, verily, there must be a great purpose in his
existence.  Let us reason to ourselves a bit.  Let
us see why we are here.  The following quoted
words, however, seem to answer that question
masterfully and beyond doubt:

“The hearts were created for the love of God,
the eyes were given for perceiving His Signs, the
ears created for hearing the Voice of the Merciful,
and the tongues were given for His Commemora-
tion at morn and eve.

“It is incumbent upon ye to appreciate these
gifts, for these bounties benefit ye, and through
them your faces will shine in the Kingdom of God,
and your spirits will be revived through the Eter-
nal Life.

“O servant of the Merciful!  Know with true
certainty that man was not created for the life of
this world, as it is mortal and there is no certainty
therein.  Is it possible that this great creation and
glorious being should terminate in mortality!  Is
it meet that the result of God’s great creation,
which is unlimited, that is, man, should live in
this world a certain number of days, with many
difficulties, troubles, without repose and rest, and
then die and end in mortality?  No!  Verily, by
truth, this is not meet!  Nay, rather, this glorious
being and grand creation was made for the Eternal
Life, Spiritual Happiness, Revelations of the Heart,

Divine Inspiration, Heavenly Perfections, and
Virtues of the Kingdom.

“Therefore, arise with all power in this Great
Cause, and follow the Teachings of God, whereby
we may attain the life of the Kingdom, which is
spiritual, eternal and never ending. …”

“This earthly world is narrow, dark and fright-
ful:  rest cannot be imagined and happiness really
is non-existent; and every one is captured in the
net of sorrow, and is day and night enslaved by
the chain of calamity.  There is no one who is at
all free or at rest from grief and affliction.  Still
as the believers of God are turning to the Limit-
less World they do not become very depressed and
sad by disastrous calamities,—there is something
to console them; but the others in no way have
anything to comfort them at the time of calamity.
Whenever a calamity and a hardship occurs they
become sad and disappointed, and hopeless of the
Bounty and Mercy of the Glorious Lord.” (A.B.A.)

Must not our aim in life be spiritual rather than
“material?”  Of a truth it is a spiritual existence
beyond the grave.  We can conceive of no other.
Is it not the best we can do to follow Christ’s in-
structions as to “the only way” to attain unto the
Kingdom?  Is it not the highest of folly to fritter
away a life in devotion to merely the material,
matters of adornment, outward show, service of
king mammon?  Everything we can conceive of,
everything in existence irrefutably points to the

immense fact of our being created for something
other and beyond the preparatory conditions and
requirements of this world of materiality, this
world of constant change and reversion.  Blind
and ignorant indeed we must be if we fail to real-
ize in certainty that in all domains there is, ever
has been, and ever will be, something more and
greater than the mere preparation!  The state of
preparation presupposes that for which the prepar-
ation was made.  The ground is prepared for the
seed, which is planted and allowed to decay and
give up its life in order to bring forth more boun-
tifully.  Then we have to patiently wait its growth
and care for it until—what? until the object of
all those processes and vigils is reached in the ma-
turity of growth, development and production of
the new creation or result following the prepara-
tion.

It is the same with the human being.  There
never was anything more absurd than to hold that
man was put here, without his intervention or even
knowledge, for merely this world existence, which
is beset with trials, troubles, obstacles and difficul-
ties every moment, from birth curtain call till the
shroud of final exit, never again to return!

O God! grant this prayer:  Remove our sordid-
ness and enable us to behold the glorious purpose
of our being on earth—that it is to glorify, attain
unto and be ever radiantly happy in and with
THEE!


WHITHER?

______

CHAPTER IV

______

IF we are perverse enough to wish to do
so, we cannot question the fact, obvious
and clear as it is, that God is Spirit and
Eternal Love and Truth; that man
being created in the Image and Likeness of God
means, as already stated, that when man, being
obedient to the commands of God, is finished in
creation, that is growth, he will be spiritually de-
veloped and unfolded and like unto God in sub-
stance and quality—not outline and form.

In considering the “Why” of man we have seen
that there would be no sense, logic or law in his
being put into this cold world of matter, where all
is subject to the constant law of change and rever-
sion, as a finality, but that unmistakably here is
his training, schooling and preparation for his real
existence, life, action and happiness in the great
and incomparable beyond!

It is quite unnecessary to either deny or discuss
here the magnificent fact of perfect and superb law
and order governing and controlling the vast Uni-
verse and all within its nameless boundaries.  So
far as this planet is concerned it is self-evident
that man is the highest result and exponent of
created forms.

It is far from uncommon that human beings
manifest, more or less unexplainably, the positive
fact of conviction, of a certainty of belief tanta-
mount to settled knowledge, in the life beyond
the grave.  But let us behold how simple it is to
prove and demonstrate the immortality of the
human soul.

The fact is alleged to be scientifically estab-
lished that there is no such thing as loss in the
world or universe; that is to say, we may burn
the tree, eat the vegetables and meat; dissolve the
gold into a liquid, nay, even a gaseous substance,
and make the rock invisible, intangible in the or-
dinary sense, and yet there is no such thing as
loss in the slightest degree to any of those sub-
stances!

Now it is a self-evident proposition that mind,
soul, spirit, life of man is far greater and superior
to the mineral and vegetable elements entering in-
to the formation of his physical body.

Therefore these two predicates, they being un-
deniably true, obviously present at once the fact
of immortality!  Simple?  Who can gainsay it?
The life beyond must be continued existence with-
out impairment, for the ending or impairment in
the slightest degree of individuality, identity, per-
sonality, would be a loss, and loss in no wise enters
into the great and eternal plan!

Jesus Christ declared:  “In my Father’s House
are many Mansions.”  Asked to explain this re-

markable statement, the most enlightened, pure
and lofty soul in the whole world said:  “The
Father’s House is the vast Universe; the many
mansions are the infinite number of inhabited
planets!” (A. B. A.)

All reasonable and enlightened beings must per-
ceive and admit that the “whither” of the human
soul, the real life, is the continuous spiritual ex-
istence beyond the grave, beyond that which we
usually and wrongly call death.  In reality going
through that change called death is a new, real
and higher birth!

Jesus Christ said:  “Blessed are the meek for
they shall inherit the earth.” (Matt. 5:5.)  Have
in mind the New Heaven and the New Earth
(Rev. 21.) Christ promised for the time of es-
tablishment by the Lord of the Vineyard of His
Kingdom on earth, at the Day of Resurrection,
Judgment, Millennium, Peace on earth, when
spiritual or heavenly conditions would supersede
the ruling and governing of the world by the lower
nature of man.  Of His Kingdom there shall be
no end.” (Lu. 1:33.)  “The righteous shall inherit
the land and dwell therein forever.” (Psa. 37:29).
This clearly refers to heavenly conditions, rather
than the literal earth, locally and immediately con-
sidered.  “Blessed are the pure in heart:  for they
shall see God.” (Matt. 5:8.)  When Christ was
on the cross of crucifixion He declared to the re-
pentant malefactor on another cross:  “Verily I say

unto thee, today shalt thou be with Me in para-
dise.”  What better testimony regarding immor-
tality is required?

In summing up then, it is indisputable fact that
God is Spirit, Truth, Love, perfect and eternally
existent; that man came out from God in Whose
Image and Likeness he is ordained; that man, ac-
cording to all reason and judgment, according to
all Divine Revelation and Promise and the whole
nature of things, was intended to know and be at
one with God!  Just as truly as the human infant
needs instruction from infancy to maturity, so is
it true that the race of mankind requires and was
intended for education and growth and develop-
ment upward to that essential height so as to be
able to see, in spirit and in truth, and know our
real and true Father, God!  Just as truly as the
human infant was intended to know and have in-
ter-communication with its earthly parents, so is
it likewise undeniably true that the great and en-
tire human family was intended to enjoy knowl-
edge of and inter-communication and oneness with
God!  Of at least equal truth and certainty it must
be declared that until this knoweledge, oneness
and inter-communication becomes a realization,
the creation of mankind remains still in process!

“There are three births of man; first, the mate-
rial (or physical;) second, to be born of water,
and third, to be born of the Spirit. …  To be
born of the Spirit is to give nup material desires,

and to take on all the qualities of God, and thus
he begins to ascend the other side of the circle.
The spiritual half has an indefinite number of con-
ditions, but always progressing upwards.

“Although the embryo is alive in the womb of
the mother, yet it is considered as dead, and when
it is born from the mother’s womb, it receives a
new life and a great Spirit.  So the same result oc-
curs in the second birth which is a spiritual one.
When it is produced for a person, that person will
possess another life, receive another energy, ob-
tain another power and gain another might.” (A.B.A.)

From this consideration of the subject, though
hurried, brief, limited in scope and completeness
of treatment, it is submitted that the honest, sin-
cere and thoughtful are bound to, and, it is pre-
sumed, gladly will agree with the writer that the
“whither,” the great future of the human spiritual-
ized soul, is destined for that great forever beyond
the grave!

We cannot deny, and it would be a great pity
should we wish to deny, that the “Whither” of
the human soul is a consciously spiritual existence
in perfect brotherhood love and truth with the
Supreme Lord of the Boundless Universe, the
Glorious and Only True Father!

To briefly recapitulate:  From whence is man?
He came out from his Source, the Infinite and
Eternal Creator of all, the Lord of Lords, the
King of Kings, the Father of Heaven and earth

and all therein, the Sustainer of the entire Uni-
verse!

What is the purpose of man?  Why is he on
earth?  Man as the Microcosm, or little world in
himself, is a miniature or sign and form of the vast
Macrocosm, or universe of worlds I As man has to
be educated from his infancy at birth to his matur-
ity; as the infant man, the individual, was destined
from the beginning to ultimately know and exer-
cise the power of inter-communication with his
earthly parents; likewise, by parity of reasoning,
it is perfectly obvious that the entire human fam-
ily was designed to be, and has ever been in the
process of being, educated from its racial infancy
to maturity, and was just as surely intended to
arrive at the stage of development, unfoldment,
creation, admitting of inter-communication with
God, the Father of the race, as was the individual
human infant designed to be educated to maturity
and was designed to know and communicate with
his earthly parents!

Surely the entire race of mankind was intended
to become like unto God, the Father, in Love,
Spirit and Truth!  This is the real meaning of the
creation of man in the Image and Likeness of God
—not in outline and form.  Man was made to love,
worship and serve and be loved by God!

The Whither of man?  Man is and was destined
from the beginning, and there is no tangible or
sensible argument to the contrary, to go on and on

forever in the higher, the sublime spiritual realms,
with God and all that is Glorious!  Of a truth
mankind the creature was intended to know and
be with its Parent!  But was there not something
for mankind to do?  What if mankind should for-
feit the right to such incomparable attainment and
enjoyment?  Note the following remarkable words:

“Know for a certainty that except in the ser-
vitude of Baha (Glory), there is no glory for man,
and save in evanescence and utter nothingness
there is no immortality!!!  Until man lose him-
self in God he will not live through Him!” (A.B.A.)

A human child may, it does sometimes, forfeit
or make impossible the enjoyment desired and
willed by his parents for him.  The race of man-
kind, man individually and collectively, is not only
endowed with the inestimable rights, privileges
and blessings, as stated, but is charged with cer-
tain duties and responsibilities.  He is given the
choice of good and evil.  He must choose the good
path, and not the converse.  He must work out
his salvation?  He should not be misled by a dead
ecclesiasticism, by any false teachings regarding
an unwarranted and impossible doctrine of blood
atonement!

It behooves us to wake up and realize that this
world is the training ship and camp for the navy
and army of the Lord; the school of true learning,
aye, knowledge, in the Spirit; the target ground
of severe trial and test; the field of conflict for

overcoming self and the world; the battle field of
the human natures,—the strenuous contention be-
tween the Abel, or higher, spiritual nature, and
the Cain, or lower, passionate, beastly nature,
each forever striving for the mastery.  It is only
by the higher nature overcoming the lower, that
we can become successful candidates for the REAL
BEYOND!  We must strive with vigilance for the
supremacy of our higher nature!  This is our birth-
right; it was always intended for us.  The es-
sence of all power for that high attainment is and
ever has been within us!


RELIGION

______

PART II CHAPTER I

______

THE dictionaries give various definitions
of Religion.

The noted Hebrew scholar, Gesen-
ius, is authority for the statement that	Comment by Michael: Possibly:  Heinrich Friedrich Wilhelm Gesenius (3 February 1786 – 23 October 1842) was a German orientalist and Biblical critic.
the Hebrew root of the word Religion signifies:  “To
bind back to the truth,” and this root significance
is also held to portray “piety, religious, and gath-
ering together,” etc.

In a word and correctly, Religion is Pure Truth
of and from God, the Creator, the Real Father,
revealed by Him in the different ages or Prophetic
or Religious Dispensations, through His Prophets
and Messengers, for the instruction and guidance
of the world of humanity.

Religion is also knowledge of God.  Absolutely
all Truth and pure Knowledge is of and from God.
Indeed, there is not and never has been in the
world an honest thought, a true idea, a conscious
fact of truth but which, at some time, emanated
from God, the Supreme Lord of all!

Although Religion, that is Truth, has been and
is revealed mostly through the duly appointed
Teachers (prophets and messengers) from God,
the exalted and unknown Principal of the world
school, for the education and enlightenment of His


scholars—the race of mankind—wholly inclusive
and without restriction or limitation, yet Religion,
or Truth, or Knowledge is also revealed in and
through every human being who is spiritually re-
ceptive to God and His incomparable Truth; who
is, in other words, as written by Trine, “In Tune
with the Infinite.”

Lactantius, centuries ago, defined Religion to	Comment by Michael: Lucius Caecilius Firmianus Lactantius was an early Christian author (c. 240 – c. 320) who became an advisor to the first Christian Roman emperor, Constantine I.
be a “Tie of Love between man and God.”

Religion is of the heart and not of the head.
None save the pure and sincere can possibly appre-
hend the reality of Religion.  Christ declared:
Only the pure in heart shall see God.”  It is ob-
vious that such only can know the Truth of God!
Ernest Renan has well said that every religious
system can be summarized in this brief sentence:
“Love the good God and be good.”

As a matter of fact, and finally, we must know
that in reality there is but one Religion in the
world, nay, more, that there never was but One
Religion!  At first thought this may seem to be a
wrong statement.  We will see, however, by think-
ing a little, and by remembering that there is One
God only, and that Religion is His Truth, that
more than one Religion—one Truth of God—
would be impossible!

We of the ages may have been misled by the
fact that Adam, Noah, Abraham and Moses, each
in turn, gave less of spiritual teachings from God
to the world, than came through Jesus Christ.


But the explanation is simplicity itself.  In the
time of the earlier prophets mankind was less ready
in development and preparation to receive than
during the later ages or dispensations, but we
must admit that it was the same Truth, identically,
manifested in and through every one of the great
prophets and messengers!

Even in the improved time of Christ, as com-
pared with former periods, He declared the world
was ready for only a part of the Truth He brought:
“I have yet many things to say unto you, but ye
cannot bear them now.  Howbeit when He, the
Spirit of Truth, is come, He will guide you into
all Truth.” (John 16:12-13.)

Here is a practical definition and application of
Religion:  “Pure religion and undefiled before
God and the Father is this; to visit the fatherless
and widows in their affliction, and to keep himself
unspotted from the world.” (James 1:27.)

The Reverend Doctor _____, head of one of
New York’s leading churches, has declared that
“Christianity is the only God-made Religion; all
others are man-made!”  Such a statement is a most
serious mistake and discloses the deplorable fact
that its author was lamentably unacquainted with
the nature and character of Religion, in not know-
ing that, while there are man-made theologies
there is no such thing as a “man-made religion.”
And, were he familiar with the Life, Works and
Teachings of Jesus Christ, whose minister he pro-


fesses to be, he would recall the fact, plainly shown
in the Bible, that Christ ratified and confirmed all
Revelation from God through Abraham, Moses,
David, Daniel, Isaiah and others, indeed all Rev-
elation prior to His own time!  Verily that min-
ister should know that all Revealed Truth of and
from God is in fact, RELIGION!

There have been Seven Great Religious Sys-
tems of the world, and they are universally re-
ferred to as different religions.  That is entirely
wrong:  they should be called the different Revela-
tions or manifestations of the ONE AND ONLY
GREAT RELIGION OF GOD, referred to in the fifth
chapter of Revelation as “The Seven Seals of The
Book!”

The ancient religious systems have long since
become so rent and cut up by dispute and dissen-
sion; have been so divided into sects and follow-
ings, it has for a long time been quite difficult to
trace and correctly define the strict integrity of
the original SEVEN GREAT RELIGIOUS SYSTEMS OF
THE WORLD.  According to the Persian-Egyptian
scholar, Mirza Abul Fazl, whom the writer looks
upon as one of the greatest living and known stu-
dents of Religion, of God and His infinite, pri-
mary and fundamental Truth, and from whom he
has derived more insight as to the realities of the
Christian Revelation, notwithstanding the fact that
he himself was brought up a Mohammedan, than
from any other scholar or author, has defined those


seven great religious systems by name as follows:
Sabeanism or Fettishism, Zoroastrianism, Con-
fucianism, Hinduism, Judaism, Christianity and
Mohammedanism.  He insist that careful perusal
of the original and fundamental teachings of each
positively proves their derivation from the same
Divine Source, and that, consequently, each and
all are in strict accord and harmony.

As showing the singularly unfortunate miscon-
ception and contemplation of Religion by the re-
ligionists of the world in general, let us briefly
consider the attitude of the Christian world to-
wards Mohammedanism, which practically parallels
the indefensibly false attitude of Judaism towards
Christianity!  The emphatic teaching of the Christ-
ian Church has been to the effect that Mohammed
was a false usurper and Mohammedanism a false
religion, not of God, but of man!  Yet Mohammed
clearly and fully ratified and confirmed the Teach-
ings of Jesus Christ and, as the Divine agent,
messenger and instrument of God, actually saved
Christianity, then at its lowest ebb, to the world!

One of the terrible evils with us is the woeful
increase of the suicidal mania.  It is one of the
many evidences of the sin-sickness of the world,
of the spiritual deadness of the world in general,
and of Christianity in particular, respecting the
reality of Religion.  Judge Ameer Ali, Syed, M. A.,
C. I. E., in his book on Islam, says as follows:

“The belief that the human soul will have to ren‑


der to its Creator an account of how it has carried
out in this life the duties imposed on it has had
one important result on Moslem society, the sig-
nificance of which has often escaped the notice of
non-Moslem writers.  It has inspired the Moslem
with a sense of dignity and feeling of responsibil-
ity, which have made self-destruction practically
unknown in Islam.  Suicide was as common among
the pagan Arabs as it is now in Christendom.  Ec-
clesiasticism attempted to prevent self-destruction
by attaching the most cruel penalties to the of-
fence.  The body of a felo-de-se could not be in-	Comment by Michael: "felon of himself"
terred in consecrated ground:  it could only be
buried surreptitiously in the dark hours of the
night by the roadside where four cross roads met,
with a stake through it; his family was subjected
to ignominy.  None of these forcible rules are need-
ed in Islam.  The belief that Divine help is always
nigh to relieve the distressed, to help the suffering,
to assist the forsaken, arrests the hand of the most
despondent or desperate, the most sick and weary
with life, from taking his or her own life.  Whilst
the idea of appearing in the presence of the Al-
mighty Judge before the summons has come acts
as the strongest deterrent to self-destruction.  The
Moslem will fight even unto death, but will never
take his own life, which he regards as a trust from
God.  Never backward or hesitant in the perform-
ance of his duty, he considers it an act of coward-
ice to fly from personal danger or present unhap-
piness by putting an end to his existence.”


As in the time of Christ the members of the
church system professed to be believers in God
and followers of Moses, and Christ rebuked them,
declaring they did not so believe, for if they did,
they would believe in Him, as Moses wrote of Him,
so now the “Christians” are equally false in their
professions, for if they truly believed in God and
His Christ, they would surely believe as well in
His Prophet and Messenger Mohammed.  Let us
peruse a few utterances of Mohammed.  About
the ninth year, A. H. (after the Hegira, that is,
the flight to Medina), Mohammed “granted to the
Christians” a charter which forms one of the no-
blest monuments of enlightened tolerance:

“To the Christians of Najran and the neighbor-
ing territories the security of God and the pledge
of His Prophet are extended for their lives, their
religion, and their property—to the present as
well as the absent and others besides; there
shall be no interference with ( the practice of) their
faith or their observances; nor any change in
their rights or privileges; no bishop shall be re-
moved from his bishopric; nor any monk from his
monastery, nor any priest from his priesthood,
and they shall continue to enjoy everything great
and small as heretofore; no image or cross shall be
destroyed; they shall not oppress or be oppressed;
they shall not practice the rights of blood ven-
geance as in the Days of Ignorance (Iin Moham-
medan parlance the period of preceding degener-


acy is thus called); no tithes shall be gathered
from them, nor shall they be required to furnish
provision for the troops.”

Note these words:  “To the missionaries whom
he sent to the provinces, Mohammed always gave
the following admonition.  ‘Deal gently with the
people, and be not harsh, cheer them and con-
tdemn them not.’  And ye will meet with many
people of the Book (Jews and Christians) who
will question thee, ‘What is the Key to Heaven?’
Reply to them, ‘The key to Heaven is to testify
to the truth of God and do good work!”

On the occasion of his last pilgrimage to the
Kaaba, in 632, A. D., accompanied by more than
a hundred thousand followers, Mohammed deliv-
ered to the vast multitude his famous “Sermon on
the Mount,” a part of which follows:  “Ye people!
listen to my words, for I know not whether an-
other year will be vouchsafed to me after this year
to find myself amongst you.  Your lives and prop-
erty are sacred and inviolable amongst one another
until ye appear before the Lord, as this day and
this month is sacred for all; and remember ye
shall have to appear before your Lord, who shall
demand from you an account of all your actions.
… Ye people! listen to my words, and under-
stand the same.  Know that all Moslems are broth-
ers unto one another.  Ye are one brotherhood.
Nothing which belongs to another is lawful unto
his brother, unless freely given out of good will.
Guard yourselves from committing injustice.”


Early in his mission Mohammed advised his fol-
lowers, who were so furiously persecuted, to seek
refuge in the kingdom of the Negus.  Many whose
sufferings had become unbearable, did so, but
Koreishite hostility pursued them, demanding
their deliverance to be put to death.  The memor-
able reply of their spokesman, the brother of Ali,
follows:  “O king, we were plunged in the depth
of ignorance and barbarism; we adored idols, we
lived in unchastity; we ate dead bodies and we
spoke abominations; we disregarded every feeling
of humanity and the duties of hospitality and
neighborhood; we knew no law but that of the
strong, when God raised among us a man of whose
birth, truthfulness, honesty, and purity we were
aware; and he called us to the Unity of God, and
taught us not to associate anything with Him; he
forbade us the worship of idols; and enjoined us
to speak the truth, to be faithful to our trusts, to
be merciful and to regard the rights of neighbors;
he forbade us to speak evil of women, or to eat
the substance of orphans; he ordered us to fly
from vices and to abstain from evil; to offer pray-
ers; to render alms, to observe the fast.  We have
believed in him; we accept his teachings and his
injunctions to worship God and not to associate
anything with Him.  For this reason our people
have risen against us, have persecuted us in order
to make us forego the worship of God and to re-
turn to the worship of idols of wood and stone


and other abominations.  They have tortured us
and injured us; until finding no safety among
them we have come to thy country!”

When the spirit of this great Prophet, Moham-
med, took its flight to the beyond, the grief and
excitement was intense.  The venerable Abu Bakr,
afterwards his successor, uttered these words of
caution:  “Mussulmans, if you adored Mohammed,
know that Mohammed is dead; if it is God that
you adore, know that He liveth, He never dies.
Forget not this verse of the Koran, ‘Mohammed
is only a man charged with a mission; before him
there have been men who received the heavenly
mission and died;’ nor this verse, ‘Thou too, Mo-
hammed, shall die as others have died before thee.’”
After the election of this venerable patriarch he
addressed the following allocution to the people:
“Ye people! now verily I am charged with the
cares of government over you, although I am not
the best amongst you.  I need all your advice and
all your help.  If I do well, support me; if I mis-
take, counsel me.  To tell truth to a person com-
missioned to rule is faithful allegiance; to conceal
it is perfidy.  In my sight the powerful and weak
are alike, and to both I wish to render justice …
Wherefore obey ye me, even as I obey the Lord
and His apostle:  If I neglect the laws of God and
the Prophet, I have no more right to your obedi-
ence.”

Soon there was excitement and revolt in some


of the provinces.  In sending his army to Syria
to redress a great wrong, Abu Bakr gave his cap-
tain the following injunction:  “See that thou avoid-
est treachery, injustice and oppression.  Depart
not in any wise from the right.  Thou shalt muti-
late none, neither shalt thou kill child or aged man,
nor any woman.  Destroy no palm-tree, nor burn
any fields of corn.  Cut not down any tree wherein
is food for man or beast.  Slay not the flocks or
herds or camels, saving for needful sustenance.
When thou makest a covenant, stand to it, and be
as good as thy word.  Ye may eat of the meat
which the men of the land shall bring unto you’ in
their vessels, making mention thereon of the name
of the Lord.  As you go on you will find some
religious persons who live retired in monasteries,
and propose to themselves to serve God that way:
let them alone, and neither kill them nor destroy
their monasteries.  And the monks with shaven
heads, if they submit, leave them unmolested.
Now march forward in the name of the Lord, and
may He protect you from sword and pestilence.”

The writer has conversed with many able cler-
gymen who are free with their denunciations of
the prophet Mohammed, whom they invariably
referred to as a base, wicked, false usurper; and
with the Mohammedan Religion, which they were
pleased to denominate a man-made and false relig-
ion.  And yet I learned from them that they had
never studied or even read the Koran or the Tra-


ditions of Mohammed!  What excuse can they
offer for their notorious temerity in denouncing
as false a thing of which they confess no knowl-
edge?  It has been a common fault with the clergy
to denounce Voltaire and Tom Paine as atheists,
when in fact, they cannot show that either of these
great men ever denied God and His Truth!  The
trouble with these men of the cloth was, it seems,
this:  when they have found men really honest and
God-respecting and faithful and courageous enough
to denounce a false and corrupt church, whether
Christian, Mohammedan, Jewish or Zoroastrian,
they, not being capable of differentiating between
God and the reality of Religion, and a degenerate
and spiritually dead church organization, have
erred in such matters, as they erred in upholding
and defending slavery, and invariably have erred
in opposing or neglecting to lead in the great re-
form movements of centuries, of ages!

Irrespective of the question of the right of any
church or person to presume to deny and oppose
any prophet or messenger God chooses to send on
a world misssion, it is perfectly clear none have a
right to denounce or deny what they have no
knowledge of, whatever!  Of course these clergy-
men know nothing of the famous Oath of the
Prophet Mohammed,” which he intrusted to his
Caliphs, expressing his authoritative Command to
all his followers to respect and protect the fol-
lowers of Christ?  All of Islam were required


to subscribe to that oath.  It was issued to the
Christian monks of St. Catherine at Mt. Sinai.
The original is still preserved in the treasury of
the Sultan at Constantinople.  It is a remarkable
document, and it is most strange, either:

1.  That there have been none in the Christian
church familiar with these matters which so con-
clusively refute their teachings—far worse and
more false than can be found in the teachings of
Judaism, to prejudice its followers against Christ-
ianity, or else:

2.  That, knowing the truth reflected in the fore-
going excerpts from Mohammedanism, yet they
have knowingly, wilfully deceived and misled the
masses of the Christian church into diabolically
false beliefs and practices; have persistently and
criminally traduced and influenced the people a-
gainst a great Prophet of God and his magnificent
work for the people of the entire world without
distinction or qualification!  Which horn of the
diliemma will they sit on?


Who can find fault with those Mohammedan ut-
terances?  Who can charge they emanate from a
false religious system?  From false prophets and
teachers?  Contrast those utterances with many
diabolical commands and judgments of “Christian”
rulers and soldiers.  Compare those portions of
the true history, as practically agreed upon by
the greatest of both European and Eastern histo-
rians, showing, in the main, in their intercourse


and conflicts, outrageous perfidy on the part of the
Christians, and manly, humane chivalry on the
part of the Mohammedans!

One cannot read of the period of the Crusade
wars without blushing with shame, indignation and
regret because of the un-Christian conduct of the
crusaders, marching with the Cross of Christ in
one hand, and the sword of injustice, tyranny and
hell in the other!  I blush in sack cloth and ashes
for my ancestors, when I realize how they suffer
in comparison with their opponents, those heroes
of honor and magnanimity!  This was notably il-
lustrated in “Richard the Lion Hearted” of Eng-
land, in his violation of parole and pledge and in
cruelty, as contrasted with the conduct of that
grand old hero, Saladin, the famous Moham-
medan king and commander!


GOD

______

CHAPTER II

______

O MY GOD, I have turned my face to
Thee, and pray Thee to illuminate it
with the Lights of Thy face, and keep
it from turning to any but Thee!”—
(ABDUL BAHA ABBAS).

“O, son of the Soul!  Be blind, and thou shalt
behold My Beauty; be deaf and thou shalt hear
My Sweet Melody and Song; be ignorant, and
thou shalt take a portion from My Knowledge; be
needy and thou shalt take a never-ending share
from the everlasting Sea of My Wealth; blind,
that is from beholding aught besides My Beauty;
deaf, that is, from listening to aught besides
My Utterance; ignorant, that is, of all besides My
Knowledge.  So shalt thou enter the Pasture of
My Sanctity, with pure eyes, unsullied minds and
sensitive ears.” (The Word of God through Baha’
Ullah.)

Finite man has thus far been unable to apprehend
the Infinite God, but is not man intended to know
God, the Father?  The state of parent and child is
inconceivable without latent power of inter-com-
munications.  Christ declared:  “God is a Spirit:
and they that worship Him must worship Him in
Spirit and in Truth.” (John 4:24.)  The Bible says


that man is created in the Image and Likeness of
God; hence, man, when finished in creation or
growth and development, must be spiritual—like
unto God, Who is SPIRIT.


“In the beginning was the Word, and the Word
was with God, and the Word was God.” (St. John
1:1.).

Christ declared:  “The first of all the Command-
ments is, Hear, O Israel; the Lord our God is
One Lord.” (Mark 12:29.)  And:  “Why callest
thou Me Good?  there is none good but One, that
is, God” (Matt. 19:17).

Let us seek, in Spirit and in Truth, to know
and be with God.  If God be for us, who can be
against us?” (Rom. 8:31).

The human mind is incapable, at present, of
grasping, even approximately, the overpow-
ering vastness of God, of Eternity, of abstract
perfection!  We know, however, that God is
self-existent, as is the principle of mathematics—
without beginning and without ending!

God is Spirit, Love, absolute perfection, the
Cause and Sustainer of all that is.  He is the
Principal of the great world School, and His creat-
ures, the human beings, are His scholars.  He sends
Teachers from time to time to educate His schol-
ars.  These are known as prophets and messengers.

“The Hebrew word Elohim is used as the Name
of the Creator throughout the first chapter of
Genesis.  The primitive significations of the root


from which it is derived, as given by Gesenius and
other Hebrew scholars, can be condensed and ar-
ranged in order as follows:  A power going forth,
entering into, becoming’ as nothing, setting up
motion, causing to revolve, ruling, guiding, di-
recting:  finally bringing about relations of beauty,
strength, harmony, majesty and perfection.  This
in brief is the etymological sense of that Name of
the Deity which is used in the account of the Cre-
ation of the Material Universe.

“Jehovah is the second Name of God.  The He-
brew root of this word conveys the idea of exist-
ence, being, life.  That which is by reason of its
own virtue Self-existent, Changeless, Eternal.  He
who was, is, and ever shall be.

“God Almighty, or Almighty, the third Name
of the Creator; Hebrew, El Shaddai, signifies pri-
marily to shed or pour forth energy, or that which
nourishes and sustains life.”  (Wait.)

On the subject of the Names of God we will
quote from the American Ency. Dict. as follows:

“Two leading Names for the Supreme Being
continually occur in the Hebrew Bible; the one
general, the other specific.  The general term is
El or Eloah, both singular, the Elohim plural.
The specific one is Yehovah, in general written
Jehovah. (q.v.)  It is of the first that God is the
appropriate rendering.  El Eloah, and Elohim
signify Deity in general.  Elohim is much more
common than the singular forms.  An anomalous


grammatical idiom is generally introduced where
it occurs.  While it has the plural form, it being
the plural of Hebrew masculine nouns, the verb,
of which it is nominative, is uniformly singular.
Older writers found in this a reference to the
Trinity in Unity; grammarians term it the plural
of excellence, and some have supposed that the
plural noun carries us back to the infancy of the
Hebrew language when polytheism prevailed, and
that the singular verb established itself when
monotheism displaced the worship of many gods.
Among the epithets of titles used of God in the
Old Testament are Most High (Gen. 14:18, etc.),
Mighty (Neh. 9:32), Holy (Josh. 24:19), Mer-
ciful (Deut. 4:31), God of Heaven (Ezra 5:12),
God of Israel, etc., (Ex. 24:10).  Anthropomor-
phic language occurs chiefly, though not exclu-
sively, in the poetic parts of the Old Testament
(2 Chron. 16:9, Psa. 34:15, Deut. 8:3, Psa. 29:
4, Isa. 40:12, 53:1, Ex. 32:23), but monotheism
is enjoined in the first commandment, and idolatry
forbidden in the second, while in Isaiah and else-
where there are most scathing denunciations of the
manufacture and worship of images (Isa. 40:12-26
42:17, 44:9:20, etc.).  In the New Testament,
St. John gives the ever memorable definition of
[bookmark: _GoBack]the Divine Nature, ‘“God is Love.’” (1 John 4:16).
The Latin Church, the Greek Church, and the sev-
eral Protestant denominations, all essentially agree
in their tenets regarding God.  See the Apostles’,


Nicene, and Athanasian Creeds, the first of the
Thirty-nine Articles, the Catechism of the Council
of Trent, the Confession of Faith (chapter 2) and
the Shorter Catechism, question 4.”

In the Bible we are promised a New Name of
God at this time, according to the dates given in
that great work.  The Name is Baha’ Ullah (mean-
ing in English The Glory of God).  The period re-
ferred to, the present, is the Seventh great world
Day or Cycle, the Day of Most Great Peace, the
Millennium which our grandmothers were pray-
ing for.

Most people would resent, and quite naturally,
being told that the present Visitation of Divine
Manifestation is far greater and more important
than hitherto witnessed by the world, yet it is
strictly that which Christ foretold and which
His entire mission predicated.

It would be equally resented by the world—the
church world—being informed that the present is
an idol-worshipping age, and, further, that no for-
mer age has displayed more idolatry.  Such is the
deplorable, the sad fact.  The chief difference be-
tween then and now, respecting idolatry, lies in
the form of the idol.  The present-day idol is the
mammon dollar, rather than the golden calf and
graven images, though there is far more of mere
image worship today in the Christian world than
is realized.  Century after century we have be-
come so engrossed with the pursuit of the mater-


ial, that is, mere worldly wealth, pleasures and
really degrading intellectual accomplishments (?),
that we have gradually, almost imperceptibly,
drifted away from the higher pathway—from God
and His satisfying Truth, into the lower, the
degrading, the culpable roadway and service of
mammon—the antithesis of the Spirit of Truth,
that is to say, God!

If we will but mend our ways; if we will obey
the teachings and commands of Christ and all the
great prophets, we will be able to rejoice in
the knowledge of God, and to know that He is
Spirit, Truth and Love!


THE WORD

______

CHAPTER III

______

IN the first chapter of John we read:  “In
the beginning was the Word, and the
Word was with God, and the Word was
God,” and that “The Word was made
flesh and dwelt among men.”  From this it has
been contended that Jesus was God, but this is
gross error.  In the same chapter it is recorded:
“No man hath seen God at any time; the only be-
gotten Son which is in the bosom of the Father,
He hath declared Him.”  This is sufficient proof,
taken with such of the utterances of Jesus Christ
as these:  “It is not Me, but the Father that dwell-
eth in Me, Who doeth the Works;” “My Father
is greater than I,” et cetera, that it is and ever has
been the Word, that is to say, the revealed Spirit
and Truth of God, which has, in all ages or pro-
phetic cycles, been vested in or manifested through
the various prophets, teachers or messengers ac-
credited by Divine Authority, during the periodic
and succeeding great educational world Days or
Dispensations.  This is plain enough.  If we are
of the Truth we cannot mistake the true meaning.

The Word was manifested to mankind through
Adam far less than through Christ.  Indeed the
“Christ” was in reality the WORD manifested in


the flesh, the human body known as the individual
Jesus of Nazareth.

In every dispensation the Word is manifested
in a different leading prophet-educator.  Contem-
plating the great epoch-marking prophets or mes-
sengers of God from Adam down to the present
time, it is clearly perceivable that a larger portion
of the Word—the Truth of God—was imparted
to the world with each successive age, but we must
remember that the Word is just as fixed, unchange-
able and eternal as is God Himself!  The princi-
ple of mathematics is fixed, unchangeable, deter-
minate, but lessons of its teachings vary greatly
in fullness and importance in the numerous
school grades from the kindergarten to the uni-
versity!

While it is always the same identical Word or
Spirit of Truth, each revelation-prophet has a
different and distinct station or designation.  The
station of Abraham, the father of Judaism, Christ-
ianity and Mohammedanism, was “The Father
of the Faithful,” The Friend of God,” etc.;
Moses “The Law Giver,” “The Interlocutor of
God,” etc.; Jesus Christ “The Anointed of God,”
“The Son of God,” “The Son of Man” etc.; Mo-
hammed “The Apostle of God,” “The Seal of the
Prophets,” etc.

As to Jesus Christ, we must know how to dif-
ferentiate between Jesus the man, and Christ the
Divine Word manifested from God, reflected in


the man Jesus.  Herein is found that which is
most satisfying as to the question of immaculate
conception, for that is readily acceptable when re-
ferred to the Word or Spirit, the Christ, but is
not so readily applicable to the physical body of
the man Jesus.  We do not believe the conception
of the body of Jesus was contrary to law, for per-
fect God Who presides over Perfect Law, does
not and cannot violate law.  However, there is
always this to be said:  doubtless there are myriads
of laws we are as yet unacquainted with.  After
all, it is of no consequence whatever as to whether
or not the inception of the physical body of Jesus
was the result of the laws of wed-lock.  The Spirit
is the important question.  These words of the
apostles as to the distinction between Jesus and
Christ are important:

“Ye men of Israel, hear these words; Jesus of
Nazareth, a man approved of God among you by
miracles, and wonders and signs, which God did
by him in the midst of you, as ye yourselves also
know;”

“Therefore let all the house of Israel know as-
suredly, that God hath made that same Jesus,
whom ye have crucified, both Lord and Christ.”
(Acts 2:22-36.)

Moses and Christ and all the great prophets and
messengers of God must be regarded as mere
lamps through the medium of which the GLORIOUS
LIGHT OF THE TRUTH OF GOD is made to radiate


to mankind.  This is the LIGHT OF GOD’S TRUTH,
THE WORD to which that grand character, John
the beloved, referred.  Do we cherish the lamps
so very much?  The lamps are all right and need-
ful in their proper place, and therein may be, nay,
should be honored, but it is the Light shining
through those lamps which really benefits us and is
of far the greatest importance.  It is readily per-
ceived that the Jews have erred grievously in wor-
shipping the Moses lamp, and such error is equally
true and deplorable on the part of the Christians
in their foolishness of worshipping the Jesus
lamp!  They and all the messengers of God have
urged the world of mankind to obey, love, serve
and worship only God in Oneness and Singleness!
We do wrong not alone by worshipping the person-
alities of the individual prophets and messengers;
we do a far greater wrong by attempting to deify
and worship lesser beings as “saints!”  In hold-
ing to such things we are proclaiming ourselves
pagans or polytheists, that is to say, idolateors.


THE BIBLE

______

CHAPTER IV

______

OUR Bible comprises matters of inesti‑
mable value concerning history, biog-
raphy, description, geology, geography,
social, moral and civil law, prophecy
and revelation of Divine or Religious Truth.  It
is of the latter—prophecy and revelation—the
world is chiefly concerned, and it is this which
engages our especial attention.

The Bible, indeed all sacred Books or Bibles of
the world, as a whole, considered from the highest
standpoint and in the light of the rays of true
spiritual interpretation, point to this very period
of time.  Now in reality is the fullness of time in
the actual realization of all that has gone before—
all predicating this Day of Days!  Now is the time
of witnessing the real and finished, nay, rather,
the beginning of the finished creation of man in
the Image and Likeness (truly spiritual) of God!

We must begin to perceive the grand culmina-
tion of fulfilment of the extraordinary, sublime
prophecy and preparatory work of Jesus Christ
and all of the other great prophets, as Heavenly
Teachers, educating, developing, perfecting man-
kind for the inevitable, invincible, Kingdom of
God “on earth as it is in Heaven!”  “I must


preach the Kingdom of God!” declared Jesus
Christ (Lu. 4:43).  This magnificent, this Divine
Manifestation of the Sonship Station of God
taught the world in His famous Lord’s Prayer
to pray for the coming of the Kingdom.  In all
His great teachings, whether in plain and simple
utterances, or if veiled in the language of parable,
allegory, “miracle” or symbology, Jesus Christ
pointed directly, as will be fully apparent to all
in due time, to this exact period of such marvel-
ous fulfilment, completion.  This is all derived
from the Bible itself, the greatest and most accu-
rate and practical Book ever given to the world
in past ages.

Notwithstanding the various arguments to the
contrary, it is irrefutable fact that all Knowledge
of and from God is real, is tangible, and of the
very highest importance.  Such has been showered
upon the world in all ages, through prophets and
messengers, and such is Revealed Truth of God,
that is to say, REAL RELIGION!  Between this and
the so-called education of the world, there must
needs be a vast gulf of difference.  Far less value
and importance attaches to the history, geography,
traditions and imaginations and they exist in the
Bible, than to the incomparable prophecy, but
even those portions have had and will have great
value.

Nearly all of the numerous branches of the
Christian church have believed and do hold that


from beginning to the end the Bible is inspired
revelation direct from God, and every word there-
of.  They have felt and of course it was neces-
sary to so show, that from Genesis to Revelation
the Bible is free, wholly so, from disharmony and
contradiction; that it was and is indeed in every
statement in perfect accord with fact, science,
truth.  As a matter of fact such is the case when
we consider the prophecies and revelations from
God, as distinguished from matters interpolated
by people necessarily coloring their records more
or less by their material and unspiritual develop-
ment or condition.  And right here is seen the
wonderful wisdom of God in providing against
certain abuses and impairments of revealed teach-
ings by causing such to be conveyed and concealed
for the time in symbols.  But the church makes
its contention for accord and harmony throughout
the Bible while interpreting the symbols literally,
instead of spiritually as obviously intended.  And
that is their fatal error.  There is no such thing
as harmony in the scriptures interpreted as the
church insists, literally, outwardly, superficially.
But the accord and harmony is perfect throughout
when interpreted and construed as intended from
the beginning, and as taught by Christ and His
Apostles—spiritually!  We may always remember
that God is Perfect and could in no wise make
any mistake.  This remark is particularly referred
to theologians and clergymen in general who ar-


rive at so many conclusions inseparably associated
with the proposition that God has made and can
make mistakes!  These gentlemen may be so de-
voted to outward form and a mere profession of
intellectual hair-splitting narrowness as to be to-
tally unaware of the deplorable fact that they are
considering and living by something entirely dif-
ferent and divorced from the Bible and from the
reality of Religion!  They have either failed to
notice or have determinedly ignored and disobeyed
certain very plain and important Notifications and
Commands from God in the Bible, as hereinafter
mentioned, so, we will say, ignorantly rather than
from want of good intentions, they have gone to
great lengths in twisting and distorting things in
vain attempts to make the Bible a logical and har-
monious whole.  In their wrong and disobedient
action—unconsciously, we will assume—they have
striven, and most strenuously, to construct and
present, fruitlessly of course, reasonable interpret-
tations of such Bible accounts as the following:

1.  The Genesis account of Creation, which the
spiritually blind could scarcely be expected to
know was prophecy of future creation, or growth
and development during cycles or ages to come,
rather than history of the past!

2.  Adam and Eve and the Garden of Paradise.
The Bible itself shows that these were spiritual
lessons in symbolic utterance; that Adam was a
Prophet of God, etc., etc.


3.  Noah and the deluge has also been construed
literally, painfully so, but with many most ingen-
ious attempts, schemes and struggles to make
plausible explanations and proofs, in accordance
with foolish misconceptions and beliefs, regarding
a literal ship-Ark, etc., which never existed save
in the imagination of man.  As a now known fact
that famous Noachian incident was a grand spirit-
ual teaching and prophecy in sublime symbol, and
is indissolubly associated with Religion per se!

4.  Jonah and the whale is another Biblical lesson
of great moment and spirituality, but woefully mis-
understood.  In a word, it is practically as reason-
able to say that Jonah swallowed the whale as to
make the converse statement.  (Vide chapter on
Jonah, etc.)

It is similarly true regarding the accounts of
Moses and Aaron before Pharaoh; (see “Symbolic
Words”—”Miracles.”) the parting of the Red Sea;
Elijah and the Chariot; the Immaculate Concep-
tion; the Atonement; Baptism; Resurrection,
etc., etc.

It is perfectly certain and cannot be emphasized
too much, that all of the most important portions
of the Bible, notably prophecy, is direct Revela-
tion from God; that nearly all of that incompar-
ably important prophecy is veiled to man, that is,
unperceivable by the spiritually unborn and un-
developed, being contained within allegory, sym-
bol and parable, and that therein when adequately

considered it is impossible to find the slightest
want of accord, harmony and truth!

It is quite astonishing that so many centuries
could elapse and no great and shining light of the
church discover the clear and unequivocal notifica-
tion in the Bible itself, as already stated, that we
were not to be able to, nor could we possibly in-
terpret the mysteries lurking within the inner
symbol significances, but that they would all be
explained in a certain manner and at a certain time!
And that in the meantime we were therein com-
manded to live by such rules and principles as are
included in the Sermon on the Mount!  What
church or representative thereof holds to these in-
disputable Teachings and Commands of God?  Do
not they instead preach such deceiving doctrines
as “Blood Atonement?”  Verily, there is harmony
in the Bible, perfect harmony, when considered
spiritually—not literally.  “The letter killeth, but
the Spirit giveth life!” (2 Cor. 3:6.)

Perhaps the most important Books of the Bible
may be called the Psalms, Isaiah, Jeremiah, Ez-
ekiel, Daniel, Zechariah, Malachi, and the Gospels
and Revelations of Christ.

There is much of spiritual, prophetical and edu-
cational value, however, in the Mosaic and other
Books.  As already mentioned the Genesis account
of creation is of marvelous interest and scientific
value, notwithstanding its having been regarded,
for so many long ages, and by so large a portion


of the world’s people, as being wholly inconsistent
with the harmony of truth and practical fact.  It
all depends on correct reading, on adequate inter-
pretation of symbols employed for great and
everlasting purposes.

The Books of Joshua, Judges, Ruth and 1 Sam-
uel to Esther contain that which is chiefly histori-
cal, and whether or not inspired of God they are
important.  The Book of Job is largely about him-
self, his boils and other afflictions, and his great
patience and faith and steadfastness, but this re-
markable Book is not without its very important
lessons of not only living conduct, but of scientific
and spiritual value.  It contains much of astro-
nomical fact, and declares the earth a sphere when
the so-called scientific world would have it a plane!
It also foretold, virtually, wireless telegraphy!

From the Psalms to the end of the Old Testa-
ment we find, and almost exclusively, prophecy con-
cerning the coming of the Kingdom of God on
earth, picturing irrefutably and with undying col-
ors, the Glad-Tidings promised by God, already
manifest in the shining of a Glorious Radiance
such as never before witnessed!

More than twenty-five years ago the writer used
to declare that the Bible had never been read!  He
spoke truly.  No book is read unless understand-
ingly read.  He had become a disbeliever in the
church to which he belonged, and the Bible, from
witnessing the foolish, inconsistent claims and be-


liefs professed on the part of the clergy and theo-
logians.  Looking backward now it seems strange
indeed that so many able professional religious
men should have persisted in efforts at the impos-
sible reconciliation of certain great Biblical teach-
ings, interpreted literally, superficially, when a
very moderate investigation shows, yea, conclu-
sively proves, that very many of the prophetic
words were clearly intended, as shown on their
face, to be interpreted spiritually and in accord-
ance with deep significances.  (See chapter on
Symbols.).  It may be news to many, but it is an
actual fact, that the true spiritual or inner meaning
of most or very many of these symbolic words is
clearly indicated—plainly proven in the Bible it-
self.  Had the world obeyed the Divine instruction
through Christ it would have become spiritual
more rapidly and able to grasp the truth.  As it
was with the Jews, it is now a sad case of history
repeating itself, for our modern religious teachers
have likewise preferred to be disobedient to Heav-
enly Commands.

Not long after the time the writer awoke to the
fact that the Bible had never been read, he arrived
at the conclusion that the Truth was in the Bible
and could be apprehended when we should know
how to read it!  Furthermore it became evident
that when we should become sufficiently educated
and developed, and understood the symbolism,
then the apparent want of harmony in the Bible


would disappear.  But we are informed by God
through his prophet Daniel that we could not know
the real and complete truth until the coming of
He Who Was Worthy to unloose the seven seals
of the Book (Religion of God), that is to say, ex-
plain all the great mysteries! (Rev. 4th and 5th
chapters.)  That Great One was to be the Lord of
the Vineyard—THE GLORY OF GOD MANIFESTA-
TION!

When the Bible is rightly, adequately inter-
preted, construed and understood, it is verily a
vast, an inexhaustible mine and storehouse, full to
overflowing of the grandest, the most magnificent
Truth and beauty!  The Bible, we say.  But there
are many Bibles.  We of the Occident have been
brought up to believe that we alone, practically
speaking, are the children of God!  What false
notions; what terrible wickedness; what outrage-
ous conceit!  All the Bibles are of God!  All the
people of the whole world are the children of God!
The writer was brought up in the belief that we
must abhor Mohammed as a false prophet, Voltaire
and Tom Paine as atheists, we repeat; the Roman
Catholics and their Bible, and to do many things
counter to God’s true plan for all the races of man-
kind to be brought into relations of love and one-
ness as in fact one family, for all have the one and
same FATHER.  The Douay Vulgate (Roman Cath-
olic) Bible, the text, is by far the best Bible we
have in the English language.  Voltaire and Paine
believed in God, but not in a false church.


Let us strive to see how foolishly wicked we
poor mortals have been; let us mend our ways,
and love, obey and ever serve God.  Which are
we to stand for Christ and God’s Truth, or the
false and dead church, sailing without right under
the banner of Christ?

The British and Foreign Bible Society published
the following in 1899:  “This society was institu-
ted in 1804, with the object of circulating the Word
of God throughout the world.  Nearly thirteen
millions sterling have been spent by it in the work
of translating, revising, printing, and circulating
the Scriptures, and more than one hundred and
sixty millions of Bibles, Testaments and portions
have issued from its depots in over three hundred
and sixty languages and dialects, many of which
have been reduced to writing for the first time.
In this work the Society has been aided by every
section of Christ’s Church, by the leaders and
friends of Christian enterprise, by scholars and
philologists, among missionaries, foreign as well
as British.  There is no country in the world which
has not felt the influence of this Society.”  Bear
this in mind when considering Christ’s prophecy:
And the Gospel of the Kingdom shall be preached
in all the world for a witness unto all nations; and
then shall the end come.” (Matt. 24:14.)

In conclusion let it be said that our Bible” is
far truer, far grander probably than any have
ever believed.


There are two widely divergent classes of peo-
ple who look upon its sacred pages from opposite
standpoints, the deniers, and the professed believ-
ers, each strangely wide of the mark of truth.

First, the skeptical, the intellectually vain and
conceited, the boasting infidel and now and then
a reckless dare-devil sort of a person with suffi-
cient temerity to proclaim himself an atheist.
These are grovelling in the mire of animal barn-
yards and cannot, of course, apprehend or even
discern anything spiritual.  They are the human
fruit of evil influence exerted by the opposite class
of people, those of ignorant, blind faith, good
enough, may be, were it not for the deplor-
able fact that their making of Biblical interpreta-
tion so much of positive contradiction and farce,
as to be in direct disobedience of the divine man-
date contained in the Bible itself.  Many good
people have felt impelled to relinquish belief and
hope in Bible and Religion and God because of
false interpretation and teaching.

Second, those of blind faith, loudly professed,
while at the same time they know they are dis-
obeying Christ and the Bible as a complete whole,
by ignoring the commands thereof, such as the
Sermon on the Mount, living and doing by which
always has been and ever will be quite sufficient.
By such living and doing there would be no such
violation of God’s commands.  On the contrary
there would be a true spiritual unfoldment insuring


due knowledge and appreciation of God and His
REVEALED TRUTH!

How many have exclaimed, “Oh Religion! what
crimes have been committed in thy name!”  With
like truth we exclaim, Oh Bible! what gross frauds,
what crimes have been perpetrated in thy name!
What a terrible crime.  Who can specify a greater
crime against human rights, liberty, justice;
against God and His irrevocable commands, than
that of the powers of the church making it a crime
punishable with diabolical torture, and then death
to any of the God-fearing laity in whose posses-
sion should be found a copy of the Bible!  Think,
think of it!  A crime to have and to read the Word
of God intended for the instruction, edification
and blessing of all His children without regard to
racial or other distinction or difference!  Look at
history and blush with shame and indignation!
History which discloses the horrors of worse than
than cannibalistic crimes, and as late as the 15th
century, recording the most damnable fiendish tor-
tures and murders of people in England, and in
the iniquitous Spanish Inquisition—for what
crimes?  Merely and only for being guilty of
reading the Word of Revealed Truth of God!

Verily, in every age of the world the church of
hellish negation, misnamed the church of God, has
ever resisted and opposed the new and true revela-
tions of Divine Truth, and has abused, tortured
and killed, if possible, those who endeavored, as

true children of God, to obey the Divine Princi-
ples of Love, Truth, Mercy, progress and
development commands clearly promulgated and
intended by the Beneficent Creator for the real
and true attainment of all the children of God.

But, and worse still, human progress in every
age has been bitterly opposed by “the church,”
not only in matters spiritual, but in nearly every
way.  Look to the days of the American Revolu-
tion!  Note the red pages of anti-slavery history!
Who will presume to question the accuracy and
justice of Christ’s words of condemnation of the
false clergy who, nevertheless, have the brazen-
ness to call themselves ministers of Christ?  Verily
it is the truth which hurts!


PROPHECY

______

CHAPTER V

______

CHRIST said “It is written in the Proph-
ets, and they shall be all taught of God.
Every man therefore that hath heard,
and hath learned of the Father, cometh
unto Me.” (St. John 6:45.)

The Messengers of God with the Word (His
Truth) are directed to:  “Go through, go through
the gates; prepare ye the way of the people; cast
up, cast up the highway; gather out the stones;
lift up a standard for the people.” (Isaiah 62:10)

“Behold, I will send My Messenger (Elijah,)
and he shall prepare the way before Me:  and the
Lord, Whom ye seek, shall suddenly come to His
Temple, even the Messenger of the Covenant,
whom ye delight in:  behold, He shall come, saith
the Lord of hosts.” (Malachi 3:1.)

“O, My Friends!  Have ye forgotten that clear
bright morn when ye were all in My Presence in
that blessed plain under the shade of the Tree of
Anyssa (the Tree of Life named in Gen. and Rev.),
planted in the Greatest Paradise; when I spake
unto ye three Blessed Words, the hearing of which
confounded ye all?  These are those Words:  ‘O,
friends, choose not your pleasure instead of Mine;
never wish for that which I have not ordained for
ye, and approach Me not with dead minds stained


with desire and hope.  If ye purify your hearts,
ye will ponder over the state of the plain of that
Court, and then My explanation will be known to
ye all.’”  (The Word of God through Baha’ Ullah.)

In the eighth of the Lines of Holiness, in the
fifth Tablet of Paradise, He commands, saying:

“O, dead men on the bed of negligence!  Cen-
turies have passed, and ye have ended your prec-
ious lives; yet not a single pure soul hath ever
come to Our Field of Holiness.  Ye are talking in
Oneness, while ye are drowned in the sea of poly-
theism.  Ye have loved the one (world—carnal
conditions) which is hated by Me, and ye have
taken My enemy as your own friend; ye are walk-
ing with the greatest pleasure and mirth upon My
earth, heedless that My earth detests you, and
that the things of the earth are fleeing from you.
If ye open your eyes but a little, ye will know
that a hundred thousand griefs are better than thy
pleasure, and will count death as more to be pre-
ferred than this life.”

The prophets have been the mediums through
whom the heavenly teachings have come.  One
prophetic dispensation or cycle has constantly fol-
lowed another.  At every time of the renewal of
God’s Covenant of His Religion with His creatures,
it is evident that the Truth has always come in a
manner, of simplicity and purity, calculated to
deceive those arrogant people suffering with too
much pride of intellect and self-righteousness.


These are the ones referred to by the prophet
Isaiah (6:9-10)  “Hear ye, indeed, but understand
not; and see ye, indeed, but perceive not.  Make
the heart of this people fat and make their ears
heavy, and shut their eyes; lest they see with their
eyes, and hear with their ears, and understand
with their heart, and convert, and be healed.”

Christ said:  “Because they seeing see not; and
hearing they hear not, neither do they understand.”
(Matt. 13:13.)  “Having eyes, see ye not? and
having ears, hear ye not?” (Mark 8:18.)

In the dawning time of every new religious dis-
pensation of the past, the clergy has ever been
the generation of vipers, to deny and oppose God’s
Revelation.  It is so now in the Orient.  Will it
be the same here, or will our clergy learn from
the past?

The prophets or messengers of God have always
spoken in a tongue, used terms containing hidden
meanings; employed words or signs which veiled
in symbology the true intended meaning of which
has never been nor could be understood by any
who were not versed in the mysteries of God, that
is to say, who were not sufficiently created, devel-
oped or grown into a spiritual state or condition,
to be able to apprehend, to recognize, to grasp
and understand spiritual things,—the things which
are godly.  All lacking or deficient, as above, only
comprehend the mere literal, the letter of the
words or symbols, but not the real spiritual Truth,


the inner or spiritual significance for perfected
man.

The sacred Scriptures, the most ancient, as well
as the later revelations of God’s Truth, through
His inspired prophets and messengers, are all
known and provable to be absolutely true and in
harmonious accord, so far as the spiritual teach-
ings, laws, commandments and prophecies are
concerned.

Mankind in the earlier ages was less able and
prepared to receive, understand and appropriate
those words of Truth than now, but all along down
the ages, growth and development have been logi-
cally, orderly progressive in advancement; slowly,
it may seem, but always and steadily onward and
upward, so that each succeeding age has witnessed
this:  that man has been serially, orderly, success-
sively more ready to perceive and receive, under-
standingly, higher and more complete teachings,
than was true of the preceding age.

God, the Eternal Creator and Sustainer of all,
being unchangeably perfect, and all Truth and
Knowledge emanating from Him, it is absolutely
self-evident that His Revealed Truth was just as
certainly, as rigidly true and correct through His
earliest, as through His latest prophets.

It being clearly apparent that in the earlier ages
the further back we go, the less do we find that
man was able to receive, it is equally clear that
the amount of teaching imparted was much less


and that much of that which was imparted was
clothed in mere figure, letter, symbol, allegory and
parable, conveying a certain meaning, interpreted
literally and outwardly, and a far different, higher
and more beautiful and complete meaning, when
interpreted correctly from the inward or spiritual
significances, always from the beginning intended
to be understood by man, when, in his upward
march, he should become able to interpret, assim-
late and abide by higher or spiritual things pre-
pared for him “since the foundation of the world!”

This is corroborated by Christ in His declaration
that He had much to give the world, but the world
was not then ready, but He would come again
“after a little” (1900 years is but a little with God
and His world building) and then all would be
made plain.

“It is perceived that the whole train of events
recorded, the whole of those lofty, impassioned
strains of poetry which distinguish the volume,
are precursory and prophetic of a great change,
which, at a future period, was to be wrought on
the moral properties and fate of mankind, by the
coming to the earth of a Messiah.” (Kitto’s Bible
History.)  And far more too, for it presaged not
only the coming of the Messiah in Christ, but
the later coming of the Manifestation of God, the
Father, to establish the Kingdom of God upon
earth, just as taught by Christ and the prophets,
all of whom clearly foretold the coming of the
Day of God!

A prophet appearing may be known to be a
true one:

1.  If he manifests great knowledge and cures
the sin sick world of infidelity which is changed
into unity; changes faithlessness into faith; ig-
norance into wisdom; discord into harmony; hat-
red and hostility into love, and treachery into
trustworthiness.

2.  Through the power he manifests, which over-
comes and subdues the world, in spite of opposi-
tion from all people, including the prophet’s own
family.  The Power of God is Invincible!

“The tree is known by his fruit” (Matt. 12:33).
Moses shows in Deut. 18 how to tell the true from
the false prophets.  We know a false prophet be-
cause he seeks and clings to worldly power and
riches.  No true prophet of God does that.  God’s
Kingdom is spiritual as Christ said.  The invin-
cible power, the penetration of the words of Christ
was the greatest proof of His Divine Station, yet
the world was so dense that it was centuries be-
fore Christianity became effective by being recog-
nized by a world power through the Roman Caesars.

A prophetic day is the world period lapsing
from the departure of one prophet, until the ap-
pearance of another.

“It is not strange that one prophet announced
himself as the ‘Friend of God,’ another as the
‘Interlocutor of God,’ one as the ‘Apostle of God,’
another as the ‘Son of God,’ and another as God


Himself.”  Study Christ’s parable of the Lord of
the Vineyard. (Luke 20.)

“In respect to the ever-increasing utterance and
manifested power of the successive prophets, note
the following parable:  ‘A certain king holding
sway over a vast empire, desired to discover with
his own eyes the causes of disorder, etc ectera.  He
decided to go himself in disguise and mix with the
people.  He went as an army officer bearing his
own letter as king introducing himself.  Matters
improved and then he proclaimed himself as the
king’s own minister, producing a letter as before.
Last of all he threw off all disguise and showed
himself as the king.  Now he was all the time the
king, though he was not so known.  There was
no real difference in his power and majesty.  So
it is with the Divine Will or Universal Reason
which, becoming manifest from time to time for
our guidance, declares itself now as the Apostle,
then as the Son, and last of all God himself.”
(Browne’s “Persia,” p. 399.)

Every Religious Dispensation or Prophetical
Day has its four seasons as has the year.  As the
four annual seasons result from the movement of
the earth rather than from the sun’s movements,
so the four Cycle seasons result from the action of
wilful and disobedient man, and not from the de-
cree of God.

“As the close of a Cycle draws near mankind
drifts into a cold and dreary winter of farness from


God.  Then comes the new prophet with his mes-
sage of Truth bringing the springtime of the awak-
ening and quickening of souls into life and hope.
Summertime follows with a large growth of fol-
lowers.  The crop is bounteous and convictions
become settled, but finally the autumn time arrives
with its chilly frosts of disagreeing and contending
minds and a gradual falling away from the Truth
of God, being attracted by the glitter and elo-
quence of the world and lured into factional divi-
sions and strifes, till finally the cold and bleak winter
time is again reached, finding the people falling
away from Truth, keeping up only the outward
form of religious observance.

“We have just begun to emerge from a long
dreary winter following the Great Christ Dispen-
sation.  The Lord of the entire Universe has
again manifested the Sun of His Truth, the eternal
Truth of God, the only thing which is unchange-
able.  Does the great event find the the world
dwelling in brotherly love, peace and harmony?
We wish we could answer in the affirmative, but
truth bids us acknowledge that such is not the
case.

“No one can say that Christ did not lay the
foundation of Religion sublimely, no one can lay
the blame upon Him or upon God, consequently
we must admit that the world has not been content
to practice the virtues contained in the beautiful,
simple teachings of Christ, but has persisted in


disobedience.  Christ and the prophets gave dis-
tinct instructions.  Instead of obeying the teach-
ings and commands which are couched in plain
and simple terms, we have sought to interpret and
understand the things that were concealed within
symbol, allegory and parable, and, as it was ex-
plicitly stated, were not to be understood until
the ‘“time of the end,’” when the One worthy to
open and read the Book would appear. (Rev. 5: )

“It is high time to pray to be delivered from
superstition and imagination.  Many ages back
the wrong doing in disobedience began and later
ages have clung closer to that than to the things
Christ and the prophets mapped out for us.  (Read
Isa. 53; St. John 1; Isa. 6:9-10.)

“The ‘trumpet call’ (the voice of angels or Truth
of God) on the Second Coming of Christ, will
be heard only by His sheep, that is to say, the
true believers in God, at first, for they are like
unto Him in spirit, consequently they are His
elect!  The Word of God draws the believers as
the magnet draws the iron.  The magnet will not
attract brass, zinc, copper or even gold; it influ-
ences iron and steel only.  The spiritually wise
understand and believe.  The foolish and unwise
will not.” (“Signs of the Prophet,” by Harris, p. 6,
and Browne’s “A Year Amongst the Persians”.)

As a rule (probably unvarying) every prophet
or messenger of God to the world has been greater
than his predecessor, that is, he has manifested a
greater Word, a greater work, as already stated, and


this because the world has been steadily becoming
more ready to receive and understand higher
teachings.  The growth and development of man-
kind, from the time when man was a mere animal
up to the present time has been a long process but
always serially and orderly.  The identity of the
prophets is in one thing always equal and the same,
and that is in the Spirit or Word of God manifested
in and through them.

We have spoken of two ways for determining
whether a prophet be a true one.  In reality there
are four great proofs of prophethood:

1.  The book which is given to the prophet, (re-
vealed from God), namely, the Words of Truth
from God:  such for instance as The Law of
Moses, the Ten Commandments, and The New
Testament.

2.  The power which the prophet possesses by
which he converts the people, leading them from
darkness to light wholly without official power,
money, or earthly authority, but only with the
power and authority from God.

3.  The mighty works and signs promulgated by
them.

4.  The glad tidings from the former prophets
concerning those to come later.  Christ was fore-
told by practically all the former prophets, but
there was far more prophecy of His second com-
ing than of His first coming.

Here are some eloquent words from Professor


Edward G. Browne’s “A Year Amongst the Per-
sians,” concerning true wisdom and knowledge:
“The signs whereby the prophet is known are
these:  though untaught in the learning esteemed
of men, he is wise in true wisdom; he speaks a
word which is creative and constructive; his work
so deeply affects the hearts of men that for it they
are willing to forego wealth and comfort, fame
and family, even life itself.  What the prophet
says, comes to pass.  Consider Mohammed.  He
was surrounded by enemies, he was scoffed at and
opposed by the most powerful wealthy of his peo-
ple; he was derided as a mad man, treated as an
imnposter.  But his enemies have passed away and
his word remains.  He said:  ‘You shall feast in
the month of Ramazan,’ and behold, thousands
and thousands obey that word to this day.  He
said:  You shall make a pilgrimage to Mecca if
you are able,’ and every year brings thither count-
less pilgrims from all quarters of the globe.  This
is a special character of the prophetic word; it
fulfils itself; it creates; it triumphs.

“Kings and rulers strove to extinguish the word
of Christ, but they could not; and now kings and
rulers make it their pride that they are Christ’s
servants.  Against all opposition, against all per-
secution, unsupported by human might, what the
prophet says comes to pass.  This is a true mira-
cle, the greatest possible miracle, and indeed the
only miracle which is proof to future ages and


distant peoples. …  When a man rises amongst
a people, untaught and unsupported, yet speaking
a word which causes empires to change, hierarch-
ies to fall, and thousands to die willingly in obed-
ience to it, that is a proof absolute and positive
that the word spoken is from God.  This is the
proof to which we point in support of our relig-
ion.  (Bahaism.)  What you have already learned
concerning its origin will suffice to convince you
that in no previous manifestation was it clearer
and more complete.”

The following is a further quotation of a state-
ment by Babis in Persia:  “Each of the prophets
is a manifestation of one of the Names (or attri-
butes) of God.  The name manifested in the Bab
was the highest of all,—Wahid, the One.  Hence
it is that 19 is, amongst the Babis, the sacred num-
ber according to which all things are arranged,
the months of the year, the days of the months,
the chapters in the Beyan, the fines imposed for
certain offences and many other things, for 19 is
the numerical value of the word Wahid according
to the abjad notation in which every letter has a
numerical equivalent, and each word a correspond-
ing number formed by the addition of its compo-
nent letters.  This sacred number was manifested
even at the first appearance of the Bab, for 18 of
his fellow students at once believed in him.  These
18 are called the “Letters of the Living,” because
they were the creative agents employed by the Bab


for bestowing new life upon the world, and be-
cause the numerical value of the word Hayy is 18.
All of them were inspired, and persuaded by the
Bab, the One (Wahid) and with him constitute
the manifested unity (Wahid of 19).

“Thus the visible church on earth was a type of
the One God, one in essence, but revealed through
the Names, whereby the essence can alone be com-
prehended.  But this is not all; each of the 19
members of the ‘“Unity’” gained 19 converts, so
that the primitive church comprised 361 persons
in all.  This is called the ‘“Number of all things,’”
for 361 is the square of 19, and the further ex-
pansion thereof, as is also the numerical equiva-
lent of the word Kullu Shey, which means ‘“All
Things.’”  This is why the Babi year, like the
Beyan, is arranged according to the number of 19
months of 19 days each.  But the Babi year is a
solar year containing 366 days.  These five addi-
tional days are added at the beginning of the last
month, which is the month of fasting, and are com-
manded to be spent in entertaining one’s friends,
and the poor, as is written in the Kitab-i-Akdas.”

In the earlier ages the words of the prophets
had to be taken wholly on faith, Now we have
the facts of history—the fulfilment of the prophet-
ic word—in addition to the faith which all true
children of God must have.  In such, Faith is just
as certain as is instinct in the lower animals.  This
everyone is bound to recognize.


For instance, that remarkable prophecy of Moses
in the 33rd chapter of Deut. verse 2, (hereinafter
referred to more particularly) has seemed mean-
ingless these many ages for want of adequate
interpretation.  Until recently, the remarkable
wealth of truth contained therein, has, like an un-
discovered gold mine of fabulous value, been ig-
nored by those who have been wholly oblivious
or dead to the real truth.

Faith is a distinct and very high phase or char-
acteristic of the human soul or being.  It is just
as much a known quantity as is instinct in the
lower animals, but its high station is only to be
realized by such as recognize the scientific fact of
the Divine Father and who sincerely seek the
Kingdom.

Faith is something which cannot be weighed in
a grocer’s scales or measured by a yard stick; the
same is true regarding the principle of mathemat-
ics, yet both are equally facts.

The Mosaic prophecy can now be understood
and accepted by the mere intelligence and without
special exercise of faith, because it has not only
been fully explained but actually fulfilled, as will
be shown hereafter.

The reality of religion is practical.  It is in re-
ality common sense and scientific fact!

The most important thing in all the world is the
real Man, which is Spirit, and his relation to


God, and how to accomplish the real object for
which we are here on the earth.

Common sense, science, and religion are, in-
deed, “one and inseparable”.  And all come from
God, the One Source of All Truth!

In all the ages there has been no greater “mir-
acle” than Prophecy!


SYMBOLIC WORDS OF THE BIBLE

THE TRUE MEANING INTERPRETED

______

CHAPTER VI

______

MANY of the Biblical words were em-
ployed to express other and far higher
than the ordinary literal meaning.  Of
this fact the Bible itself is replete with
irrefutable proofs.  Words and other symbols, so
frequently employed in prophecy, the most impor-
tant of Biblical teachings, found from the be-
ginning to the end of the Bible, notably in the
most remarkable of all Books, Revelation, abso-
lutely the greatest of all books of Prophecy, ex-
press both a literal or physical or outward mean-
ing, and an inner, higher and spiritual significance.
The latter, of course, is revealed only through
spiritual interpretation and, obviously, only to
those who are sincere and spiritually minded.

Jesus Christ declared:  “These things have I
spoken unto you in proverbs, but the time cometh
when I shall no more speak unto you in proverbs,
but I shall show you plainly of the Father.” (John
16:25).

There is no room for doubting Christ’s mean-
ing that God the Father Himself would come to
the world, that is to say, that God’s WORD would
be manifest in the flesh, a human body or temple,


in the station of the Father, the Lord of the Vine-
yard!  Is not this just as natural as the lesser
stations of the prophets and the dearly Beloved
Son?  (Read Isa. 9:6-7; chapter 35; 62:1-4; 65:
9-10; Ezek. 20:40-49.)

“Alpha and Omega.”  See “Trumpet.”

“Ancient of Days” clearly refers to and was
prophecy of the coming of the Manifestation of
God as the Creator and Father Himself, for none
other could be given or have “dominion and glory
and a kingdom, that all people, nations and lang-
uages should serve Him:  His dominion is an ever-
lasting dominion which shall not pass away, and
His Kingdom that which shall not be destroyed.”
(Dan. 7:9-14; Rev. 1:8, 10, 12-17 and 5:4-7.)

In time, and that time is rapidly drawing near,
the whole world will know that this wonderful
prophecy was the Glory of God Manifestation, the
Father, the “Lord of the Vineyard” as prophesied
by Jesus Christ and other prophets.

“Angels.”  “When the Son of Man shall come
in His Glory, and all the holy angels with Him
 then shall He sit upon the throne of His Glory.”
(Matt. 25:31.)

Angels are the true and faithful believers in
God’s Truth on the earth at the time of the coming
of the Son of Man.  This is clearly apparent;
that, as the coming of the Son of Man is His
(Spirit) coming in the human form, it must be
the same with the Angels, that is, that they too


would be on earth, consequently, it must be a fact
that angels here refer to the true and faithful be-
lievers on earth—not to “spirits” or beings of an-
other or spiritual realm!

The angels are the true believers, the “sheep,”
as distinguished from the “goats,” the unbelievers.

Read Christ’s parable of the Kingdom of Heaven
being “likened unto leaven, which a woman took
and hid in three measures of meal, till the whole
was leavened.” (Matt. 13:33.)

Jesus spoke in parables to the multitudes “that
it might be fulfilled which was spoken by the
prophet, saying, I will open my mouth in parable;
I will utter things which have been kept secret
from the foundation of the world.” (verses 34-5.)

His parable of the good seeds and the tares,
just preceding the above, has also the spiritual
significance of referring to the believers and the
unbelievers, and surely foretells the coming of
the Day of God.  Speaking of the good and the
bad seed He spoke against plucking up the tares
then, saying:  “Let them both grow up together
until the harvest; and in the time of harvest I will
say to the reapers, Gather ye together first the
tares, and bind them in bundles to burn them:  but
gather the wheat into my barn.” (Matt. 13:30.)

His disciples asked Him to explain this parable
of the tares of the field.  He answered and said
unto them:  “He that soweth the good seed is the
Son of Man; the field is the world; the good seed

are the children of the Kingdom; but the tares
are the children of the wicked one; the enemy
that sowed them is the devil; the harvest is the
end of the world; and the reapers are the angels.
As therefore the tares are gathered and burned in
the fire; so shall it be in the end of the world.
The Son of Man shall send forth His angels, and
they shall gather out of His Kingdom all things
that offend, and them which do iniquity.” (Matt.
13:37-41.)  And verse 49, following the parable
of the hidden treasure and the net and fishes:  “So
shall it be at the end of the world:  The angels
shall come forth, and sever the wicked from among
the just.”

At this present time, which is the real “end of
the world,” Christ (the Word; the Spirit of the
Sonship of God; the Way, the Truth, the Life)
was to come again:  “For the Son of Man shall
come in the Glory of His Father with his angels:
and then He shall reward every man according to
his works.” (Matt. 16:27.)

Paul in his Epistles to the Ephesians (1:21)
refers to “every name that is named, not only in
this world, but also in that which is to come.”
Angels on earth are the elect, or true believers,
and doers; those who are faithful and steadfast
to Christ and God.

“God was to be manifest in the flesh, justified
in the Spirit, seen of Angels,” (1 Tim. 3:16) in
the Kingdom of God on earth.  And (5:21) Paul

says:  “I charge thee before God, and the Lord
Jesus Christ, and the elect angels, that thou ob-
serve these things without preferring one before
another,” etc.

Paul to the Hebrews (1:6) said:  “And again,
when He bringeth in the first begotten (of the
Spirit, Christ, the Sonship Manifestation of God)
into the world, he saith, And let all the angels of
God worship Him.”  And verses 13-14:  “But to
which of the angels said He at any time, sit on
My right hand, until I make thine enemies thy
foot-stool?  Are they not all ministering spirits,
sent forth to minister for them who shall be heirs
of salvation?”

Here is a positive proof through the revelation
of Christ that “angels” were of the earth, for the
“seven churches” referred to were of the earth:

“The mystery of the seven stars which thou
sawest in thy right hand, and the seven golden
candlesticks.  The seven stars are the angels of
the seven churches:  and the seven candlesticks
which thou sawest are the seven churches.” (Rev.
1:20.)

Read also the second and third chapters of
Revelation.

From the words of the prophets, beginning
with Moses, we see clearly that the word “angel”
refers to the pure, true believers in God and His
Truth on earth, as well as those beyond us in
spiritual realms.

“Behold, I send an angel before thee, to keep
thee in the way, and to bring thee into the place
which I have prepared.” (Ex. 23:30.)  This was
the Word of God, speaking through the prophet,
instructing physical man on the material earth,
and it is obvious that the angel must be seen of
material eyes, and must have been also in the flesh,
rather than a spirit in another realm.  We must
never lose sight of the positive fact that God and
His creation and laws are perfect, and that it is
inconceivable that Perfect God could or would
violate His Perfect Law!

“To fetch about this form of speech hath thy
servant Joab done this thing; and my lord is
wise, according to the wisdom of an angel of God,
to know all things that are in the earth.” (2 Sam.
14:20.)  This lord is an earthly king, and it is
evident that his being wise was comparable to an
earthly angel, that is to say, a believer so true and
pure as to have reflected in him the spirit and
truth of God.

“The chariots of God are twenty thousand, even
thousands of angels; the Lord is among them, as
in Sinai, in the holy place.” (Psa. 68:17.)  This
also clearly refers to earthly angels or believers.
Mt. Sinai was and is of the earth, and “Who
maketh his Angels spirits; his ministers a flaming
fire,” (Psa. 104:4), is the same as all who are
thoughtful and spiritually awakened must be able
to perceive.  It is evident, however, that by “min‑

isters” is meant true ministers; not of the phari-
saical sort so roundly denounced by Christ and all
of the great and true prophets of God.

“Beast” and “Whale” were employed as sym-
bols of tyrannical earthly kings:  “These great
beasts, which are four, are four kings, which shall
arise out of the earth.” (Dan. 7:17.)  “Son of
man, take up a lamentation for Pharaoh king of
Egypt, and say unto him, thou art like a young
lion of the nations, thou art as a Whale in the
seas, etc.” (Ezek. 32:2.)  Remember this when
considering the story of spiritual significance and
purpose regarding Jonah and the whale.

“Bread.”  When Christ said:  “This is the bread
which cometh down from heaven; that a man may
eat thereof, and not die.  I am the living bread
which came down from heaven; if any man eat of
this bread, he shall live forever; and the bread
that I will give is My flesh, which I will give for
the life of the world.” (John 6: 50-51.)  He cer-
tainly meant the word “bread” to symbolize the
spiritual Truth or Word or Teachings of God,
because:

1.  Material or physical bread could not come
from the spiritual realm.

2.  The bread to which Christ referred was ob-
viously to feed the soul, spirit of the life of man
—not his physical body!

3.  The physical body is for the material, tem-
poral world; not for “forever!”


“City.”  This word was employed symbolically
to indicate the religion or spiritual Truth of and
from God.  This was to come in fullness, com-
pleteness and perfection at “the end of time,” and
all that has gone before has led up to this great
reality.

“And I John saw the Holy City, New Jerusa-
lem, coming down from God out of Heaven, pre-
pared as a bride for her husband.  And I heard a
great Voice out of heaven saying:  Behold, the
tabernacle of God is with man, and He will dwell
with them, and they shall be His people, and God
Himself shall be with them, and be their God.”
(Rev. 21:2-3.)

We have seen in Ezekiel that all mankind
(flesh) shall see God—on earth, of course.

“And the Word became flesh, and pitched His
tent amongst us; and we gazed upon His Glory.”
(John 1:; 14, Rotherham.)

“Cloud.”  This word used in reference to the
second coming of the Christ or Messiah Spirit of
the World, signified the human body, the earthly
temple or dwelling place of the spirit of real man,
and more, the Messenger Spirit as the educator of
and from God; materiality, earthly conditions, or
human ignorance which veils men from the spirit-
ual Truth of God.

“And Moses went up into the Mount, and a
Cloud covered the Mount.  And the glory of the
Lord abode upon Mt. Sinai, and the Cloud cov-

ered it six days; and the seventh day He called
unto Moses out of the midst of the Cloud.  And
the sight of the glory of the Lord was like devour-
ing fire on the top of the mount in the eyes of
the children of Israel.” (Ex. 24:15-17.)  “And
the Lord descended in the Cloud, and stood with
him (Moses) there and proclaimed the Name of
the Lord.” (Ex. 34:5)  “And the Lord said
unto Moses, Speak unto Aaron thy brother, that
he come not at all times into the holy place with-
in the vail (or veil?) before the mercy seat, which
is upon the ark; that he die not:  (spiritual death)
for I will appear in the Cloud upon the mercy
seat.” (Lev. 16:2.)  “And the Lord came in a
Cloud, and spake unto Him (Moses).” (Num. 11:;
23.)  “And the Lord came down in the pillar of
the Cloud, and stood in the door of-the tabernacle,
and called Aaron and Miriam:  and they both
came forth.  And He said, Hear now My Words:
If there be a prophet among you, I the Lord will
make Myself known unto him in a vision” etc.
(Num. 12:; 5-6.)

And it came to pass, when the priests were
come out of the holy place, that the Cloud filled
the House of the Lord, so that the priests could
not stand to minister because of the Cloud:  for
the glory of the Lord had filled the house of the
Lord.” (1 Kings 8:10-11.)

“And the glory of the Lord went up from the
Cherub, and stood over the threshold of the house;

and the house was filled with the Cloud, and the
court was full of the brightness of the Lord’s glo-
ry.” (Ezek. 10:4.)

“And then shall they see the Son of Man com-
ing in a Cloud with power and great glory.” (Lu.
21:27.)

“And I looked, and behold a white Cloud, and
upon the cloud one sat like unto the Son of Man,
having on His head a golden crown, and in his
hand a sharp sickle.” (Rev. 14:14.)

This prophecy revealed by Christ through St.
John, regarding His second coming in the flesh,
was prophesied by Daniel the prophet 550 years
B. C.:  “I saw in the night visions, and, behold,
one like the Son of Man came with the Clouds of
heaven, and came to the Ancient of Days, (that
is to say, to and with the manifestation of God,
Himself) and they brought him near before Him.”
(Dan. 7:13.)

The following verse, together with all these
quotations, shows conclusively that the word Cloud
is not to be taken literally, but as a symbol.  Fur-
thermore they show that the Word of God always
comes in a cloud—is manifested in and on the low
plane of man, in material conditions and environ-
ments, so as to be within the reach of the physical
man, that is, human beings on the earthly plane:
“While He, (Christ) yet spake, behold a bright
Cloud overshadowed them:  and behold a voice out
of the Cloud, which said, This is My beloved Son,

in whom I am well pleased:  hear ye Him.” (Matt.
17:15.)

“Behold, He cometh with Clouds; and every
eye shall see Him, and they also which pierced
Him; and all kindreds of the earth shall wail be-
cause of Him.  Even so Amen.” (Rev. 1:7.)

Man has been woefully in error all the ages
since Christ in believing that on His second com-
ing He would come to the earth in a literal, phys-
ical, rain cloud of the air.  We have persisted in
this foolish belief in the very face and eyes of the
declaration of Christ that; “Spirit hath not flesh
and bones.” (Luke 24:39.)  How very foolish it
has been to hold that flesh and bones could come
from the spiritual realm.  The grand Apostle Paul
said:  “Flesh and blood cannot inherit the King-
dom of God.” (1 Cor. 15:50.)

“Day.”  This word has many meanings.  It is
to be interpreted in accordance with the spirit,
harmony and conditions in which it is employed.

The first meaning is that of the ordinary day of
24 hours.  This is clear and requires no argument.
In applying this to the resurrection of Christ in
three days, over which there has ever been and is
so much lack of understanding, the interpretation
by one of our greatest world teachers is substan-
tially as follows:  After the crucifixion, by reason
of the tyranny and wickedness of the Jews, who
strove in all their might to uproot and annihilate
the mission and words of Jesus and His followers,

the blessed name of Jesus Christ was not men-
tioned by or among the disciples and followers
during the three ordinary days and nights, hence
the Sun of Truth was outwardly buried or con-
cealed during that period of time.  At this time
Peter, the Moon reflected light of Christ’s teach-
ings, and all the others were greatly depressed,
indeed discouraged.  On the expiration of these
three days and nights, Mary Magdalen, whose un-
daunted conviction, faith, courage and steadfast-
ness, caused her name to be perpetually honored,
perseveringly devoted herself to the work of calling
the disciples from their places of retirement into
the presence of Peter.  Thus was the work of
Christ’s mission resumed and continued after
“three days”; thus did the body of Christ’s im-
mortal teachings arise from the grave of tempo-
rary disappearance.  This great work has contin-
ued down through all the ages, under varying and
frequently disturbing conditions and obstacles,
until all the civilized world has heard the glorious
Message of Divine Truth revealed from God
through the lowly Nazarene.  But what a sad
falling away from the true spirit of those Glad
Tidings is witnessed on all sides.

The second interpretation of the word “Day”
applies to the period of one of our ordinary years.
According to the learned Jewish doctors, “Youm
Leshan” in Hebrew means “a day for a year.”
Most of our Christian scholars have relied upon


this interpretation in their commentaries on the
Old and New Testaments.

“After the number of the days in which ye
searched the land, even forty days, each day for
a year, shall ye bear your iniquities, even forty
years and ye shall know My breach of promise.”
(Num. 14:34)

I have appointed thee each day for a year.”
(Ezek.  4:6.)

The important dates in the eighth and twelfth
chapters of Daniel and Revelation 11 and 12 and
other prophecies of vast significance and impor-
tance, have been interpreted in this way of “a
day for a year” by the learned Jewish and Christ-
ian scholars.  This meaning does not apply in the
interpretation of the “Resurrection of Christ after
three days.”

The third interpretation may be said to obtain
in reference to certain material periods of time,
such as the Day or period of Cyrus, of David, of
Solomon, or in our country, the Day of Lincoln,
of Grant, etc.

The fourth meaning of the word “Day” applies
to “one thousand years,” called the “Lordly Day.”
“For a thousand years in Thy sight are but as
yesterday when it is past, and as a watch in the
night.” (Psa. 90:4.)

“But, beloved be not ignorant of this one thing,
that one Day is with the Lord as a thousand years,
and a thousand years as one Day.” (2 Pet. 3:8.)


This interpretation applies to one phase of the
Christ millenium referred to in His revelation
through St. John, but does not apply in the great
matter of the reality of Resurrection.

The fifth interpretation is more especially spirit-
ual and is of the most vital importance.  It assuredly
refers to the Days of the prophets or messengers
of God; to the religious dispensations, cycles or
ages, during which the teachings or revelations of
the particular prophet or messenger, inaugurating
his respective Day or dispensation, prevail or hold
good or remain effective or in force, or are sup-
posed to, so to speak, and until his successor ap-
pears with a more elaborate or later standard of
guidance for the world.

Each of these “Days” or prophetic periods of
time, comprises a day-time and a night-time.  The
day-time is the period during which the prophet is
alive on earth and His glorious sun of Truth is
manifest and alive among the people.  The night-
time of such period is the time lapsing from the
departure of the prophet until the coming of a
succeeding prophet or messenger, or the later part
of his dispensation, when the divine spiritual teach-
ings through him have become darkened, veiled,
obscured and dead through the neglect of the
people who have fallen away from the Truth, al-
ways more markedly observed toward the close of
each dispensation or great Day!  The thoughtful
cannot fail to notice the great falling away of the


Mohammedans from the teachings of Mohammed,
and of the Christians from the teachings of Jesus
Christ.

The day of Moses lasted from the beginning of
his mission and work until the coming of Jesus
Christ.

Christ referred to His Day-time lasting during
His being on the earth and His night-time being
the period of time lasting from His departure un-
til the coming of the next divine messenger, when
He declared:  “I must work the works of Him
that sent Me, while it is Day:  the night cometh
when no man can work.  As long as I am in the
world, I am the Light of the world.” (John 9:
4-5.)  What could be plainer?

Undoubtedly the resurrection days were in re-
ality intended to be interpreted spiritually.  They
certainly meant prophetic days or cycles.  No
other interpretation is possible.

In interpreting the Christ resurrection, in spirit
and in truth, the unalterable fact is this; that we
are now living in the beginning of the third Day
or dispensation of religion or spiritual Truth from
Christ, as follows:  First, the Day of Christ;
Second, the Day of Mohammed (and we are fool-
ish if we deny it) and, Third, the greatest of all
Days, that heralded by the return of the Advancer
Spirit of Elijah the Prophet, returning the second
time as John the Baptist, and now the third time
as the Bab, who announced the Day of God, which


was inaugurated by His Holiness, Baha’ Ullah,
the manifestation of God, in His great and divine
station of Fatherhood, exactly as was foretold and
described by Christ and the prophets!  Read care-
fully Christ’s famous parable of the Lord and the
Vineyard, depicting, when rightly interpreted and
construed, this whole matter.

It is difficult to realize, but a fact nevertheless,
that we are now really living in the actual time of
the real resurrection—the return of the spirit of
Christ with the Father, as promised
This is the early dawn of the “Day of Most
Great Peace!”

The gloriously divine work of this great dis-
pensation was to be continued by the servant of
God and of humanity, living the Christ Life!
From His hand is going forth “a fiery law,” that
is, the spiritual teachings of God, from whence
Christ left off 1900 years ago, to all the world; to
“my sheep,” those who are true and faithful and
“know the Shepherd’s voice.”  In Him is fulfilled
the Christ prophecy:  “Ye shall be known by your
works,” and another, this:  in becoming the least
in humility, sacrifice and servitude, He shall
become the greatest in the Kingdom of God
on earth!  He is the one referred to in Zech. 3:
8:  “For behold I will bring forth My servant the
Branch!”  Abdul Baha is “The Greatest Branch!”
And, “Behold the man whose name is the Branch
and he shall grow up out of his place and shall
build the Temple of the Lord.” (Zech. 6:12.)


Verily, now, in this very time, is the reality of
the resurrection of the manifest Word, the Christ

We have been very foolish to believe in the re-
surrection of the material, physical body.  Such a
thing is impossible.  God’s Laws are irrevocable,
immutable!  Neither God nor any of His mani-
festing servants ever have, will or can violate His
perfect laws!

All progress is attained by becoming dead to
the old and lower life and condition.  The 15th.
chapter of 1 Cor. must be interpreted spiritually,
as Paul intended.  This great Apostle declared:
“I die daily.”

“Emmanuel.”  See “Word.”

“Flesh.”  It is impossible to interpret literally
this word used by Christ in connection with
“bread.”  It would be absurd to contemplate it
in any other way than intended to symbolize a
spiritual truth.  It is obvious that Christ meant
that He gave His life as an example for us to fol-
low.  If we do this we will surely be born again
—born of the spirit and thus inherit the kingdom
and “live forever.”  There is no possible way for
us to live forever from eating material “flesh” or
“bread.”  None other than those who are thus
born of the spirit and are able to apprehend Christ
and His words and works according to their true
spiritual significance, really believe in Jesus
Christ, for to believe in reality is to understand!

“Bread,” “blood” and “flesh,” when used by


Christ as above, certainly signify the real teach-
ings of God’s Truth.

If we read carefully, with a yearning, upward
desire for the reality of Truth, verses 9-14 of the
seventh chapter of Daniel, we will be able to per-
ceive the true meaning of the following words to
be as below expressed.

“Fiery flame” and “fiery stream” must have been
intended to portray the reality of spiritual truth
or teachings promised to issue from the One who
should come in this very time to set up the King-
dom on earth.  “For our God is a consuming fire.”
(Heb. 12:29.)  “For, behold the Lord (and His
truth) will come with fire” and “for by fire and
by His sword (vide) will the Lord plead with all
flesh:”  (all mankind.) (Isa. 66:15-16.)  “I in-
deed baptize you with water unto repentance:  but
He that cometh after me is mightier than I, whose
shoes I am not worthy to bear:  He shall baptize
you with the Holy Ghost and with Fire!” (John
the Baptist in Matt. 3:11.)  Christ said:  “I am
come to send fire (spiritual truth) on the earth.”
(Luke 12:49)  “Who maketh His angels spirits,
and His ministers a flame of fire.” (Heb. 1:7.)
“Looking for and hasting unto the coming of the
day of God, wherein the heavens being on fire.”
(2 Peter. 3:12.)

“Heaven” is not necessarily some place far off.
In an important sense it is placeless.  The word
heaven used so often in the gospels and Old Tes‑


tament, means a condition,—a superior, a spiritual
condition or state.

The Lord, speaking through His Prophet Isaiah,
said:  “For, behold I create new Heavens and a
new earth; and the former shall not be remem-
bered, nor come into mind.” (Isa. 65:17.)  “Thus
said the Lord, the Heaven is My throne, and the
earth is My footstool.” (66:1.)  By all of this the
meaning appears to be, that the divine realm ever
was, is and ever will be, the habitation, so to
speak, of God in spiritual perfection, and that He
has ever been giving us a higher teaching of the
Heaven of His Truth, successively, continually as
we have grown upward, developed, been gradually
created unto the higher station to be able to ap-
prehend such higher teachings.

Let us read these words thoughtfully, seeking
the power of keen spiritual insight:  “Howbeit the
Most High dwelleth not in temples made with
hands; as saith the prophet, Heaven is My throne
and earth is My footstool:  what house will ye
build Me? saith the Lord:  or what is the place of
my rest?” (Acts 7:48-9.)

“And I saw a new Heaven and a new earth:  for
the first Heaven and the first earth were passed
away.” (Rev. 21:1.)  This was clear prophecy of
the passing away of the old heaven and earth—the
old religious and material conditions and under-
standings, and the coming of the new Truth;
knowledge of Truth, with the perfect day of God.


Abdul Baha has written that Jesus Christ was on
earth and in Heaven at the same time!

“Horn” also was employed as a symbol to por-
tray the Voice of the Truth of God.

“I beheld then because of the Voice of the great
words which the Horn spake:  I beheld even till
the beast was slain, (the subjugation of the lower
nature by the higher, the spiritual) and his body
destroyed, and given to the burning flame.” (Dan.
7:11.)  See “Trumpet.”  “Immanuel.”  See “Word.”

“Miracles”—Moses and Aaron before Pharaoh.
The interpretations of Pharaoh’s dream by the
worldly wise men were called sticks (q. v.) turn-
ing into serpents, that is to say, wise explanations;
but the interpretation by Moses and Aaron, men
of God, was a rod or staff, (q. v.) signifying the
power of the truth of God, a wisdom far greater
than that of the worldly wise men.  The devouring
of the lesser sticks or arguments was simply this:
the invincible, incomparable Truth and Wisdom
of God, reflected in His prophets, naturally super-
seded and brushed aside the foolish interpretations
and explanations.  Still our most learned Bible
students and theologians have always given this
symbolical story merely a literal interpretation.

“Reign.”  This has reference to spiritual reign
as well as to rulership over a worldly kingdom.

“Resurrection.”  See “Day”—the fifth Day.

“Rod” and “Staff” signifies the power of the
Truth of God; “the Divine Teachings where-


by the Divine Shepherd will rear the sheep of
God.” (Abdul Baha Abbas.)

“And He shall smite the earth with the Rod of
His mouth, and with the breath of His lips shall
He slay the wicked.” (Isa. 11:4.)

It would be absurd to take this literally; it
must be interpreted spiritually.  Have this in
mind when contemplating the biblical account of
Moses and Aaron before Pharaoh.

“Saints.”  True and faithful believers in God
and His spiritual Truth, who are in the flesh and
on earth.  “But the saints of the Most High shall
take the Kingdom and possess the Kingdom for-
ever, even forever and ever.” (Dan. 7:18.)  This
refers to the Kingdom on earth.  “And He (Baha’
Ullah) came with ten thousands of Saints.” (Deut.
33:2.)  It will be remembered that this was the
first time known to the world when a Manifestation
of God came finding tens of thousands of Saints
(believers) ready for and awaiting Him!

“Saviour” really means God:  “And thou shalt
know no God but Me, for there is no Saviour be-
side Me.” (Hosea 13:4.)

This is thoroughly in accord with the utteran-
ces of Christ, who declared there was none good
but God, Who, Christ also declared, did all of the
Works.  The Christian world has erred greatly
in worshipping the individuality of Jesus.  He
and all of the divine messengers have always
taught the world to worship God in oneness and
singleness!


“Sceptre.”  The people of the Old Testament
expected Jesus Christ to have an iron sceptre—a
literal one.  But Sceptre in that connection in re-
ality signified the power or office of a shepherd
leading his sheep and is likened unto a sword, i. e.
the sword or power of the tongue and not that of
iron or steel.  The sword divides friends and ene-
mies, and the sword, spiritually considered, of
the Son of Reality, is that kind of a sword which
separates enemies from friends; divides darkness
from light and guidance from sedition.  The
tongue which divides Truth from falsehood is lik-
ened unto a sword.  This was the meaning con-
veyed by Christ when He declared He came not
to bring peace but a sword!

“Serpent” every one knows has ever been em-
ployed as a symbol of wisdom.

“Stick” was a word used in ancient times to
signify the power of explanation, description or
argument.  (Ezek. 37:16-20.)

“Sword.,”  This word was used as a symbol of
truth and justice dividing the good and the bad
of mankind, and establishing judgment.  “And
out of His mouth went a sharp two edged Sword.”
(Rev. 1:16.)  “And out of His mouth goeth a
sharp Sword, that with it He should smite the na-
tions:  and He shall rule them with a rod of iron,”
(Rev. 19:15.)

“Trumpet.”  This word symbolizes the Voice
or Truth of God, when employed in reference to


the second coming of Christ and in many other
places.  How ridiculously absurd it has been to
interpret this word Trumpet literally.  How was
it possible that there should or could be a material
trumpet which could be heard throughout the
earth?  Still men of great ability have so held.
Was not the power to exercise reason and judg-
ment, and common sense given us to be employed
rationally?

“I was in the Spirit on the Lord’s Day, and
heard behind Me a great voice, as of a Trumpet,
saying, I am Alpha and Omega, the First and the
Last,” etc. (Rev. 1:10-11,)

This not only indicates the true spiritual inter-
pretation of the word Trumpet, but clearly refers
to the Coming of the greatest of all manifestations
of God, as Christ prophesied should be at some
future time, to set up the Kingdom of God on
earth.  This only could be the reality of fulfilment
of that great promise of the “Lord’s Day.”  The
Church has misinterpreted this and other great
promises, and, seemingly, has forgotten that, in-
stead of Christ establishing the Kingdom of God,
He taught us in the Lord’s Prayer to pray for the
coming of that great day!

“Alpha and Omega, the First and the Last,”
could not, by any stretch of the imagination, refer
to any one other and less than the Almighty God,
the Most Glorious!

In Rotherham’s literal translation of Hebrews

(12:19) we read, “And a Trumpet’s peal, and un-
to a sound of things spoken.”  This aids us better
than does the ordinary translation, to truly inter-
pret, spiritually, the real and intended meaning
of the word Trumpet to signify the Voice or Truth
of God.  See “Horn.”

“Water and Wine.”  “Water” signifies God’s
Truth or spiritual teachings.  “Except a man be
born of Water and of the spirit, he cannot enter
the Kingdom of God.” (John 3:5.)

“Jesus answered and said unto her, If thou
knewest the gift of God, and who it is that saith
to thee, give Me to drink; thou wouldst have
asked of Him, and He would have given thee
living water!” (John 4:10.)

The alleged miracle (John 2:1-11.) of Jesus
turning water into wine at the marriage feast was
a great spiritual lesson of far reaching application.
Now is the real time of the “Marriage Feast,”
when the former teachings, likened unto water,
would be turned into wine, after three days (pro-
phetic days or cycles) at the time of the real re-
surrection!  The more we ponder over this, the
more certain are we that this is the Truth.

A careful reading of the fourteenth chapter of
Hosea, referring to the return of the people of
Israel unto God on the Seventh Day of the world,
clearly shows us that “Wine” was employed to
signify a higher a more complete spiritual Truth
or Teaching of God than was indicated by the

other symbolic Word in this connection—“Water.”
Hence now is the time of the real Marriage Feast
typified by the great Christ lesson above:  Now is
the “Third Day” (Prophetic Day after Christ,)
the time of the real “Marriage Feast!”

The recorders of history in those days had no
conception of the vast significance presented by
the events they undertook to portray, for Christ
declared:  “These things have I spoken unto you
in proverbs.” (John 16:25.)

“Waters,” “wine,” and “milk,” each were used
symbolically of the spiritual Truth of God. (Isa.
55:1.)

“Whale.”  See “Beast.”

“Wine” clearly means the fullness of God’s
teachings, through Christ or otherwise, and is a
higher symbol than is “Water,” similarly as is
“Staff or “Rod” a higher symbol than is the word
“stick.” (Rev. 16:19.)

In the fifteenth chapter of St. John we have
clear proof that “wine,” the fruit of the vines,
was employed as a symbol of growth in spirit to-
wards the Kingdom.  “I am the true Vine and My
Father is the Husbandman.”  “Ye are the branch-
es.”  “Every branch in Me that beareth not fruit
He taketh away.” (Mark 14:25.)

“Word.”  See chapter on “The Word.”

A LAYMAN’S SERMON TO CLERGYMEN

THE DECADENCE OF TRUE RELIGIOUS OBSERVANCE

______

CHAPTER VII

______

MY sheep hear My voice, and I know
them, and they follow Me.” (John
10:27.)

All great religious systems have
taught that religion was of the heart and not of
the head.

Jesus Christ taught that the only way to attain
was by being born again, born of the spirit, and
that this was impossible without being simple and
humble and possessed of a clean, pure heart.

The great Founder of Christianity declared that
only those who should overcome the world of sin
could be with Him (Rev. 3:20-21); that “My
Kingdom is not of this world” (John 18:36);
That He “came to bear witness unto the Truth.
Everyone that is of the Truth heareth My Voice”
(v. 37); that He would confess those who con-
fessed Him (Luke 12:8-9); that whosoever was
ashamed of Him, He would be ashamed of when
He should come in another manifestation on the
earth with the Father (Luke 9:26); and “Except
ye be converted and become as little children ye
shall not enter the Kingdom of Heaven” (Matt.
18:3).

There seems to be nothing equivocal in these
words of instruction, guidance, and command.
There is no such thing as rising to true greatness
without first attaining unto the “heights of humil-
ity.”  Yet it has been said that “our religious world
is a conspicuous exhibition of arrogance, ostenta-
tious display, and pride of intellect” on the part
of the theological and clerical classes, as compared
with the example of the One of whom they claim
to be the called diesciples or “ministers.”  These
classes know there is no possible way to avoid the
consequences of violation of the Christ teachings,
for they preach such teachings themselves—to
others.  Let the searchlight and hose of truth be
turned on the preachers as well as the world of
mankind in general.  If the cry for reform now
comes from outside the priestly profession, it is
not the first time.

The spectacle presented in a western city re-
cently, of a man of colossal nerve, who has been
called, perhaps properly, “a clerical mountebank,”
pronouncing himself before thousands of approv-
ing people as the divinely appointed of God, and
presuming to enter into a material or worldly busi-
ness partnership with God, may be without a
parallel in world history.

The recent announcement to his congregation
by a Roman Catholic priest in a nearby city, that
nothing less than nickels should be placed in the
collection plates, “as the Lord did not want nor

would He receive pennies,” illustrates the deplor-
able absence of spirit in religious observance, but
this man is not to be compared with or reckoned
in the same “class” with the other man who juggles
with the spiritual Truth of God, in the larger,
more hypocritical, more spectacular way, for the
purpose of accumulating gold, worldly power and
renown.

It is as true as unfortunate, that the practice of
turning the services of our great and fashionable
churches over to business methods, when the min-
ister occupies the time in conducting, in familiar
auctioneer style, a regular business campaign for
raising funds “for the Lord,” as he says, is alto-
gether too common, but the genuine mounte-
bank, in his thrilling Barnum hippodrome spec-
tacle, is of a truth, the very limit!

That such incidents, whether in our regular
church fashion and practice, or by the mountebank
par excellence plan, should be so common or so
unsurprising as to provoke no protest, is a severe
reflection upon the community.

Is our time the repetition of conditions existing
at certain and quite regular stages of world growth
and progress, when such great nations in the past
as Syria, Persia, Egypt, Greece, Rome, etc.,
have, after attaining high development in the arts
and sciences; after becoming in fact, mighty na-
tions, mighty world powers, but later, and with
comparative suddenness, met with all kinds of
reverses, calamities and final dismemberment?

There is something of greater scope and impor-
tance than even the rise and fall of great nations.
The true student of history finds that there have
been larger, broader, more far reaching conditions
and unfoldments, to which the successive rise and
fall of nations is in a sense corollary, or synchron-
ous in working out magnificent problems.  In short
we are unobservant if we have not seen that there
have been six great world periods or divisions of
time and accomplishment, reckoning from the
earliest known history to the present.  These periods
or cycles, averaging about one thousand years
each in duration, are properly enough called world
“days,” prophetic days or religious dispensations.

Now it is not difficult to see that toward the end
of each of these great periods there has always
been manifest a pronounced falling away from the
higher and more spiritual teachings, obligations,
and duties in an inverse ratio to the march in de-
velopment of mere worldly achievement.  It is
the antithesis of the higher, the spiritual which
misleads us into the false belief of development
which is not real and true.

The important consideration now is this:  have
not we reached, in logical order of sequence, ac-
cording to the law of history repeating itself,
as disclosed by the presentation of the ever
predicating signs and conditions, exactly that
same inevitable state immediately preceding the
fall?  Have we not all the conditions constantly
before us?  Can we find in history a time when

Bible students and teachers were just as lack-
ing in the power of true spiritual interpretation?
Was there a former time when church administra-
tion was in such deplorable spiritual decadence and
in the attitude of standing for literally the positive
negation of God’s Truth and Cause, as now ob-
servable in disobedience or neglect of the spirit of
the Christ teachings?  Do not these things show
clearly enough that we are now in precisely the
same state or condition, materially and intellectu-
ally, as were the ancient nations when they
reached the zenith of power and glory?  Is it not
time to look for the beginning of the end—the in-
evitable, irretrievable fall—unless we learn and
profit from the lessons of incomparable cost of
the past?

Shall not there be and speedily, a re-awakening,
a refreshing of God’s pure Truth?  Must not we
leave off mammon-worship, especially .in the
church?  What should prevent our performing the
transformation act—changing from polytheism
and insincerity to the worship and service of God
in Oneness and Singleness, in spirit and in truth?
Is it not time for the clergy, and all who assume to
teach, to re-read carefully and prayerfully, Christ’s
matchless Sermon on the Mount, and preach it
forth in thundering tones from pulpits, from
everywhere?  But first shall we not learn what it
is to be a minister of Christ?  Here is the answer
in Christ’s own words:  “Whosoever he be of you
that forsaketh not all that he hath, he cannot be

My disciple.” (Luke 14:33.)  “Whosoever shall
be great among you, shall be your minister; and
whosoever of you will be the chiefest, shall be ser-
vant of all.  For even the Son of Man came not to
be ministered unto, but to minister, and to give
His life a ransom for many.” (Mark 10:35-45.)
And Paul declared:  For though I be free from
all men, yet have I made myself servant unto all,
that I might gain the more.” (1 Cor. 9: 9.)

The Sermon on the Mount compared with our
degenerate church, clearly shows that we, as a
Christian church and people, are far from living
in accord with the Christ life, works, and teach-
ings.  It is admitted that the departure from the
true path has been so gradual, covering so many
centuries, that there are good excuses for present
deplorableness, but since our eyes are now open,
let us lose no time in regaining the long lost Path.

The church is, of course, more to blame than is
the general public, and should lead in reform, but
if it won’t, then let there be a regeneration and
upheaval of public opinion in the Name and service
of God and His irrefutable, invincible, incompar-
able Truth!

There is no real reform without striking at the
root.  In the matter under consideration, striking
at the root, is the supplanting of mere lip service
with the actual living the life individually!  The
simple principles of the Sermon on the Mount
must become literally a burning fire within the
heart of ministers and all!

SIGNS OF THE KINGDOM

______

PART III CHAPTER I

______

THE signs of the Kingdom are fully
given in the Bible.  They must be in-
terpreted according to original intent,
—spiritually and not materially or lit-
erally.  Had the Jews adhered to the spiritual
teachings of Moses, they would have recognized
and accepted Jesus Christ.  Had the inhabitants
of the Christian world truly embraced and kept
hold of the simple but imperishably grand spirit-
ual teachings of Christ, we would have become
by this time far more numerous and His “sheep”
(believers) instead of “goats” (unbelievers).

Christ and the prophets gave the signs of the
coming of the Kingdom of God.  Let us consider
some of them very briefly and then look at the
proofs.

The sceptre shall not depart from Judah, nor
a lawgiver from between his feet, until Shiloh
come; and unto Him shall the gathering of the
people be.” (Gen. 49:10.)

The first shall say to Zion; behold, behold
them, and I will give to Jerusalem one that bring-
eth good tidings.” (Isa. 41:27.)

The mission of Jesus Christ was to proclaim
the coming of the Kingdom; And Jesus went
all about Galilee teaching in their synagogues and


preaching the Gospel of the Kingdom.” (Matt. 4:
23.)  “Now after that John was put in prison,
Jesus came into Galillee preaching the gospel of
the Kingdom of God.” (Mark 1:14.)  The spirit
of the Lord is upon me, because He bath anointed
Me to preach the Gospel to the poor:  He hath
sent me to heal the broken hearted:  to preach de-
liverance to the captives and recovering of sight to
the blind; to set at liberty them that are bruised;
to preach the acceptable year of the Lord.” (Luke
4:18-19.)  “And He said unto them, I must preach
the Kingdom of God to other cities also, for
therefore am I sent.” (Luke 4:43.)

First, Christ warned us to “Take heed that no
man deceive you” and said that before the com-
ing of that great event “many shall come in My
name saying, I am Christ; and shall deceive
many.” (Matt.  24:5.)  These we were to know by
their preposterous claims to miraculous powers
and wonders.  We shall see that the true Messiah
would prove His coming by His life and works
only.  By such; by the Truth He should bring,
He would be known by His true and faithful fol-
lowers.

Second, “And ye shall hear of wars and rumors
of wars, see that ye be not troubled; for all these
things must come to pass, but the end is not yet.”
And these the world has been and is now having,
both materially and spiritually.  There was never
a time when there was so much controversy and


unrest in religious circles.  This is largely due to
to the erroneous habit of meddling with the sealed
words of the Bible, striving to make impossible
harmony out of their puny literal interpretation
and refusing obedience to the really great though
simple divinely given commands for world guid-
ance.

Third, “For nation shall rise against nation and
kingdom against kingdom; and there shall be
famines and pestilences and earthquakes in divers
places.”  The great social and industraial disturb-
ances make, indeed, extremely troublous times
and all is traceable to the universal disease of
spiritual sickness.  This is the natural result of
starving the people, failure of the religious teach-
ers to give out spiritual food, consequently the
world is suffering from a great spiritual famine.
But read the promised deliverance in Ezek. 34:
11-12.

Fourth, “And many false bprophets shall rise
and deceive many.”  The multitudinous, visionary,
false and conflicting teachings of these times fur-
nish abundant proof of present fulfilment.  There
are now on earth many false claimants of the
Christ and prophethood.

Fifth, “And because iniquity shall abound, the
love of many shall wax cold.”  It is noticed on
all sides that every sort of inducement is offered
by the preachers, but the churches remain com-
paratively empty, or destitute of religious faith.

The ministers are woefully lacking in spirituality
and the true worship of God in Spirit and in
Truth.  Do not the ministers, far more than the
congregation, need conversion?

Sixth, “And the Gospel of the kingdom shall
be preached in all the world for a witness unto all
nations; and then shall the end come.  This
prophecy of Christ has been fulfilled.

The Gospel has been preached in all nations
and the Bible has been translated into more than
three hundred and sixty languages and dialects
and circulated throughout the world!

Seventh, “When ye therefore shall see the
abomination of desolation, spoken of by Daniel
the prophet, stand in the holy place, (whoso read-
eth, let him understand)”; (Matt. 24:15).  The
abomination of desolation has many interpreta-
tions.  Suffice it here to mention the reference to
the spiritual meaning,—that the denial of God
and His Truth constitutes, in reality, the greatest
abomination of desolation.  There never was a
time when there was so much farness from God,
on the part of the world in general, as now!  It is
time, indeed, that we “flee into the mountains”—
“seek the Kingdom of Heaven.”  Never in the
world before was there such “great tribulation.”
It is high time indeed to seek the mountain of
lofty attainment!

Eighth, “For as the lightning cometh out of
the East, and shineth even unto the West, so shall

also the coming of the Son of Man be.”  It is im-
possible to interpret this literally.  The lightning
does not come “out of the East,” but wherever
the storm cloud bursts.  The true spiritual inter-
pretation is in order, as usual, and this is the
meaning:—The light of God’s Truth would come
out and radiate to all prepared and receptive souls
in the world,—from the East as it ever has 1 All
the divine messengers or prophets have appeared
in the East, and it is to be remembered that the
material light,--—the sun,—(to us) rises in the East,
and likewise diffuses its gladsome warmth in its
westward course.

Ninth, “Immediately after the tribulation of
those days shall the sun be darkened, and the moon
shall not give her light, and the stars shall fall
from Heaven, and the powers of Heaven shall be
shaken.”  This means that the people have become
deadened to the sunlight of God’s spiritual Truth,
they having drifted away into the clouds of igno-
rance, superstition, mysticism and darkness.

Tenth, “And then shall appear the sign of the
Son of Man in Heaven,” etc.

Now let us consider the prophecy of Christ as
to His second coming in the flesh:

“Immediately after the tribulation of those days
shall the sun be darkened, and the moon shall not
give her light, and the stars shall fall from Heaven,
and the powers of the heavens shall be shaken:
And then shall appear the sign of the Son of Man

in heaven:  and then shall all the tribes of the earth
mourn, and they shall see the Son of Man coming
in the clouds of heaven with power and great
glory.  And He shall send His angels with a great
sound of a trumpet, and they shall gather together
His elect from the four winds, from one end of
heaven to the other.” (Matt. 24:29-31.)

Any one alive to the conditions and signs of
the times during the past sixty years, knows that
the days of the abomination that maketh desolate
are practically ended, though the world is still
having tribulations and will for a number of years.
But the fact is, that Palestine, all of the Holy land,
is being built up and beautified, and the Jews,
the woefully punished, degraded and scattered
people without a country, are already beginning
to flock back to and upbuild the desolate land,
and, what is far more, they are, in accepting the
Great Bahai Revelation, accepting Christ and true
Christianity—not the false church under that
name!

The “sun” refers to the religion or Truth of
God, and the “moon” the manifestation thereof in
and the teachings of Jesus Christ, which have be-
come dim and far away from the lives of men, as
evidenced by the pagan like idolatry witnessed all
around; conditions that ever have prevailed to-
ward the end of a religious dispensation.  The
“stars” falling from heaven, mean the clergy, the
religious guides and teachers, practically all of

whom have become diverted from the “heaven”
of God’s Truth.  They have long since abandoned
the reality of the simple but sufficient teachings
of Christ, occupying themselves mainly with the
imaginations and inventions of man in practice all
the centuries, dating from about the fourth, and
in always permitting intellectual puersuits and hair
splitting, invidious distinctions and argument to
separate them from God and His spiritual Truth,
which always is simple and plain to those of pure
hearts.

There never was such a time as now, when the
“powers,” the so called religious organizations,
were so shaken and rudderless.

Having in mind these words herein before con-
sidered,. and those immediately preceding, and
carefully reading especially the three verses last
quoted, we are able to interpret the wonderful
words of prophecy in a substantially correct man-
ner as follows:

Christ, the Manifestation of the Word in the
station of the Sonship of God, was to appear on
earth in human form, as before, but in the heaven,
i. e., the spiritual Truth of God, and God Him-
self, His Manifestation of the Father Station, for
none other could be “Power and Great Glory”
for Christ to so designate.  This spirit of Christ
was to come at the right hand of Power and Great
Glory (God) and was to show the world of man-
kind unto the Father, (God Himself the Lord of

the Vineyard—the Kingdom Christ taught us to
pray for in the Lord’s Prayer).

Sending His angels meant the true and faithful
believers on the earth at this time of His second
coming, and these were to spread His teachings of
Divine Truth throughout the world, to bring to-
gether those of all nations and faiths, into one
faith and belief; one Brotherhood of man under
the Fatherhood of God in oneness and singleness
And this is being done.

We have seen that “Trumpet” means the Voice
or Truth of God (Rev. 1:10,) and this it is which
is bringing the faithful, “My sheep,” “the elect”
together, as no former Revelation of God’s Re-
ligion has done “since the foundation of the
world.”  None save those would know the Shep-
herd’s Voice (God’s Truth at this time) when He
came, would recognize it, Christ declared, and
no others, of course, would respond.

It will be seen that all of this great prophecy of
Christ is being fulfilled.  His great parable of
the tares applies to these times.  Those who do
not recognize and respond to the call of the divine
Shepherd in these days, are most unfortunate, but
naturally they do not know it, for they are the
“goats” the unbelievers, or in the other words of
Christ, the “tares” which are being separated from
the “wheat,” “sheep” or believers, and burned
more spiritually than literally).

The Apostle Paul declared (1 Thes. 4:14-17)

“For if we believe that Jesus died and rose again,
even so them also which sleep in Jesus will God
bring with Him.  For this we say unto you by the
word of the Lord, that we which are alive (spirit-
ually) and remain unto the coming of the Lord
shall not prevent them which are asleep.  For the
Lord Himself shall descend from Heaven with a
shout, with the voice of the archangel, and with
the trump of God:  and the dead in Christ shall rise
first:  then we which are alive and remain shall be
caught up together with them in the clouds, to
meet the Lord in the air:  and so shall we ever be
with the Lord.”

This clearly means to the true believers, they
will be with God and His Christ in the human
bodies (clouds) in the Kingdom of God on earth,
to meet the Lord in the atmosphere of His Love
and Truth!  1It is very simple.  It is true.

Again Paul said, (1 Tim. 3:16).  “God was
manifest in the flesh”; and in Hebrews 12:22-23
(Rotherham).  What a glorious prophecy of this
day of the Lord—“But ye have approached Zion’s
mountain, and unto a city of a living God, a
heavenly Jerusalem, and unto myriads of mes-
sengers in high festival and unto an assembly of
first born ones.” (Believers in this time.)

THE KINGDOM OF GOD ON EARTH

______

CHAPTER II

______

COMING in the glory of His Father”
fully refers to this Day. (Matt. 16:27.)
Coming in His own glory and of His
Father’s, (Luke 9:26).

“No man can come to Me, except the Father
Who hath sent Me draw him.” (John 6:44.)

Christ fully foretells the coming of His Father
(God) for He spoke of the Comforter to come as
“Him”—not it, etc., etc., (John 16:7-16).  “Sanc-
tify them through Thy Truth; Thy Word is
Truth.” (John 17:17.)  “O righteous Father,
the world hath not known Thee”: etc. (John 17:
25.) “… that I should bear witness unto the
Truth.  Every one that is of the Truth heareth
My voice.” (John 18:37.)

Christ said He desired to eat “this pPassover
with you before I suffer:  For I say unto you, I
will not any more eat thereof, until it be fulfilled
in the Kingdom of God.” (Luke 22:15-16.)  “For
I say unto you, I will not drink of the fruit of
the vine, until the Kingdom of God shall come.”
(Luke 22:18.)

In this greatest period (day of God or sev-
enth world day or cycle) there are three manifes-
tations, the Bab, the blessed perfection, Baha’
Ullah (Glory be to Him) and Abdul Baha.

“We are all the servants of the threshold of
Baha, and the one who serves the most in His
Holy Threshold is the most beloved.  My greatest
wish and desire is submissiveness and servitude at
His Holy Threshold.  My name, Abdul Baha,
means the servant of God; my heart is the servant
of Baha, and my spirit is the servant of Baha, and
rejoices only in His name.  My purpose is love,
not only by word, but by action.

“The essence of all essences is love, which is
likened unto the meat of the nut, while all else is
likened unto the shell or outside.  Through the
providence of the Blessed Perfection our spirits
must be full of the love of God.  Therefore, any-
one who asks you about me should be told that I
am the servant of Baha, because this is my only
wish. …

“It is stated in the New Testament that Jesus
Christ was once drinking of the fruit of the vine
(juice of grapes) and said He would drink no
more except in the presence of the Father.  This
means that the spirit needs food for strength as
well as the body.  The appearance of the holy
manifestations is for the purpose of causing the
Heavenly Tables to descend.  This Table means
the divine virtues and characteristics, and is the
means of strengthening the spirit and life.  There-
fore we hope that as this Heavenly Table has de-
scended from the Kingdom of Abha in this mar-
velous period, the believers and friends of God
will have a great portion of it, so that they will

be the cause of eternal life and the means of en-
lightening the hearts of the people of the world.

“In short, I hope you will ask God to bless you
as being the real sons of the Kingdom, because
the sons of the Kingdom are of two kinds.  One
is the real son and the other the material one.
Judas Iscariot and Peter were both sons of the
Kingdom.  But Peter was the real son.  Judas
was the material son, consequently he was de-
prived.  The real sons of the Kingdom are those
souls who act according to the instruction and
teachings of Baha’ Ullah, (The Glory of God) the
Blessed Perfection.  They are drunken with the
cup of Providence and are illuminated by the Di-
vine Light.  They are honored by all their per-
fections and virtues of humanity, and are charac-
terized with the attributes which embellish the
essence of man in such a manner that all people,
even the enemies, testify of their good actions,
attractions, separations from the world, purity,
sanctity, knowledge and belief.” (Abdul Baha
Abbas to two young men from America in 1901.)

In every great age of the world, marked by suc-
cessive revelations of religion for the instruction
and guidance of mankind, there have been varia-
tions in names, teachings and general conditions.
Each dispensation has had its particular name for
the Creator, its differing mode of announcement,
its special and ever increasing knowledge of God’s
Truth in keeping with the gradual, slow perhaps,

but constant and inexorable development and pro-
gress of the world of mankind.

The sacred books of all revelations agree in
promising the coming of the “Day of God,” and,
(quoting from Mirza Abul Fazdl, the noted scholar	Comment by Michael: Later form of spelling.
and writer of philosophy and religion):  “Fore-
shadow the arrival of the hour wherein the face
of God will be manifested.” …  “The essence	Comment by Michael: Not within a quote!
of all that is recorded concerning these great
teachings is this:  that when oppression and tyran-
ny prevail throughout the world; when distress
and tribulations are intensified among the nations;
when divergences of religions and creeds become
grave and widespread, and the heaven of worship
of the Merciful God is riven and overthrown;
when the greed of souls grows fierce and violates
man and property; when terrors and adversi-
ties prevail, at that time the divine Herald will
arise, the holy, heavenly Spirit will descend, an-
nouncing the coming of the manifestation of the
promised Lord, proclaiming the approach of the
Dawn of the Orb of His Glorious Beauty!  Then
will the faith be made plain, hearts brought nigh
unto God, breasts healed, griefs dispelled and
tears wiped away.  Then will the glorious Lord
arise and utter a call which shall shake the pillars
of this lofty edifice.  He will cry out in a voice
which shall fill the expanse of the world and sum-
mon all nations of the earth, both East and West,
to God, the Mighty, the Glorious!  Then will He

institute for them new laws, and trace out for
them a new, a plain, a direct path!  And after the
setting of the sun of His beauty, the breeze of His
presence being hushed, the glorious branch ex-
tended from the Tree of His essence will arise
(Abdul Baha); the dawning morn will shine from
the horizon of the heaven of His bounty, diffus-
ing the light of His religion, establishing the
temple of His worship, and sitting upon the throne
of His glory!  His holy word will penetrate all
regions until the saying be fulfilled:  ‘The earth
will be illuminated with the light of its Lord, in
the day of judgment.’”

Several millions of people (but how few when
compared with the population of the world) al-
ready know that in this very time is the fulfilment
of the great promise of Christ in His remarkable
parable of the lord and the vineyard, or the wicked
husbandmen, as to the literal coming of the Lord
of the Vineyard Himself! and that Baha’ Ullah
(the manifestation of God the most Glorious)
was that fulfilment!

We are now actually living in the early dawn
of the “Day of the Most Great Peace,” the seventh
cycle or world day, prophetic day, religious dis-
pensation, the millennium, the day of the Father!
It will require some time, naturally enough, be-
fore we shall be able to grasp the full significance,
the greatness, the reality of this time!  We should
thank God that we were priviledged to be here

now, and pray that we fully apprehend and ap-
preciate.

Ministers preach of Christ’s sheep being the
true believers in God and His Christ, but they do
not seem to understand that the Christ is the
Word or Spirit manifested in His messengers, not
simply Jesus; and they woefully fail in learning
that great lesson from Christ as to “my sheep
knowing the shepherd’s voice,” for they do not
respond to the very loudly calling voice of the
Truth of God, now, in this very time of the sec-
ond coming!

If we believe in Christ, we must believe His
words, and believing His words, we must recog-
nize His call, now, in the Kingdom not made with
hands, but already established on earth!  It is im-
possible to be a real Christian without being of
the Truth and knowing of the Kingdom on earth.

The proofs of the Kingdom are found in Deut.
33:2; Isaiah 9:6-7; Daniel, chapters 7, 8, 9,
12; Hosea 2:15; Ezek. 37:21; Jer. 23:3;
John 16:7-16; John 16:25; the book of Reve-
lation and in many other places fully enumerated
hereinafter.

Read the following words of the Manifestation
of God, Baha’ Ullah, taken from His famous letter
to the Shah of Persia, delivered by Badi the mes-
senger, who was frightfully tortured and murdered
for performing that service:

“O king, verily I was as any one amongst man-

kind, slumbering upon my couch.  The gales of
the All Glorious passed by me and taught me the
knowledge of what hath been.  This thing is not
from me, but from One Who is mighty and all-
knowing.  This (Himself) is a leaf which the
breezes of the will of thy Lord, the Mighty, the
Extolled, have stirred.”

“For that peerless King (the Infinite) is holy
for everlasting, above ascent or descent.”

It will be noticed that all of the prophets and
messengers of God have appeared in the East—
Abraham, Moses, Christ, Mohammed, The Bab,
Baha’ Ullah and Abdul Baha Abbas.  The Sun
rising in the East is the Symbol.

CHRIST’S RATIFICATION AND
CONFIRMATION OF ALL PROPHETS

______

CHAPTER III

______

THE ratification and confirmation of the
words of prophecy of Moses, David,
Daniel and all of the prophets by Christ.
“And beginning at Moses and all the
prophets, He expounded unto them in all the
scriptures the things concerning Himself.”  (See
24:27.)  “All things must be fulfilled which
were written in the law of Moses, and in the
Prophets and in the Psalms concerning Me.” (v.
44.)  “It is written in the Prophets, And they
shall be all taught of God.  Every man therefore
that hath heard, and hath learned of the Father,
cometh unto Me.” (John 6:45.)  “That the
scripture might be fulfilled.” (John 17:12.)  “But
when ye shall see the abomination of desolation,
spoken of by Daniel the prophet, etc.” (Mark
13:14.)  “Have ye not read in the book of Moses,
how in the bush God spake unto him, saying:  ‘I
am the God of Abraham and the God of Isaac and
the God of Jacob?’” (Mark 12:26.)

JONAH AND THE WHALE

______

CHAPTER IV

______

MIRACLES and mysteries are not al-
ways as formidable, senseless or pur-
poseless as generally believed.

Making fairy tales of great Biblical
stories and lessons is no longer satisfying, especi-
ally when such seem to violate law, fact and
reason.  It is no longer necessary,—indeed there
is no excuse for fairy tales or mysticism.  It is
astonishingly easy to reduce many of the ancient
fables to practical, common-sense fact.  When
rightly understood the Bible is no purveyor of
jokes, foolishness, the impossible, or that which
is in any way inconsistent with or controverts the
truth of scientific fact.  Let us take .for our pres-
ent consideration a grossly misinterpreted and
misunderstood story—that of Jonah and the
whale.

Doubtless there are some who may think it a
pity to puncture this threadbare gas-bag myth—
for such it has amounted to as hitherto interpreted
and understood—but there comes a time when
our little or big fancies and imaginations must be
put aside; a time when the child must receive the
real truth, say, respecting Santa Claus, sad though
the awakening may be.  As with the growing and
developing child individuality, so with the race

of mankind in general.  Are we to go on in igno-
rant bliss forever with our eyes and ears closed
to Truth?  No indeed.  The Truth is for us; we
are made for it, and we must have it.

Instead of this Jonah account being a vulgar,
impossible “miracle,” it is in very fact a grand,
a glorious spiritual lesson, and it is not limited to
place or time, but was and is for universal appli-
cation for all mankind and all time.

The world has been wrong all these years, cen-
turies, ages:  that is, mistaken in its literal rather
than spiritual interpretation of the allegory, par-
able, symbol, sign and outward form expression
of the Bible.  It is manifest error to either con-
template the great spiritual teachings of the Bible
as fantastic fairy tales, or to interpret them in
mere literal, limited mechanical accuracy (?) of
detail.

There are many proofs in the Bible that the
greatest teachings were recorded in something
other than mere words of any language.  The
twelfth chapter of Daniel is sufficient for the
present.  There the edict was issued to mankind
that the real Truth was concealed for a certain
time, the date of which is given in that same book
of Daniel.  Much later than the time of the
prophet Daniel, Jesus Christ declared:  “These
things have I spoken unto you in proverbs; but
the time cometh when I shall no more speak unto
you in proverbs”! (John 16:25.)  The Genesis

account of creation is wonderful symbolic proph-
ecy, and the same is true of the most marvellous
of all books, Revelation of Christ through St.
John, which is almost wholly written in magnifi-
cent symbology.  The reason is now plainly ob-
vious:  words of all languages are subject to
change and perversion of original, inherent mean-
ing, while certain symbols are not in any like
sense subject to such change and loss of signifi-
cance.  For instance, “rod” and “staff” and
“trumpet” were symbols employed to denote
the voice of the Truth of God! (Isa. 11:4; Rev.
1:10; 4:1; 11:12, 15) and “serpent” has from
time immemorial been employed as a symbol of
wisdom, as is very well known.

Regarding this illustrious “Jonah and the
whale” story, enough is known to make it abso-
lutely certain that it is rendered in symbolism and
there is already known that which sufficiently
proves the wonderful spiritual character of the
alleged “miracle.”  While it is not here claimed
that full knowledge of the reality of significance
therein portrayed is reduced to known fact, there
is enough known to make -good the present gen-
eral contention.  In the light of this understand-
ing of the Truth, strange indeed seems the long
accepted theory that the whale or any other fish
actually did swallow the prophet Jonah, and more
strange the confident belief that a man did live or
could have lived in the belly of a whale or any

animal three days and come out alive!  Really
the converse of the story is not much more un-
reasonable; that is, that the man Jonah himself
swallowed the whale!  At all events more fish
have been eaten by men, than men have been eaten
by fish.

Before proceeding with the explanation of this
Jonah story let us consider a few general ques-
tions preliminary to and necessary and important
for a correct understanding of this and other Bib-
lical stories.

The church world, if not familiar with the real-
ity of truth contained therein, has certainly been
right in regarding this Jonah story religiously,
sacredly.  Of a truth it contains and is the expo-
nent of a great spiritual lesson—a divine teach-
ing and warning to the world for all time.  While
the church cannot be blamed for its inability,
heretofore, to interpret and promulgate the real
truth of the story, it may not be so readily ex-
cused for failing to recognize this, that the fol-
lowing facts are clearly shown in the Bible itself:

1.  That its greatest and most important les-
sons of Divine Instruction, from Genesis to Rev-
elation, from Alpha to Omega, for the guidance
of the world of mankind, are contained, concealed,
veiled within symbol, allegory, parable, sign and
form, the most important part of which was and
is prophecy.

2.  That such concealed, hidden meanings were


not to be disclosed, made plain and understood
until a certain specified time, the date of which is
positively and accurately given in the Bible.

3.  That, according to Christ, on the culmina-
tion of that period of time, all the mysteries were
to be cleared up, the full explanations made, the
real Truth given by “the Spirit of Truth,”
namely, The Lord of the Vineyard, God Him-
self!

4.  That “No man in heaven, nor in earth,
neither under the earth was (would be at that
time) able to open the Book, neither to look
thereon” (understand Rev. 5:3), that is to say,
no human being would know how or be able to
give the true explanations, but there would be
One, namely, The Greatest of all Manifestations
of God, who would explain the reality of Truth
of the Book (Religion—Revealed. word of God),
not only our Bible, but the Bibles or Revelations
and teachings of all the seven great religious sys-
tems of the world, as stated.

5.  That the world was clearly notified in our
Bible that we were not to try our own human in-
terpretations, but must be governed in the mean-
time by such rules of action as are contained in
“The Sermon on the Mount,” so as to be ready
for The Kingdom on earth Christ taught of and
came to prepare the world for.

Notwithstanding all of these self-evident facts,
mankind has disobediently presumed to interpret


and declare for itself, through the theologians,
commentators and clergy, with the result that the
world is full of conflicting ideas and theories and
disagreeing and warring religious systems, sects,
denominations and factions.

Therefore, the consequence of all these wilfully
deliberate and disobedient actions of God’s child-
ren, is seen and will be more clearly seen here-
after, in the unwarranted and false creed and dog-
ma of various degrees and descriptions, and in the
very erroneous and inadequate treatment of such
great questions as atonement, trinity, resurrection,
baptism, creation, Noah and the flood, Jonah and
the whale, etc.

“The Church”, as now constituted, not only of
Christianity, but all religious systems, having dis-
regarded heavenly commands and become deterior-
ated, must retrace its steps; must return from
error to the very foundation teachings, for all
original revelation is in perfect accord and agree-
ment on essentials. There is no other way than
to obey God and His Word.

Begging the reader’s pardon for being so long
in coming to the point of the Jonah and whale ex-
planation, a digression seemingly necessary, and
it is hoped, not uninteresting, let us now try to
come to the subject in hand.

We read in the Book of Jonah that he, the
prophet, was commanded by God to go to Nineveh
and warn the people because of their wickedness,


sin and disobedience toward God; that Jonah, in
stead of obeying, fled, taking ship at Jaffa for Tar-
shish; that a great storm arose and finally that those
of the ship “took up Jonah and cast him forth into
the sea, and the sea ceased from her raging. …
Now the Lord had prepared a great fish to swallow
up Jonah. And Jonah was in the belly of the fish
three days and three nights”; that in answer to
Jonah’s repentance and prayers, “The Lord spake
unto the fish, and it vomited out Jonah upon dry
land.”  Then Jonah went on his way to Nineveh
to perform his mission as he had been commanded
to do.

It has often been argued, with more or less de-
monstrated proof, the physical impossibility of a
fish or whale swallowing a man, or of a man liv-
ing three days inside of the fish.

A word regarding “miracles,” concerning which
ideas are generally hazy to say the least. Without
denying the possibility of “miracles” it is in order
to remark that anything beyond our comprehen-
sion is to us a “miracle.”  But this general propo-
sition is quite safe; that God, Who is Perfection,
has never violated, nor can He violate perfect
law, over which He presides!  Most assuredly
there are laws and principles far above and beyond
present human knowledge, but it is now clearly
evident that in most accounts of Biblical miracle
were contained spiritual and grand lessons of
prophecy concerning things to come.


Here is one very simple explanation of the
Jonah incident, and a more rational and better
one, it must be admitted, than the old literal swal-
lowing affair.  In those old days wicked tyranni-
cal rulers were often referred to as “beasts” and
as “whales” (Dan. 7:17; Ezek. 32:;2) and it was
a well known fact that a prison or jail was called
the “belly” of that brutal king, governor or ruler.
There are days of five different durations in the
Bible.  In this Jonah account it is obvious that
the “day” in question is the “day for a year” (Num.
14:34; Ezek. 4:6.)  Now then, how very simple.
The cruel ruler (“whale”) clapped the prophet
Jonah into his prison (“belly”) where he was
allowed to languish three years (“Days”).  Then,
on being released, Jonah proceeded on his mission
to Nineveh.

While the foregoing elucidation is, as must be
allowed, a far more reasonable view of the matter
than the long accepted literal swallowing idea, it
is by no means the really true and complete de-
ciphering of the significant code language.  If,
as we trust, we are able to grasp something of the
reality of things spiritual, that is, Truth, in the
highest sense, we will perceive in the following
interpretation and explanation, that which is of a
nature to satisfy both the rational intellect and the
spiritual consciousness or aspiration, awake or
slumbering in every soul, also the reason, judg-
ment and common-sense.


In his book “Sacred Mysteries,” Mirza Assad-	Comment by Michael: Asadullah, Asad Ullah are forms of Asadu’lláh.  See Index.
’Uullah, of Nur, near Teheran, Persia, gives the
following beautiful and rational “Explanation of
the Mystery of Jonah”:

“Let it be known that the story of Jonah in
the Bible is one which has many spiritual mean-
ings, and which cannot be interpreted literally.
In it are contained symbols concerning the states
of the traveler toward God in his journey from
the world of nature to the divine world. A por-
tion of the explanation of these symbols was men-
tioned in the instructions regarding the early
chapters of Genesis. It is a method of all the
manifestations, the prophets of God, to explain
the spiritual facts by material parables, so that
such may be a universal bounty. The people of
Truth perceive the spiritual meanings thereof,
while others are satisfied with the outward appear-
ance of the relations. Every one partakes ac-
cording to his capacity.

“By Jonah is meant the human spirit; by the
three days are signified three different states or
kingdoms, as those of the vegetable, animal and
human. After spending three days (periods) in
these different conditions, the spirit may reach
the station of the “Kingdom” and be freed from
the limitations of the lower kingdoms.

“In one of the blessed Tablets revealed by His
Highness Abdul Baha to a believer in Persia,
whose name was Jonah, and written in the year


1893, he gives, in eloquent words, the following
explanation of the parable of Jonah:

“‘He is El-Abha!  O thou fish of the fathom-
less ocean!  As His Highness Jonah (upon him
be peace!) became familiar with the interior of the
‘great fish’ of nature and its elements, and suf-
fered from the darkness of the depths of the sea
of the world, so he was separated from the world
of the kingdom of existence where are the lights
of the placeless, and became a dweller in the
world of place.  Therefore the real meaning of
Jonah is his reality (the essence of man); the fish
is the corporeal body, the human temple and his
outward form; the sea is the contingent world
and the natural dark qualities.  As he was cast
into this narrow and dark condition, he cried out
from the bottom of his heart:  ‘O Thou Holy
Being!  Verily I repent unto Thee!’  (This
caused him to be saved).

“‘Thus, thou also, as thou art cast into the
depths of the sea, supplicate and beseech to God,
so that thou mayest draw nigh unto the shore of
safety and enter the shade of the Blessed Tree,
which is the comfort of the heart and the rest of
the soul.’”

In plain terms.  Man, the individual, when born
into this world, is totally unconscious, or tanta-
mount to that. From that state he has to grow,
be taught, developed and unfolded, onward and
upward progressively through successive degrees


and stages, from that infant unconsciousness, blank
ignorance, to a complete manifestation in (1)  the
Physical; (2)  the Mental; (3)  the Moral or Ethical,
and (4)  the highest, the Spiritual.

Now in applying this idea, the truth, to the
human family concrete, in its progressive growth
and development, and in accordance with the fore-
going quoted words, let it be known that “Jonah”
(meaning the spirit or essence of man—his real
life) has to work up through, (1)  the mineral and
vegetable condition; (2)  the animal; and (3)  the
human, before the real man, the spiritual and true
man is born and become a fact!

The more we study and ponder over this Jonah
lesson, the more we will become conscious of the
richness, the grandeur of the message it brings
to us.

The lesson of lessons is this:  seek to become
like a little child—in meekness, purity, simplicity,
honesty, love, faith, unselfishness; in other words,
become characterized with the characteristics of
Jesus Christ, as the way, the only way to be par-
ticipants in the Love, Truth and Knowledge of
God!  It is a royal road, the only royal road. It is
simple, but difficult. But it brings its own re-
wards far surpassing any other thing.


A SUPERFICIAL BIBLE STUDENT

______

CHAPTER V

______

A LEADING New York daily recently
published a communication, signed
“Bible Student,” rigorously criticis-
ing and denouncing the Presbyterian
Church, which, it was alleged, is at variance with
the plain teachings of the Bible.  We will, as an
object lesson, and after making all due apologies,
undertake to criticise the critic, who shows him-
self as peculiarly shallow and mistaken in Bible
interpretation as is the church he so rather venom-
ously assails.

That critic says:  “A church which does not
teach all things whatsoever Christ taught is not
Christ’s church; those who belong to it do not be-
long to Christ, and unless they believe all things
He taught and are baptized—i. e. initiated into
His Church—they will be as heathens and public-
ans to Christ and will be condemned by Christ.”
This critic is all wrong, but if right his words are
fully as applicable to himself as to the particular
branch of the church he is so strenuously denounc-
ing.  He, as well as that church, indeed all
churches, it is clearly apparent, ignores one of the
most important and plainest of Biblical mandates,
ratified and confirmed by Christ, declaring that
no human being was or would be able to interpret


and explain the real Truth and Perfect Harmony
of the Bible!  One who does not know this, also
that Christ clearly and positively described who
would reveal such explanations, and the exact time
when, and manner thereof, is, it may be assumed,
scarcely worthy to be regarded as a profound
“Bible student,” and most assuredly not compe-
tent to propound such positive dictums as char-
acterize his communication.  His points are taken
in order and briefly considered as follows:

1.  He claims to be a “Bible Student” of a
“trained and educated mind,” but this claim is re-
futed by the foregoing and by that which follows.

2.  He declares “Christ was God.”  A great
error. For such a statement the Bible furnishes
no warrant whatever. On the contrary Christ de-
clares, in rebuking a certain ruler who merely
called Him “Good Master,” “Why callest thou
Me good? none is good, save One, that is God!”
Furthermore Christ in all His sublime teachings
invariably conveyed the true idea that He but rep-
resented and did the Works of Him, the Great
and One God, Who sent Him, Jesus Christ!  In
all of His matchless and parabolic and prophetic
utterances this was clearly manifest and He said:
“When thou prayest, enter into thy closet, and
when thou hast shut the door, pray to thy Father
which is in secret.”

A fair and adequate deduction from the life,
works and utterances of Jesus Christ makes it


certain that the “Christ” in the man “Jesus” of
Nazareth, was the manifestation, the reflection of
the sonship spirit of and from the Father as a
manifestation, ambassador, servant, prophet of
God, as a divine educator for the one and entire
race of mankind, that is, “the Word (will and
love of God) made flesh.” (See first ch. of John.)
In many places in the Bible it is positively de-
clared through inspired prophets that God Him-
self is the only Saviour!  In Deut. 18:18 it is
prophesied by Moses, the greatest scholars hold,
that God would raise up another prophet like unto
Moses. This was fulfilled in Jesus Christ. Not
only must “Bible Student” and the church learn
to distinguish between the one great God and His
prophets and messengers, but they must also learn
to differentiate between “Jesus” and “Christ.”
And what church does this?

3.  He says:  “Christ founded the church.”
Very true, but not as generally understood. None
of the existing “churches” or branches thereof
come anywhere near representing what He found-
ed.  In declaring that He would build His Church
upon Peter the rock, Christ really meant nothing
other or less than the faith and spirituality stood
for by Peter, who alone originally apprehended
and declared the Christ of God!  The church was
not in any sense intended to be founded or based
upon man-made doctrine, imaginings or invent-
ion, but upon the Sermon on the Mount, which


embraces the immortal lessons to His disciples and
to the world for all time concerning servitude,
humility, true ministers, sacrifice, unselfishness
and becoming as a little child as the only way to
be of the Kingdom.

4.  The critic continues:  “Christ preached and
taught a set form of creed and commissioned His
church to teach that same to all peoples.”  Very
good, but that “creed” was the principles just re-
ferred to, and not, a thousand times not the false
inventions of a wicked priest-craft, set forth in
their senseless and blasphemous and false doctrines
of belief and church law in “vicarious  atonement,”
“trinity,” “immaculate conception (of the mere
human or physical body),” ‘‘indulgence selling,”
salvation by simply joining the material church,
the forgiveness of sin by man in place of God,
etc., etc.

5.  “Christ obliges every man to believe all
these things,” he says.  Yes, exactly, the things
lie taught, as stated, but not the nonsense of a
spiritless church, Christian in name only!  The
so-called church of Christ has wholly lost the
spirit of the Christ teachings.  It does not even
know, or at least, manifest the true idea, the
grand principle of baptism.  While fighting
among themselves over foolish contentions on the
material “water” symbol and the mere detail of
immersion or sprinkling, the magnificent fact of
the three baptisms, water, spirit, and fire, plainly


exemplified by Christ in the gospels, are entirely
lost.  Yet how simple; first:  the baptism of
water, signifying teachings of God’s Truth;
second:  the baptism of spirit, meaning that hav-
ing heard those teachings, now believing, accept-
ing and having Faith with a determination to do
works, then one has the baptism of the spirit;
third:  the baptism of fire—the fiery trial and
test with every pilgrim in the path of God where-
in he is beset with temptation and must continu-
ally meet and overcome obstacles—overcome self
and the world—in order to attain unto God and
His Truth, the destined purpose of man, and as
illustrated in Bunyan’s Pilgrim’s Progress and in
Wagner’s Parsifal, yea, far better, in the life and
example of Jesus Christ.  We repeat, Christ did
not establish a false church, He founded the Truth,
as did Abraham and Moses previously, for the
Truth of God is one and the same yesterday, to-
day and forever!  But man has repeatedly and
continuously erred and fell from grace.

6.  He speaks of “faith” as the one all im-
portant condition of belonging to the church of
Christ and of salvation.”  Faith is important, but
it is equally true as to “works.”  Faith without
works is nothing. (James. 2:17.)  True belief,
true faith is in reality the actual living of the life.
in emulation of that of Christ—and nothing short
of that.  How wicked of the church to deceive
and mislead the people.


7.  This quondam critic says:  “The intellect	Comment by Michael: “former”
is the noblest part of man”!  He is all wrong
again, and continually wrong.  It is self-evident
that man embraces four kingdoms or stations in
serial and orderly growth and development, as
elsewhere in this book discussed, and it is clearly
seen that the mental or intellectual is next to the
lowest in the scale, and that man is not in reality
created until he becomes spiritually unfolded or
born as Christ declared. God is Spirit, the Bible
declares, and that man is made—to be made—in
the image and likeness of God, hence man is not
created until he becomes spiritual and like unto
God.

The critic concludes by saying:  “A church that
does not teach all things whatsoever Christ taught
is not Christ’s church:  those who belong to it do
not belong to Christ, and unless they believe all
things He taught and are baptized—i. e., initiated
into His church they will be as heathens and pub-
licans to Christ and will be condemned by Christ”!
This is repeated by way of emphasis.  What a
sad state of conditions, and the spiritually dead
and wicked church is wholly responsible!  It is
repetition of history.  The Jews were the same
in their treatment of Christ and the Truth nine-
teen centuries ago.

The fault is practically the same with the Hin-
dus, Zoroastrians, Mohammedans and all religious
systems.  Human nature, human frailties are


about the same the world over.  The time has
arrived, however, for the refreshing of God’s
eternal Truth and the restoration thereof in the
hearts of people, all the people of the whole
world, presaging a speedy, rapid and continuous
uniting and amalgamating of all mankind into
one vast Brotherhood under the Fatherhood of God
in Oneness and Singleness!

In conclusion then, there is no such thing as
true faith or belief unaccompanied with the new
birth; becoming as a little child, possessing its
pure characteristics, as plainly indicated by Christ.
He was never the author or founder of the Pres-
byterian, Episcopal, Methodist, Baptist, Roman
or Greek or other modern “church,” that is to say,
club!  He was a Spirit and He founded the
Spirit of Truth for the hearts of mankind!


THE VOICE OF THE PEOPLE*

HON. ANDREW D. WHITE REVIEWED AND CORRECTED

______

PART IV CHAPTER I

______

IN a recent address to the students of
Cornell University by its former Pres-
ident, Andrew D. White, some good
and true sayings were voiced—and
some which, it seems, require more or less critical
consideration.

If the published reports are correct, the learned
educator described the downfall of most of the

______
*  This and the following chapters, indeed the purpose of
the book, is to emphasize the idea that true Biblical and relig-
ious interpretation contemplates going back of the outward
form of the letter, symbol, allegory, parable and revelation,
and deriving the true inner significance, the true spiritual
meaning.  Furthermore the aim is to show that the work for
the true, real solution of the problems here treated, in fact all
great problems, must necessarily be of that character which
shall be directed, successfully directed, to the very root or
basic foundation of the question.  The subjects treated here,
though at first thought seeming apparently of a diverse nature,
yet it is believed the reader will find that in all there is run-
ning and underlying an inner basic center of cohesive har-
mony which is in reality quite universal.  If the same or simi-
lar ideas, forms, or illustrations are directed towards the
solution of different problems or questions over which hither-
to variance of opinion and controversy have existed from time
immemorial, it is because, first, it is believed they are worthy
and important in the way of emphasis, and second, because
in reality as there is but ONE SOURCE OF KNOWLEDGE, so also
there is but one real and true remedy for the ills of mankind!


world’s republics and then raised the question
“why the United States should not meet the same
fate.”  He said:  “You will say we believe in the
people:  the voice of the people is the Voice of
God.  Let us look at some of the simplest utter-
ances of the voice of the people in history.  Nero
was popular in Rome. Philip II., that monster,
was no less popular in Spain.  Louis XV., the
worst king thinkable, was called the ‘Well-be-
loved.’  Andrew Jackson, the most dangerous
chief magistrate we have ever had—a man who
debauched the civil service, almost an autocrat—
was one of the most popular presidents we have
ever had.  The voice of the people massacred the
people in the Middle Ages; greeted the murder of
Christians and the Inquisition with applause.  The
voice of the people crucified Jesus.  But you will
say, ‘They were illiterate, badly educated.’  And
there you are right.  All other reasons are plati-
tudes, wholesaled by flatterers, retailed by phrase-
mongers, scattered by demagogues.  There is but
one thing—the development of better education
of the people—to lift them above buffoonery,
party cries and the wiles of chicanery that will in-
sure a fair discussion in public affairs and a real-
ization of republican ideals.”

I believe ex-President White is wrong in his
strictures upon the people. I find in history no-
thing to warrant any conclusion opposed to the
proposition that in every age the people by a large


majority, in the heart, at the very basis, have
been better and more to be trusted than have been
the so-called leaders or educated classes in matters
of greatest moment and best calculated for the
good of the whole.

On the other hand it is far from right to con-
template the “voice of the people” as the “voice
of God”.

There is required something far more than edu-
cation in the worldly or ordinary sense, that is,
something other than mechanical learning of and
from men.  The want of that something, herein-
after described, has always been, far more than
anything else, that which is responsible for the
periodic declines, disruptions and extinctions of
cities, nations and peoples.

But let us look at the before mentioned state-
ments of President White, and remember that al-
though his averments may seem at first glance
correct enough, yet, if we sufficiently consider the
matter, it will be found that what he calls “the
voice of the people,” has not in reality been such.
Furthermore, it will be found that what he calls
the real cause of the “voice of the people,” as he
terms it, in the instances quoted from his aver-
ments, was not in fact the uneducated condition
of the people, but was the debauchery and wicked-
ness of the high and mighty people, falsely and
over educated, in governmental control, so to
speak—educated in egoism and conceit!


Hereinafter the undertaking will be to clearly
show just what is lacking with education to make
“the voice of the people” the “voice of God!”

Exception is taken to the statement that Nero
was in reality popular with a majority of the Ro-
mans.  Rather, he was a tyrannical monster sur-
rounded, aided, abetted and supported by a pow-
erful host of his immitators or co-licentious
degenerates, and to such a degree that the com-
mon people had no show at all.  For instance,
something of this is illustrated in Russia, where
the people have not been greatly to blame, even
though grossly illiterate, but where they have
been brutally kept down, as a thousand unarmed
men may be cowed, for a time, by a dozen edu-
cated, adroit, active and well armed villiains, by
an autocratic, unjust government viciously dom-
inated by a highly educated but wickedly intoler-
ant and oppressive Greek Church priest-craft.

As to Philip II and Louis XV having had the
acclaim of the “voice of the people,” there was
really no truth in it, in my belief.  Indeed, the
conditions were similar to those existing in Rome
and Russia, and these were responsible for the out-
ward show of loyalty and support of a people
ever held under the lash.

While Andrew Jackson had his “Kitchen Cabi-
net” and may have displayed to some extent a dog-
matic, unyielding temperament, yet there was good
reason for his popularity among the people, be-


cause obviously he was an honest, God-fearing or
worshipping man—qualities widely lacking in
these days, especially among the highly educated
and very wealthy classes.  I share Abraham Lin-
coln’s faith in the integrity of the great bulk of
the American people; they were able to appreciate
the sterling honesty of Jackson.  Always the ma-
jority of the common people are the most honest
and more to be trusted, in the long run, than are
the more highly educated in political manipulation
and control, who are, I believe, usually responsi-
ble for the wrong doing of the masses whom they,
the aristocrats, have generally misled.

Other statements of the learned ex-President
are, it is believed, wide of the mark.  If we have
read history aright, it was not the “voice of the
people” in majority that “massacred the people in
the middle ages” or “greeted the murders of Christ-
ians and the Inquisition with applause;” instead,
it was the highly educated, the ruling classes, the
brutal, wicked clergy, vested with practically in-
vincible power (temporarily) of church and state!
It is equally a mistake to say that the people cru-
cified Jesus Christ.  It was a demon-like priest-
craft, rather than the “voice of the people,” or
the government, which was really and directly re-
sponsible for that crime of crimes.

Therefore, considering fairly all of the exam-
ples presented by the honorable ex-president of
Cornell, it will be observed that it was not so


much the lack of, but the possession of intellec-
tual development that caused or permitted the
great historic wrongs or inconsistencies referred
to.

Of a truth there is something needed other and
more than so-called education; that is to say,
something more than merely imbibing from the
accumulation of ideas, imaginations, inventions
and traditions of fellow-beings, ninety-nine er-
rors to get one truth.

There have been in the past many ancient cities
highly cultivated in the arts and sciences and
standing for a high civilization, intellectually
speaking, still, shortly after attaining to the apex
of worldly glory, there was invariably a rapid de-
cline, and often obliteration.  Why?  Because
the people, particularly the “educated” people in-
variably drifted away from God and into the ser-
vice of mammon.

And besides, we need not boast very much of
present intellectual achievements.  In former
ages prior to our history, there is evidence that
the people possessed wireless telephones and
many other scientific improvements equal to, if
not surpassing, present accomplishments!  In the
whirligig of time there have been many ups and
downs of political or racial organizations or nation-
alities, successively; the fall, sometimes the com-
plete extinction, following, invariably, the time
when the people in general have fallen away from


God’s Truth into the idolatrous worship of mater-
iality, as evidenced by the present abnormal de-
votion to the pursuit of riches in gold and intel-
lectual delights.  We are lost indeed if we are
either too weak to learn from the past, or from
the higher dictates of conscience.

Periodically the world has known the rise and
fall of its humanity as marked off by great pro-
phetic days or religious dispensations.  The old
doctrine of the “Fall of Man” is an absolutely
false one.  Here is the reason why.  Towards
the close of the Abrahamic Day the people of Is-
rael had so fallen away from the true teachings,
the spiritual Truth of God; had so declined and
become so dead spiritually, that they found them-
selves in Egyptian bondage.  Finally the merci-
ful Lord raised up their deliverer in the person
of the great prophet or law giver (instrument of
God as an educator in the truest sense) Moses,
who finally, after years of trials and struggles,
led the captives, remnants of a former race of
grandeur, from the clutches of Pharaoh unto the
land of Canaan-Palestine.  In due lapse of time,
in spite of most clear and emphatic divine warn-
ings through Moses, as the Mosaic day or dispen-
sation drew to its close, and the still greater day
or cycle of Jesus Christ exhibited its bright dawn-
ing Light of God’s Truth, the inexorable fact of
history repeating itself was again apparent.  We
find in history how the Jews were looking for the


Messiah, but as the coming of Christ was in the
person or human body of the lowly Jesus of Na-
zareth and not in accordance with their material
and superficial conceptions and imaginations of
the coming, as they ignorantly supposed it must
be, in great earthly pomp and glory, they would
have nothing of the divine sonship manifestation
of God, but denied, rejected and cruelly perse-
cuted and crucified Him.  The Jews had become
so dead spiritually they utterly failed to appre-
hend the Christ whom Moses, the prophet they
professed allegiance to, had so plainly and fully
foretold!  Nor could those misguided people
understand Christ when He declared shortly be-
fore being led to crucifixion:  “1I have overcome
the world.”

Nothwithstanding the execrable action of man,
so often exhibited in the march of the great ages,
the eternal WORD of God through His Christ was
established “never to pass away”!  It was simply
a renewal, but in greater force than ever before,
of the restoring, refreshing breath of God’s Truth,
without which we could not exist, but for which
we are ever so ungrateful and undeserving.  What
vicissitudes, what convulsions, what deplorable
actions, yea crimes, have ceaselessly accompanied,
indeed, been a part of the great rise and spread
of Christianity!

Another great epoch-marking change has be-
come evident; another remarkable dispensation is


already inaugurated—the greatest and the grand-
est, the most spiritual and perfect the world has
witnessed!  How many are wide-awake enough to
apprehend and respond?  Does the new visitation
find much more in the people of earth than the
oft repeated high development and activities in
mental, and perhaps moral qualities?  Shall we be
able to, will we avoid the fatal mistakes of the
Jews?

History tells us there have been seven great re-
ligious systems of the world.  In this connection
the thoughtful and spiritually inclined will find
much food for thought and aspiration in the twelfth
chapter of Daniel and the fourth and fifth chapters
of Revelation.  The “book” means the religion of
God—and there never was and never will be other
than one religion of God!  In every one of those
seven great systems or revelations, Sabeanism or
Fettishism (now represented by many fragments
of religious systems), Zoroastrianism, Confucian-
ism, Hinduism, Judaism, Christianity and Mo-
hammedanism, we will find nothing but beautiful
harmony, if we go back to the original foundation
teachings of each.  But in contrasting such with
modern degenerate church administeration in each
case, there is at once apparent a wide gulf of
departure and disparity, painfully noticeable in
Christianity, perhaps the worst of all in this re-
gard.  Let the clergy question this if they will.
In this sad state of affairs is found another illustra-


tion, a most potent one, of the periodical fall of
mankind.  The Jews deny Christ and Mohammed,
and the Christians deny Mohammed and virtually
all of the other great manifestations of God.  Think
of it, the woeful disobedience and sinfulness of
God’s creatures presuming to elect as to whom of
the divine messengers they would recognize and
accept!  By what right have we of the Occident
pretended to boast of our superiority over others
of God’s creatures?  Are not all creatures equally
the children of the One God—--One Creator—even
the slaves of darkest Africa as much as those whose
lot has been cast in more delightful surroundings?
Has any human being had the right to deny any
prophet or messenger of God?  While such has
been done time and time again, it has been because
of the innate evil-mindedness and absence of spirit-
uality on the part of the highly educated, more
than on the part of the common people, whom the
former have deceived and misled—“blind leaders
of the blind”!

One of the curses of man, in causing his spiritual
blindness, is over devotion to empty form and cer-
emony.  It is a fact and always has been that as
man develops his propensity for delving amongst
and individual construction of complicated details
of mere outward form, show, pomp and material
glory, whether or not associated with ritual, creed
or dogma, then, in proportion to his activity in
that direction, does he in an inverse ratio suffer


in loss of spirituality and consequent and pitiable
decline.  That is what one gets from devotion to
external rather than internal or spiritual matters.
The former is “education” of man; the latter is
real knowledge!  Verily there is a vast deal of dif-
ference between “education” and real knowledge!

Assume, and it is a fact, that this earth is a vast
school-house; that God is the Principal; that all
the people of the world are scholars, and that the
prophets and messengers are the teachers or ed-
ucators, sent by the divine Principal and His dis-
pensers of real knowledge for the pre-ordained
instruction of His creatures—His scholars in the
grand school of life.  Thus the divine plan for the
education of, mankind is apparent.  Jesus Christ
in His matchless parabolic teachings, called the
earth the vineyard, and God the Lord of the vine-
yard.  In the parable of “the wicked husbandmen”
He clearly called the clergy of all times those
wicked husbandmen!  It seems strange at first,
but it is true that the clergy are the last in the
time of or immediately following every new Reve-
lation to respond to and accept it.

This is the fact of transcendental importance.
It must be admitted that all Knowledge is of and
from God; that not a single idea or item of truth
has appeared save from God—at some time!  The
Truth—God-Knowledge—has ever been showered
upon the world through the numerous great Re-
velations, also through individuals generally, in-


deed through all created life, all nature!  The
thing is to become receptive of and to form contact
with God-Knowledge.

Creation and inspiration is just as much of fact
today as of any former time!

Whatever our individual beliefs are, it will be
difficult to find a rational person who is of sufficient
temerity to question the proposition that the Great
First Cause possesses every quality observable, at
least, anywhere, and it is Eternal God and SPIRIT!
It is logical to hold that the creation of man in
the Image and Likeness of God, means likeness
in substance or quality—not in mere outline or
form.

Now then, this is reasonable.  Man has the fol-
lowing kingdoms or stations:  first and lowest,
physical; second and next upward, the mental;
third, the moral; and fourth, the spiritual—the
highest.  It is clearly obvious that only the de-
velopment and unfoldment of this last and highest,
the spiritual station of man, can possibly, in any
degree well and truly apprehend and know God
and His Spiritual Truth!  That being the case, it
is perfectly apparent that real and true education
consists in developing in us that essence of true
spirituality, innately within every human soul
from the beginning.  Therefore we should look
to it that all we try to do, and all we seek to learn,
shall tend in the right direction, that is, to hasten
forward the true opened up power of spiritual ap-
prehension!


The great trouble is this, we have been “playing
hooky” too much, with the result that we have
paid too much attention to the vain imagination
and speculation in the halls of learning, and too
little heed to the revealed Word through the great
dispensation marking prophets of God.  It is in-
deed come to this, and it is a most shameful thing,
that people generally, even church people, are a-
shamed to acknowledge God, the true Father!

The world-school idea is merely a picture of one
view of the Christ teachings, for His whole life’s
work not only predicated the coming of the day
of God on earth, but taught mankind how to be-
come conscious of the true Fatherhood of God and
the brotherhood of man and of the innate power
in every human being, the development of which
brings the realization of what was primarily de-
signed and provided—inter-communication with
God!

The microcosm, the little world or universe of
man, is truly a picture in miniature and sign and
form of the great macrocosm of the vast universe
of worlds!  Christ declared:  “In my Father’s
house are many mansions”!  He surely meant that
the Father’s house was the vast universe, and that
the many mansions were the infinite number of
inhabited planets!  Is it not obvious that this world,
perhaps the smallest of the inhabited planets, is
merely the primary school-starting place of man,
who is designed to progress onward and upward


through myriads of successively graduated and
progressive worlds?  Christ declared we were to
become one with the Father—if we were obedient
Is not our course for the high attainment—true
education—true knowledge—God-knowledge—a
straight and clear proposition?

The fact is and ever has been that men are prone
to run to the extreme.  Intellectual development,
in even the ordinary sense, is by no means to be
discredited; rather, it is to be desired, but the
thing is to have the right sort, and always have
in mind true education of, from and unto God in
the very highest sense.  A good physique is very
much to be desired, but it is not everything.  lt
is a too common error among physical culturists
to carry training for physical development to an
absurd extreme, wholly out of proportion to the
beneficial results derived.  Practically the same
may be said with reference to many educational
cranks.  There is a tremendous advocacy of educa-
tion, by which is meant simply intellectual train-
ing and development, as being the panacea for
every ill, so to speak.  But the matter is carried
to an unwise extreme, for, as already remarked,
the intellectual station of man as well as the phys-
ical, has its limitations.  As Rev. Dr. Hillis has
said:  We are all run mad with intellectuality.”
There is much education which fails to educate,
and when so-called education swells us to the
veritable bursting point with vain ego, it is high


time to strive to see where we are drifting to.

It is quite common for our educators and the
most conspicuous advocates of education, so-called,
(that is to say, the cramming full of others’ ideas
and guesses) to show a deplorable wanting in rea-
sonable knowledge of that which makes for real
development in the higher sense.  We all have
got to know, or fail in the object of this life here,
that the sole object of being here in this prepara-
tory school is to work our passage and fit ourselves
for the great unending hereafter.  Mere intellect-
ual training is to be considered practically on a
par in importance with the trade of a carpenter,
for like the houses we live in and the clothes we
wear, all of the accomplishments relating to our
means of subsistence, comfort and enjoyment are
but tools to work with in accomplishing our real
and great destined purpose.

What then is the great thing to learn?  Jesus
Christ told us when He said:  Become like this
little child.  While the great requisite is unobtain-
able by the senses and the mind it is in reality
very simple.  We must make ourselves receptive
to the constructive and sustaining power of and
from God!  God is not only the Source of all,
but is the continuing Sustenance of all!  In spite
of our vileness in sin and disobedience of the com-
mands of our heavenly Father, His love, spirit
and truth constantly upholds us.  Now it is easy
to see that the pure spiritual Truth of God cannot


be expected to find sufficient lodgement in any but
a person possessing a strictly honest and pure
heart and soul, to at least a degree to be appreci-
able.  As the electric motor on the car has no
power in and of itself, but partakes of the power
from the power house when harmony of connection
exists, so man appropriates, feels, utilizes the in-
comparable power of God when he puts himself in
harmony with God by being like unto a little child
in humility, faith, love, unselfishness, honesty,
truth!

This is the exact undeniable truth.  The most
ignorant people have been the most learned—that
is, in the possession of the highest degree of knowl-
edge.  Dotted all over the past there are seen
traces of simple, yet great souls, who were never
“educated,” still were the most highly learned in
the truest sense in the world.  Jesus of Nazareth
was one, Mohammed was another, and there have
been many others, indeed hordes of those through
whom has been manifested powers of inspiration,
invention, art delineation, music, bravery, courage,
servitude, sacrifice and all the power of necessary
equipment to work for the emancipation of self
and others.  Who among the countless thousands
of very wealthy and very learned of the world in
all times have so fixed and beautiful a position in
history as the humble, illiterate fishermen, who in
the time of Christ, were pure, honest and true
enough to see spiritually and behold and acknowl-


edge the great God manifestation at that time?
Who can point to a very “learned” person that at
the same time did likewise!  The high priest Cai-
aphas, typical of the “learned,” haughty cleric
and scholar of the period, had just the same op-
portunity the humble illiterate fisherman, Peter,
had to know the reality of the Christ manifesta-
tion, but the arrogance, the result of the pride of
intellect, consciously or unconsciously supplanting
or dominating the higher and truer life, unfitted
Caiaphas and prevented his spiritual development
to a degree sufficient to enable his apprehending
the Lord Christ!  Is not this circumstance an of-
fering of food for earnest thought and reflection?

The general run of educators to the contrary
notwithstanding, the true observer of the past and
the present surely finds that there has always been
a more apt and effective perception and adoption
of reality of knowledge, which makes for enduring
progress, among the ranks of the people, yes, the
illiterate, if you please, to a far greater extent
than among the professional educators!

Just as true as it is true that the scientific world
will eventually recognize the fact that what it has
ever denominated as incorporeal, the intangible
(the spirit, or those things beyond the perception
of the mere senses or the mind), is really the un-
changeable and ponderable, while all phenomena
of matter are continually subjected to and under-
going change and reversion, so will educators be


forced to accede to the proposition that true edu-
cation in the highest and fullest sense relates not
to mere physical or intellectual study and accom-
plishment, but to that which makes for the highest
or spiritual station or kingdom of man.

The really great thing to do is to build that
which goes with us beyond the grave.  By con-
forming to the following Divine Dictum quoted
from the Sermon on the Mount, we will have true
education, that is to say, we will make ourselves
receptive to the reality of knowledge, per se;
verily, God Knowledge!  This is the way, the
only way to avert the stupendous disaster, and it
is indeed impending, involved in Dr. White’s
query “Why the United States should not meet
the same fate”—of the fallen nations of the past?

“Blessed are the poor in spirit; for their’s is the
kingdom of heaven.”

“Blessed are the meek; for they shall inherit
the earth.”

“Blessed are they which do hunger and thirst
after righteousness; for they shall be filled.”

“Blessed are the merciful; for they shall obtain
mercy.”

“Blessed are the pure in heart; for they shall
see God.”

“Blessed are the peacemakers; for they shall be
called the children of God.”

“Love your enemies, bless them that curse you,
do good to them that hate you,” etc.


“Be ye therefore perfect, even as your Father
which is in Heaven is perfect.”

The solution, the whole, the only solution of
the entire problem, indeed all problems, lies in
the following:

“Seek ye first the kingdom of God and His right-
eousness; and all these (other) things shall be
added unto you.”

It is therefore submitted to the people of pure,
honest, fair minds and hearts, that, after due and
careful consideration, all the rest besides “educa-
tion” are not mere “platitudes, wholesaled by flat-
terers, retailed by phrase-mongers, scattered
abroad by demagogues,” as Dr. White is alleged
to have declared.

That noted educator is reminded of the irrefut-
able fact that “education,” like about everything
else, has drifted away, and most woefully, from
the reality of Source, Attainment, and Purpose!

The present discussion, it is believed, has
brought out this profound distinction:  the great
difference between knowledge, per se, the reality
of Knowledge, that is God-Knowledge, and mere
“education” so-called, the ideas and imaginations
of man—that sort of education which does not
truly educate.  This is clearly observable in all
walks of life, particularly in the professions, and
notably in the clerical profession.

It is high time so-called “educators” learned to
differentiate between the kind of “education”


which does not profitably educate, and the other
kind of education which leads to and is based up-
on absolute knowledge; which shows how to attain
unto that absolute and perfect KNOWLEDGE!

In a word we trust it is made clear that educa-
tion unaccompanied with purity of mind, heart
and intent, and sincerity, honesty, unselfishness
and Spirit, is practically synonymous with degra-
dation!

As music is dead without harmony, so education
is dead without the spirit of God’s Truth!


THE RACE PROBLEM

SOLVED BY STRIKING AT THE ROOT

______

CHAPTER II

______

NOT long ago a New York morning paper
published a “symposium” on the race
question, the object being to show
“How Education will solve the so-called
Negro Problem.”

The articles numbering five, six and seven in
the series have been particularly called to my at-
tention.  These were written by the Governor of
a great State; a President of a great University;
and by a former Congressman, President of an-
other great University, respectively.

We shall see whether these gentlemen are mis-
taken in the views they present.

It is well to bear in mind the fact that name
and place do not always indicate true greatness
or the work of genius.  Often greatness is wrong-
fully assumed, as in the case of the execrable
wretch known in history as Nero, who mounte-
banked the claim of being “The Saviour of the
World.”

History, and it is not always right, also says of
King Henry VIII:  “A more vain-glorious and
self-willed cox-comb never wore a crown;” that
he was forever trying to “display Henry the King,”


and that in him there was a “total absence of real
greatness of character.”

Of a truth, in many instances and in, probably,
all ages, greatness has been thrust upon man.  Like-
wise it is true that often very small men are found
in great places, but this is not said of the above
named gentlemen, rather, it is said of men in
general; men who pose as public Educators, while
lacking in familiarity with foundation principles
involved in the premises.

For every discovered hero there are ten thous-
and undiscovered.  It is in accordance with a high
law that truly great men are invariably simple and
unassuming among their fellow-men.  There are
such among the professional educators of the world
but the point is, and it is an alarming fact, the
world is full of prominent writers, educators and
so-called “great men” who manifest a woefull in-
ability to grasp the underlying principles—the
real cause; the far reaching purpose; the higher
significance in the many propositions demanding
solution.  The matter may be ignored; ears may
become suddenly deaf, but the irrefutable fact re-
mains that the out-put from the “profound” think-
ing mills is seriously lacking in the ability to reach
below the mere exterior or covering of most vital
questions.  How can solutions of great problems
be expected to come from such sources?

If education, that is to say, worldly intellectual
training, is only able to produce men sitting in


high places in theological, educational, political
and physical circles, who are capable of contempla-
ting mere surface facts and not the inner and un-
derlying principles and causes at the root or basis;
it must be admitted that intellectual development
as such, considering the present degree of material
attainment in the world, has reached its limit of
growth and unfoldment; also that there is some-
thing higher and wore important than mere in-
tellectuality!

The Governor states that the Caucasiaon race is
“The highest type of the human family.”  In so
declaring it is obvious that there was held in view
only the “material” accomplishments of the world.
Along this line it is clear that the people of the
United States of America lead the world in agri-
culture, manufacturing, invention, liberty and
freedom, and general productiveness, progress
and development.  But what was our development,
our civilization only a few centuries ago?  Has
not our present condition followed the fullest de-
gree of racial mixture?  What if we can claim we
are intellectual leaders, high in the arts and scien-
ces, when we ignore that which is incomparably
higher?  Other nations in the past have risen to
our intellectual heights, and perhaps beyond our
station, only to be dashed in pieces because lack-
ing something higher than mere intellectual train-
ing and development.  Many great nations have
attained to a lofty station through qualification in


the arts and sciences, and in worldly educational
and commercial lines, then—fell.  Let us remem-
ber that the mental or intellectual station is but
one step above the physical.

The writer knows a young negro, a son of
American slavery, who is, it is believed, more ad-
vanced and highly developed, in the truest sense,
than many of the greatest and most popular clergy-
men in a certain metropolitan center—more partic-
ularly those of spectacular prominence before the
world.  This colored youth was a humble servant
of a prominent, wealthy, and noble American
woman.  He is great in the true sense, notwith-
standing he occupied a menial position.  In reality
the true love and faith represented by this humble
brother made him an example eminently worthy of
emulation by many proud and prominent educa-
tors.

Fictitious greatness ever has been a very com-
mon thing in the world.  The Cyclopedia of Bi-
ography, page 311, refers to Alfonso d’Albuquer-
que as one who was fictitiously great.  It says:
“Three hundred and fifty years ago (this name)
was as familiar and famous as the names of Napol-
eon, Wellington and Washington now are.  He
was generally spoken of as the great Albuquerque.
He was certainly one of the most successful of
conquerors and excelled all the commanders of
his time, except Pizarro and Cortes, in battering
down other people’s towns and carrying off their


gold, silver and diamonds.  At this day all Christ-
ians appear to have been fully convinced that the
heathen had no rights which Christians were bound
to respect.”

Contrast the foregoing with the life of Cosimo
de’ Medici who flourished in Italy in the 14th cen-
tury and was noted for his “greatness of goodness.”
He lived a modest, humble, private citizen, em-
ploying his time and riches for the amelioration
of his country and fellowmen.  One, the former,
assumed greatness; Cosimo de’ Medici lived it.

We would do well to think and ponder some-
times before arrogating too much to our Caucasiaon
race.  World history often has shown that the
very highest attainment has been accomplished by
those of meagre intellectual proficiency.  But that
is no reason for, nor do we argue against “learn-
ing” of the right sort, however, for the real ac-
complishment of life, great so-called learning has
been, and can be dispensed with.  There are two
things very apt to defeat the real object of being
on earth; proud learning and great riches.  Of
what good are either unless they lead us up to,
rather than away from, the real attainment—the
accomplishment of the destined purpose of life?

In another article in the same symposium series
a university president, before mentioned, says:
“Every consideration of this problem (of the
races) should start with a full recognition of the
fact that the negro is a child race, at least two


thousand years behind the white race in its evolu-
tion.  All mistakes in the past treatment of the
negro have resulted from our failure to recognize
this fundamental fact.”  And after speaking of
education and training in freedom and right en-
vironment as being calculated to “advance a race
very rapidly,” he says:  “But they have not made
him the equal of his white brother, and no amount
of liberty is going to do this without the aid of
time and nature’s slow working forces.”  This distin-
guished gentleman pleads for justice and common
sense in the education of the negro for American
citizenship,” and he does well in speaking of “the
noble, self-sacrificing way in which the Southern
people have given of their very limited resources
for the education of their recent slaves.”

These writers and indeed all of those already
noted, who dilate so learnedly upon this and al-
lied subjects, declare for “education” as the true
and only solvent of the great problems confront-
ing mankind.  Granting they are right, at least
in a certain sense, it is pertinent to inquire as to
what sort of “education” is meant?  What is edu-
cation anyway?  Let us answer that question, first,
however, taking a good square look at the real
situation.

If we are endowed with practical common sense
and the power to exercise normal reason and ra-
tional judgment, we are bound to admit that there
is too much false or useless and misdirected or


misapplied education—“education” which does not
educate; which does not truly inspire and uplift
us beyond this mere temporary world; the con-
tingent requirements, environments, perishable
and incidental attainments, all of which are left
behind when the soul or spirit, the real life, mar-
ches irresistiably onward and upward through the
inevitable change called death.  It has to be ad-
mitted that there is as truly a distorted “education-
al” development, as there is occasionally a distorted,
unnatural and unnecessary physical development.

Should the desire be to see how much of an edu-
cational prodigy can be produced, for showing
possible attainment, well and good—possibly, as
may be the abnormal development of man or horse
for exhibition purposes, but it does not follow
that such monstrosities are well calculated for the
best interests of mankind in everyday life and ex-
perience, and certainly not for the highest ultimate
good.  Of what use is a horse which has been
strenuously trained for the race-track to the prac-
tical farmer?  Or the monstrous physical develop-
ment of a Sandow or “Terrible Turk” for the	Comment by Michael: Eugen Sandow, a famed strongman and
wrestler from the 1890s.	Comment by Michael: Yusuf Ismail (1857–4 July 1898), widely known as Youssouf Ishmaelo, was Turkish professional wrestler.  Known for his massive size and brute strength.
ordinary and higher calling of man, or for other
than mere exhibition purposes?

When history shows us that the greatest men
of the world in all ages, as compared with their
contemporary fellowmen of high worldly attain-
ments, have always been those who were of the
simple and uneducated classes, it is high time for
us to recognize the fact that there is something


more and higher than what is generally termed
“education” which is responsible for true educa-
tion, true evolution and progress.

In a broad and true sense the great life failures
have been from the ranks of the so-called learned
savants of various ages.  Some of them have con-
fessed, but more have conspicuously illustrated
the absence of really high attainment.  On the
other hand the simplest, humblest, and most un-
developed along “educational” lines have mani-
fested to the world the noblest grandeur in soul
unfoldment.

It will be noted, as elsewhere stated, that the
mental sub-division of man is only one step re-
moved above his physical or lowest station.  All of
these stations are so important that man cannot be
here if he is minus of either; but there is danger
in attaching too much importance to that much
vaunted mental or intellectual station, the next to
the lowest.  It is a grand thing to have a good
physique, but one might be a physical giant and
yet have little of intellectual, moral or spiritual
development.  The late Alexander H. Stephens,
the famous southern Statesman, was a remarkable
example of a great intellect in a weak body.  His
case was an exception to the general rule.  It is
quite evident that the perfect man will be fully
developed in all of his stations or degrees; all in
harmony with each other.

That we in North America represent a division


of the human race which is, as before remarked,
more highly developed and civilized than is else-
where found, is quite evident.  Why is this so?
Is it because we possess more of intellectual per-
fection?  Largely so perhaps, but is it not chiefly
because ours is the cosmopolitan nation?  There is
apparent warrant for the conclusion that our su-
perior development is the natural result of the
coming together and intermarriage of many and
diverse races, the amalgamation of widely different
elements, as hitherto contemplated, forming a ho-
mogeneous whole, a new body politic.  But there
is still something lacking.

In the grand, inexorable, onward and upward
march of mankind the inevitable stage of decay is
just as unavoidable as is the decay of the vege-
table seed, which, planted in the earth, has to
give up its life form before blossoming forth into
a higher expression or development or beauty.
But, notwithstanding our racial achievements, have
we not lost sight entirely of the very greatest of
all, the spiritual need?  Are not the Oriental na-
tions, in a general sense, with their less amount
of so-called worldly accomplishment, and with
their greater adherence to certain phases of ancient
custom, especially in the brutal art of warfare,
more spiritually inclined and reverent?  At all
events it has to be admitted that they worship only
one God, while we foolishly and very wickedly
insist upon worshipping, or upon pretendting to
worship a plurality of gods!


We have a great lesson to learn.  Let us real-
ize this; that we are carried away with too much
devotion to our mere material, our transitory in-
interests.  This is the great rock upon which
has been foundered the great nations of the
past—Egypt, Greece, Rome, etc., and it is due to
us now to take warning!  It is up to us to avoid
the tremendous blunders of the past!  We must
learn to obey the law of the immemorial past
the universal law of all time.  We must recognize
and be obedient to the higher laws and obligations,
for that is the only way to reach real success!  We
must know that the reality of everything is Spirit
—not that which worldly, infantile, erratic science
has denominated as material and tangible—mere
physical phenomena.  We must know that such
materiality is nothing more than the phenomena
of presentment to us of the mere outward surface
or outer covering of the within, the reality be-
hind!  The Spirit!  That which science has al-
ways called the tangible is in reality the intan-
gible!  What science has termed the enduring
is, as a matter of fact, that which is ever subject
to constant change and reversion!  The spirit,
that which is invisible to the senses and the
mind, is absolutely unchangeable!  How essen-
tial it is that we reverse our mode of living and
thinking!  Is it not up to us now, at once, to
get into the habit of contemplating the real life,
powers and forces as spiritual forces, indestruct-


ible, and eternal?  Is it not time for us to know
that all real advancement is made through the real
spiritual development?  That nothing else is or can
be responsible for true progress—nothing other
than the Spirit?

There is nothing in the world, not even a true
thought or idea but which at some time came from
the Primary Causation—GOD!

If our rose garden gets filled with weeds which
choke and kill the real flowers of life and beauty,
let us pluck them out by the roots and be rid of
them.  In other words, if our lives have become
too preoccupied with our lower stations, the physi-
cal and mental; if habit and prejudice have blinded
us to the plain and simple truth, may God give us
inclination and determination to do as the apostle
Paul did—retire into solitude and unlearn the trash
education, the accumulated and multiplied false
notions of centuries, of ages, so as to become re-
ceptive to Truth from its natural source, direct
from God!  We should know and be satisfied with
the old fashioned law enunciated by Jesus Christ
and the apostles, and be mindful of the familiar
maxim, He alone is great in wisdom and know-
ledge who is conscious of his own vast ignorance.”

To know and become receptive to the spiritual
laws we have to be born again, born of the spirit,
as Christ said.  This is accomplished only by be-
ing honest, sincere, earnest, pure in heart, faith-
ful, firm and steadfast respecting the teachings


contained in the Sermon on the Mount.  This is
not a novel idea—save in being put in actual prac-
tice.  It is a thing we have so highly regarded that
we have put it away, and so very carefully, even
out of sight and recollection!

Herein the endeavor has been to show how to
really and truly solve the Race Problem, indeed,
every problem; to show that there is but one way
—strike at the root, in a word, by recognizing
and obeying, in spirit and in truth, the eternal
and irrevocable command of Christ, those heaven-
ly words which have been thundering down the
centuries, “Seek ye first the Kingdom of God and
His righteousness.”  This must supersede and sup-
plant the mammon service, in or out of church,
perhaps worse in than out!  If this seems impossi-
ble, just remember that practically all branches of
the church are corrupt money getters, notably the
Episcopal and Presbyterian administrations in
New York City, said to be notoriously the most
penurious and cruel of landlords in the city!  We
must make haste and arouse ourselves from the
stupor which has, with ever increasing power of
enthralling and making us captives, for many
centuries, led us unconsciously away from God
and His Truth; from practical, rational common-
sense.  We may well wish that our deplorable con-
dition was all a nightmare from which we should
awaken.  But, sad fact, it is a reality from which
there is no escape, except by the straight and


narrow way,” that forgotten or neglected, brush-
grown and deserted road, the perfection and purity
of which has been pointed out to humanity by the
divine educators in every age or dispensation.

The long series of ably written articles compos-
ing the symposium referred to were contributed
by many professional educators, occupying high
positions, most of whom were clerical.  It is as-
sumed that they all knew of Christ’s teachings,
particularly His command as to first seeking the
Kingdom as being the predicate of success in solv-
ing any and every problem, but it is impossible to
discover in any of those articles even the slightest
allusion thereto!  Is not this a case of supplanting
the very Highest Authority with the folly of man?
The spiritually dead theologians and clergy are
invited, yea, urged to consider, to pray to God
and in the secrecy of their closets, for instruction,
guidance, enlightenment.  They are now and here
asked if we have not been setting forth the true
and only way to solve the race and all problems?

When we are truly educated, that is, possess
spiritual development, have God-Knowledge,
we will not look down upon the negro or any
other human being of God’s creation, but we
will acknowledge the fact that every human being
intended to be in the “image and likeness of God,”
our Father, was likewise intended to be of one
brotherhood as so magnificently, yet so simply ex-
pressed in the following words:


“Do you know why We created you from one
clay?  That no one should glorify himself over
the other.  Always be mindful of how you were
created, for as We created you from one substance,
you must be as one soul, walking on the same feet,
eating with one mouth and living in one land,
that you may be able to show from your being and
your deeds and actions the signs of the Unity and
the essence of abstraction.  This is My Advice to
you, O people of Light; therefore profit by this
Advice, that you may attain the fruits of Holi-
ness from the trees of Might and Power.” (Ut-
terance of The Glory of God.)

If we are rational and sincere we must admit
that we are all off the track regarding Religion,
that is, Truth; that we are all wrong in the mat-
ter of education; that we all err as to the way of
solution of the race or other problems, and that
we can square ourselves with God and His Truth
and possess real and true knowledge only by
obeying the divine commands!


CAPITAL AND LABOR

TRUE SOLUTION OF THE GREAT PROBLEM

______

CHAPTER III

______

MANY treatises have been published on
the question “How Shall Capital and
Labor be Reconciled?”  The foremost
thinkers of America and of the whole
civilized world have engaged in the discussion of
this most important subject.  Capitalists, socialists,
scholars, clergymen, lawyers and men represent-
ing all lines of thought and action have contributed
much of interest and value.

There are many reasons why the solution of
this great problem should attract general attention,
yet in all its many and varied treatments there has
always been a conspicuous absence of the one true
solution—namely:  due recognition, acceptance
and treatment of the underlying principle at the
root of the whole matter!  The time is ripe to con-
sider this, the real and only solution so persis-
tently avoided by able writers of world wide fame.

The present purpose is to show, 1:  That the
treatment of this vital question by these “foremost
thinkers,” has been, thus far, pointedly super-
ficial.  2:  That the way to reach an absolutely
true solution is by striking at the root.  3:  That
to penetrate thereto we must contemplate causa-


tion and sustenance—the eternal basic principle—
and not stand in the way of real progress and de-
velopment.

One renowned lecturer and writer, a reverend
doctor, in discussing this question, gives emphasis
to the moral phase.  He says:  “What shall we
do?  Education, profit-sharing, co-operation, trade
unions, arbitration—these are well.  But should
we ignore the political method”?  This from a pro-
fessional teacher of Divine Truth and methods of
procedure.  Continuing the writer said:  “The party
that dared to stand for principle applied in prac-
tical measures did free the slaves.”  He said this
in connection with his history of the famous anti-
slavery agitation and its results.  This is admit-
tedly right so far as it goes, but it does not go far
enough—it does not reach down to the real basis.
There can be no great and continued success while
ignoring the cause of all existing matter, of all
conditions.

The gentleman further says, “But those who
advocate simply education, profit-sharing, etc.,
forget one thing.  They forget what the Whig
party forgot; that the present economic problem
is a great moral issue, which the logic of events
is steadily and rapidly forcing to an issue.”  “Moral
Issue” is good, yes, more than good.  It is great.
But it is low down in the scale by the side of that
which really works the emancipation of mankind.
To me it is a serious matter, the fact that a minister


of the Gospel of Jesus Christ does not point out
the true situation; the real inherent cause of the
development of the human race towards perfection.

This eminent divine writes concerning the de-
plorable effect of trust consolidations, from Maine
to California, resulting in despotic monopoly in
about every line of industry and extendting prac-
tically “over hall and bench, over pulpit, press
and over ballot.”  He quotes from Charles Fran-
cis Adams (not a socialist), who wrote in 1871:;
“The system of corporate life and corporate power
is yet in its infancy.  It tends always to develop-
ment; always to consolidation; it is ever grasping
new powers or insidiously exercising covert influ-
ences.  Even now (1871) the system threatens
the central government …  The belief is common
in America that the day is at hand when corpora-
tions far greater than ever—swaying power such
as has never in the world’s history been trusted in
the hands of mere private citizens, controlled by
single men like Vanderbilt or by combinations of
men, like Fisk, Gould and Sage—after having cre-
ated a system of quiet but irrepressible corruption
—will ultimately succeed in directing government
itself.”  This writer asks:  “Has that day come?”
Against such a situation is it sufficient answer to
frame pretty words about reconciling capital and
labor?  Can trade unions, co-operative colonies,
profit-sharing schemes, boards of arbitration, even
capitalist-owned churches and schools meet the


issue?  Is it for men who really serve the public
need to cry peace, peace, when there is no peace?
For our part we answer that the only power cap-
able of meeting the situation is the concerted
moral sense of the whole people.  In this we have
faith.  The American people are not yet enslaved.”

I, too, have confidence in the “moral sense of
the whole people.”  But, I have faith in that which
reaches far above and beyond mere moral sense
and which is at the very base of all true and high
advancement:  LOGOS!  THE WORD!  That Incom-
parable Uplifting Power which comes from the
Source of our being into and through the soul of
man!  It is God!  Not only the Creator but eter-
nally the Sustainer of all!  What is commonly
called the “moral state or condition” is not to be
considered for an instant as a foundation in contem-
plating causes and in the solving of vast problems.
The real man is still in process of creation.  He
is still working out his destined purpose.  His
moral phase marks a certain stage of unfoldment,
and while it represents a long step above animal
conditions, it is yet far short of ultimate attain-
ment.  To him who is so fortunate as to possess
common sense, however simple and undeveloped
in other respects, there must be a full conscious-
ness of the Truth of the Law, that the cause of
man is perfection—Spirit; That the real man, or
ego, is likewise in essence, spirit, and not a mere
mineral or vegetable substance, entering into the


composition of the physical body, nor even the
moral or intellectual qualities; which are only
subordinate to the real life, the real spirit, the
real ego.

The actual life of the oak tree is, in essence,
contained in the acorn.  Now because the acorn
is brought within certain relations into a combina-
tion with rich earth, sun-light and atmospheric
elements, all of which results in the oak tree, it
does not follow that this visible manifestation con-
stitutes the real life and its Source.

Entering into the manifestation of man’s exist-
ence are found; First, the various mineral and
vegetable elements of the manifold traits of the
lower animal; Second, the intellectual and moral
phases; and Third and far above and beyond all
others, is the quality less common to the realization
of the world:  the real being the essence, of Life!
Man is greatly lacking in his lesson of life so long
as he considers intellectuality and morality to be
the highest attainment and attempts through these
alone to solve the Capital and Labor problems, or
any other of the various vital problem, before the
world.

We can now demonstrate the unvarying Law
of Cause and Effect, as follows:  The CAUSE, the
Author and Sustainer of all we behold, the Eternal
self-existing Spirit; a process of working out the
“Great Plans” that will not admit of comparison
with that which it has pleased the “scientific


world” to term “the material.”  This CAUSE is the
real, the Spirit, which is unchangeable, while all else
is subject to reversion and change.  The real life
of man, indeed of anything manifested, is Spiritual .
That which covers—so to speak—to the mortal
mind, the inner, the real Life behind, we call
matter or the material.  The Spiritual or real
Life is usually undiscernible because of material
limitations.  Through the cultivation and rapid
development of the higher qualities of man in this
wonderfully progressive Twentieth Century, the
scientists of the future will be compelled to con-
template and wrestle with THE GREAT LAW so
little understood hitherto.

A proper consideration of the subject prepares
us to realize that the individual man comprises, as
elsewhere stated, four well defined stations, name-
ly:  first, physical; second, mental; third, moral;
fourth, spiritual.

The truth of this can not be refuted.

In the Bible we read an allegorical story of Cain
killing Abel, his brother.

Now “Cain” signifies “red or reddish yellow.”
(Standard Dictionary.)  More fully and complete-
ly the word Cain means a tiller of the soil, or
standing for the mineral, earthly, sensual, selfish
side of the soul, in short, the lower nature of man.
Abel” signifies the spiritual or higher nature.

It is a well known fact that during the preced-
ing ages the lower or brutal nature has, in general,


governed the earth.  But the two natures, the
higher and the lower represented by Abel and
Cain, have ever contended for the supremacy, and
it is only of recent date that we begin to realize
this great truth, that the higher moral and spirit-
ual nature has actually become a potent force in
ruling the world.

This idea is in harmony with the theory of the
real creation of man from the Adamic age and
numberless prior ages to the present.

This contention and strife between the higher
and lower nature, is gradually reaching grand re-
sults.  The higher will, more and more, become
uppermost and will apprehend the higher condit-
ions sufficiently to be actuated by lofty convictions
and gradually control socialistic, and indeed all
questions which make for the uplifting of man-
kind.

God is Spirit and man was to be “created in
His image or likeness.”  This means that real or
perfected man was eventually to be spiritual.  If
God is the Author of all, then all truth and knowl-
edge must come from God.  If we are all God’s
children it must have been part of the plan that
we be educated in all wisdom and knowledge, and
that teachers were to be provided in accordance
with the needs and progress of the world.

Jesus Christ and the prophets and messengers
preceding Him were educators; divine educators
sent from God, who is the Great Principal of the


world school!  While every human being may be-
come a recipient of instruction direct from the
Fountain Head, yet the world in general needs
guidance to the path which leads up to the abiding
place of the Most High.  The individual human
relation of parent and child presents the necessity
of being educated from infancy to maturity; it is
a miniature and sign of like relation between the
race and its Father.

The reality of higher teachings and how to se-
cure such is indicated in the memorable words of
Jesus Christ.  I repeat:  “Seek ye first the King-
dom of God and His righteousness.”  The teach-
ings of all ages have declared the coming of the
Kingdom of God on earth and that we could not
enter therein unless we were “born again—born
of the Spirit.”

As a summary statement, then, there is only
one course to pursue in solving not only the prob-
lem of Capital and Labor, but all problems,
whether great or small, which affect human con-
ditions.  APPEAL TO THE HIGHER NATURE OF
MAN!  The REAL MAN.  This can be achieved
only through obedience to the divine command;
again repeated and again emphasized:  “Seek ye
first the Kingdom of God, in spirit and in truth,”
thus, most effectually, “striking at the root” of all
existing conditions.  All other plans for reform-
ing the world are superficial and futile.

By obeying this incomparable Christ command


and His simple teachings, mankind will establish
itself upon the True Foundation.  Then all present
methods of reform in intemperance, suffrage,
greed, dishonesty, marital relations, society, gov-
ernment, etc., will become obsolete; mere dreams
lost and left behind in the grand and wonderful
upward progress and development.  The ultimate
life, the outcome, the effect of the inevitable, un-
changeable law, emanating from THE SUPREME,
THE INFINITE CAUSE, is to become a reality.

“Be ye therefore perfect, as also your heavenly
Father is perfect.” (Matt. 5:48 Vul.)

This great problem of Capital and Labor will
be solved; not through mere intellectual effort or
superficial scheme, however, but through obedi-
ence of the divine command revealed to the higher
consciousness of true men of this great day.


HERESY

THE CRAPSEY CASE-THE TRUTH OF IT

______

CHAPTER IV

______

IN considering the subject of heresy par-
ticular reference is made to the recent
heresy trial of Rev. Dr. Algernon S.	Comment by Michael: 1906
Crapsey, a fair discussion of which	Comment by Michael: Algernon Sidney Crapsey (1847–1927)
shows or tends to show that the Church is in re-
ality more heretical than is true of Dr. Crapsey.

“Crapsey guilty; is sentenced to suspension.
Verdict of Ecclesiastical Court which tried minister
delivered to the defendant in Rochester today.
Must conform to Apostles’ Creed.”  These and
other words were in the glaring headlines of the
daily papers.  The above judgment on appeal has
been affirmed, deposing Dr. Crapsey, but he has
resigned from the Episcopal Church and from his
especial charge, the congregation in Rochester
with which he was so long associated and by whom
he was so much loved.

To the pertinacious sticklers for mere form and
the literal, for the “letter (which) killeth” includ-
ed in the Apostles’ and the Nicene Creeds, it is of
no consequence, perhaps, that the far worse than
absurd creed-dogma was invented, formulated and
promulgated by a wicked and corrupt priest-craft
of the dark ages, caring more for worldly wealth,
voluptuous living, intriguing and political power,


than for being in even the slightest degree mind-
ful of the divine commands of the lowly Nazarene
—the Christ whom they falsely professed to be-
lieve in and follow.

Dr. Crapsey is right and to be commended for
refusing to longer stultify sense, a decent regard
for heavenly commands, and reason, by holding to
false and impossible doctrines; but why does he
want to remain in a false organization, or with
hypocritical, false ministers of Christ—a church
system which has become Christian in name only?
Could he hope to rescue it?  If not an altogether
hopeless task, is success more than very remote?
So long as his church, which may be less Christian
than Shintoism is, chooses to hold to such criminal
folly; for such it is to defy Biblical divine com-
mands, prohibiting vain interpretation of what was
to be explained in manner and time as described
by Christ in His Book of Revelation,* it has a
right to refuse membership to one who disagrees
with it, even though that one who disagrees with
the church happens to care more for God’s Truth
than man-made rules and regulations of church
procedure and government—who prefers the re-
ality of Truth to mere superficial form and pre-
tence.

“Blind guides, who strain out a gnat, and swal-
low a camel.  Woe to you scribes and Pharisees,
hypocrites; because you make clean the outside

______
*  See chapter on The Bible.


of the cup and of the dish, but within you are full
of rapine and uncleanness.” (Matt. 23:24-25.)
“They will put you out of the synagogues:  yea,
the hour cometh, that whosoever killeth you, will
think that he doth a service to God.  And these
things will they do to you; because they have
not known the Father, nor Me.” (John 16:2-4,
Douay Vul.)

It appears that Dr. Crapsey has been convicted
of the high crime and suspended because of his
dissent to the regulation belief of the church as
per the five specifications in the bill of particulars
of dogmatic belief, for no single one of which is
there warrant in the Bible, as follows:

“1.  The doctrine that our Lord Jesus Christ is
God, the Saviour of the world, as contained and
enunciated in the Apostles’ Creed and the Nicene
Creed, and as set forth, indicated and declared in
the book of Common Prayer of the Protestant
Episcopal Church in the United States of America.”

In the light of Truth one may be justified in ex-
claiming “wickedly absured”!  It is difficult to con-
ceive of a more false declaration.  God is Lord
only.  Christ is the Word (Light of the Truth of
God reflected to the world through the perfect
lamp Jesus of Nazareth) made flesh. (John I1:1-
14.)  Christ distinctly showed in His parabolic
utterances and elsewhere that He was the Sonship
Spirit of God, and that God alone was the Lord
of the Vineyard—indeed of all the worlds in the


universe.  (See Psa. 86:10; Isa. 37:16; 44:8;
45:22; 46:9; John 4:24; Gal. 3:20; and
Rev. 21:3-7, which refers to the coming of the
manifestation of God Himself, and verses 22-23
clearly referring to both God Himself and the
Lamb (Christ), making irrefutable distinction
between God the Father and the Son!

Christ rebuked the certain ruler for merely call-
ing Him “Good Master,” saying:  “Why calleth
thou me good?  None is good, save One, that is,
God.” (Luke 18:19.)

There are many places in the Bible where the
declaration is made plain and clear that God Him-
self is the only Saviour!  (2 Sam. 22:3; Psa.
106:21; Isa. 45:21; 49:26;1 Tim. 4:10; Ti-
tus 2:10; Jude 25.)

I appeal to the good sense of all fair minded
men and women in now asking if it is not unmis-
takably true that the church is wrong in declaring
Christ as other than a Messenger of God in the
station of the Son?

There is absolutely no warrant in the Bible or
elsewhere for contemplating Jesus as God!

“2.  The doctrine that our Lord Jesus Christ
was conceived by the Holy Ghost, as contained
and enunciated in the Apostles’ Creed and the Ni-
cene Creed, as set forth, indicated and declared
in the book of Common Prayer of the Protestant
Episcopal Church in the United States of America.”

The church is hopelessly muddled over this


question—a very simple question though it is.
“Christ,” the “Word,” as already explained, was
the immaculate conception of the spirit of and
from God, representing the Sonship manifestation
of God—not the physical body.  God’s laws re-
garding physical things, however, are just as per-
fect and divine as His spiritual creations or con-
ditions, but everything in its place.  God is
Perfection, it goes without saying, and necessarily
His Laws are perfection.  It is inconceivable that
Perfect God would or could do imperfection, but
after all, if the physical body of Jesus was or
could be conceived in the body of the virgin (sig-
nifying purity; but not necessarily that she had
never known a man) Mary, contrary to the laws
in such case made and provided by an All wise
Providence, what does it matter?  The essential
lesson for us is this, that Jesus Christ taught us
to be born of the Spirit and live the life of truth
as a little child.

The church is woefully in error in failing to
properly differentiate between “Jesus” and “Christ.”
Jesus was the man, the human temple in which
was manifested the Word, the Christ of God!
(Acts 2:22, 36.)

“3.  The doctrine of the virgin birth of Our
Lord Jesus Christ, as contained and enunciated
in the Apostles’ Creed and in the Nicene Creed,
and as set forth, indicated and declared in the
book of Common Prayer of the Protestant Epis-
copal Church in the United States of America.”


This is very simple—but we must get away
from ignorant or stubborn prejudice.  If one would
examine and match yarns of delicate vari-colored
tints, one must not wear dark green glasses.

The Christ was of course of virgin (pure) birth.
It was not the physical man Jesus, however, but it
was the spirit of the love and truth of God reflected
in the pure heart and life of Jesus.  That great One
said any of the world could have it if they would
pay the price; that is, follow Him in “the way,
the truth, the life.”  That is the only way, our
only chance for being receptive, as He was, to
God’s Love and Truth, hence, being saved; in
other words, attaining unto the accomplishment
of our destined purpose!

As matter of fact the only Atonement is this:
Chrirst declared “I am the way, the truth, the life
—follow me!”  Now, the only way to follow Him
is to be in our own individual lives characterized
with His virtues and actually live the life He
lived.  Anything short of this is a delusion and a
snare--—a base lie; therefore is not any person or
church system that ignores this and teaches some-
thing else, a falsifier of terrible moment?  The real-
ity of Vicarious Atonement, then, was in the fact
of Christ showing mankind the way, but we must
follow in His steps, and that means being meek,
lowly, loving, kind, forgiving, unselfish, ready
and willing to serve and make sacrifice, even of
life if need be—such is bringing ourselves within


the saving rule of the truth of Atonement as
Christ taught it.

We have considered the birth of “Jesus” and of
“Christ,” and declared the necessity of differen-
tiating between the human Jesus and the divine
Christ, in connection with the second question or
point.

What a terrible abuse of the Truth of God and
His Christ; what a deplorably wicked misleading
of the people the church is responsible for, in its
pronounced and determined ignoring of the spirit
of the Christ teachings, and, in diametrical oppo-
sition thereto, holding out to the people a measure
of safety in, as it asserts merely believing in God,
in Jesus, and in the church, and in the creed dog-
ma, and so professing openly.  The church posi-
tively had no right to change and grossly modify,
indeed, practically reverse the requirements as
laid down so clearly by Christ!  Is it possible to
point to a greater or more pernicious crime—
for it not only affects this life here, but the life
eternal?

“4.  The doctrines of the resurrection of our
blessed Lord and Saviour as contained and enun-
ciated in the Apostles’ Creed and in the Nicene
Creed and as set forth, indicated and declared in
the book of Common Prayer of the Protestant
Episcopal Church in the United States of America.”

It is hypocrisy, snivelling cant to employ the
words “our blessed Lord and Saviour” and go on


continually disregarding His definition of “minis-
ters” (Matt. 20:26-28)—the true minister is ser-
vant of all.  For even the Son of man came not
to be ministered unto, but to minister.”  (Mark
10:45 and His commands in the Sermon on the
Mount.)

Christ made unmistakably plain the reality of
the Resurrection, but the church has persistently
made good the prophecy of Christ as to having eyes
and seeing not, and ears and hearing not.  There
never was a more foolish proposition, nay, more,
deliberate fraud, than the church contention that
the physical body of Jesus was, or was to be res-
urrected and rise up into Heaven.  Christ declared
flesh and blood could not inherit the Kingdom of
Heaven.  “A spirit hath not flesh and bones.” (Lu.
24:39.)  The spiritual realm is the abode of spirits,
not of fleshly bodies. (1 Cor. 15:50.)  Christ’s
words were clear and plain enough to the thought-
ful and sincere.  His prophecy of His arising in
three days had reference to prophetical days—
not to ordinary 24 hour days (there are days of
five different durations mentioned in the Bible;
see chapter on Symbolic Words), for He declared
“I must work the works of Him that sent me,
while it is day:  the night cometh, when no man
can work.  As long as I am in the world I am the
Light of the world.” (John 9:4-5.)

The day-time, obviously, was the period of His
being on earth; the night-time, the period lapsing


from His departure unto the time of the coming
of another manifestation or messenger of God.
Thus the third great religious revelation, counting
from His time—Christianity, was to be the real
Great Day of Resurrection:  First day or cycle or
dispensation, Christianity; second, Mohammedan-
ism; and the great day of the Lord, the third, and
then was to appear the Lord of the Vineyard and
His Christ or Sonship Spirit to establish the King-
dom of God on earth (Rev. 11:15) and to judge
all men according to their works.  This was to be
the day of Resurrection, the last great day, the
day of “Most Great Peace” of far longer duration
than the combined period of all former days or
dispensations from Adam down!

For dust thou art, and unto dust shalt thou re-
turn” (Gen. 3:19), was written of the physical
body of man, his earthly dwelling place or “temple,”
and not of the real man which was made to endure
through the endless future ages.  The absurdity
of the church doctrine which holds to the proposi-
tion that the physical body of Jesus arose and as-
cended into Heaven, and that the physical body of
man is to arise on the day of Judgment and Re-
surrection, is clearly apparent when we contem-
plate the following scientific facts:  the body of
man is not the same body it was five minutes pre-
viously!  And it is claimed to be indisputable fact
that a human body is entirely changed and new
in every single year of earthly existence!  Accord-


ing to that, a man of seventy has had seventy en-
tirely new and different bodies!  When we think of
it, is it not ridiculously strange that the highly
educated theological and clerical strength of the
world, even though barren of spirituality, should
have held to such nonsense so long?

“5.  The doctrine of the blessed trinity, as con-
tained and enunciated in the Apostles’ Creed and
the Nicene Creed and as set forth, indicated and
declared in the book of Common Prayer of the
Protestant Episcopal Church in the United States
of America.”

On this subject of the Trinity the church is
equally dense in ignorance and misconception.  By
its doctrine of the Trinity the church makes itself
in reality polytheistic, and polytheism is, to all
intents and purposes, practically the same as
Egyptian or Roman paganism!

In the remarks hereinbefore on specification
number one, references to Biblical quotations are
given, which prove the oneness and singleness of
God!  Any other doctrine, idea or belief is abso-
lutely anti-God’s Truth.

Here is the real truth regarding the Trinity.  It
is from Divine source and, of course, is beyond
human contravention:

“As to the question of the Trinity, know, O
advancer unto God, that in each one of the cycles
wherein the Lights have shown forth upon the
horizons (i. e., in each prophetic dispensation),


and the forgiving Lord hath revealed Himself on
Mount Paran (see Hab. 3:3, etc.), or Mount Si-
nai, or Mount Seir (see Ezek. 35), there was nec-
essarily three things, the Giver of the Grace, and
the Grace, and the recipient of the Grace; the
Source of the Effulgence, and the Effulgence, and
the recipient of the Effulgence:  the Illuminator,
and the Illumination, and the illuminated.  Look
at the Mosaic cycle—the Lord, and Moses, and
the Fire, (i. e., the Burning Bush), the intermedi-
ary; and the Messianic cycle, the Father, and the
Son, and the Holy Ghost, the intermediary; and
in the Mohammedan cycle, the Lord and the Apos-
tle (or Messenger, Mohammed), and Gabriel (for,
as the Mohammedans believe, Gabriel brought the
revelation from God to Mohammed), the interme-
diary.  Look at the sun and its rays, and the heat
which results from its rays:  the rays and the heat
are but two effects of the sun, but inseparable from
it and sent out from it; yet is the sun One in its
essence, unique in its real identity, single in its
attributes, neither is it possible that anything
should resemble it.  Such is the Essence of the
Truth concerning the Unity, the real doctrine of
the Singularity, the undiluted reality as to the
(Divine) Sanctity.” (Abdul Baha.  Translated by
Professor Browne of Cambridge University.)

Jesus Christ and all the prophets of God have
invariably insisted that God, to whom only we
should pray, was all in all, and they have been
simply the teachers of the Way unto God.


Should any one question any of the statements
affirmed in this chapter, or book, let them consult
“Mosheim’s Church History,” Murdock’s Transla-
tion, together with the irrefutable authorities
therein cited.

Here is the trouble.  It is practically the same
with the church as it is with “Christian Science,”
which, in reality, is neither Christian nor science,
save in part.  When the founder of that wonder-
ful Dowie-like-movement growth, has found some
follower bright enough to see that “all is not gold
that glitters” and presumes to question any of her
tyrannical dogmatism, that person is promptly
read out with “the drum’s march of the rogue,” so
to speak, with commands from said founder that
the offending expelled one be treated mentally
not for good!  The entire scheme is for money
gain.  They are a thrifty set, but without doubt,
have done much good in the world—more uncon-
sciously than consciously, however.  In the church
there is a certain parallel.  For many centuries
the pronounced idea has been that you must take
salvation just as the church, in its disobedient at-
titude, has seen fit to impose from the standpoint
of human avarice and selfishness and bigotry, and
it, the church, too, stands far more for money-
making, than for growth and administration
spiritually!

There is no doubt but a majority of the follow-
ers of Mrs. Eddy, whom the writer knew in Lynn,


Massachusetts, when she boasted on the front of
the house her sign of “Clairvoyant Medium (or
Healer”), are sincere, if in certain fundamental
and great principles they are very greatly deceived
and misled; and I am sure that quite a majority
of both clergy and laity of the church are honest
and sincere—according to the light and spiritual
unfoldment possessed.  However it is high time
for all to realize that the service of God and of
mammon can never go hand in hand together.  The
clergy should drop their commentaries and false,
presuming “notes,” and turn to and study the Bible
itself!  In that great Book of books they will find,
if they will turn to the Book of Daniel, divine
notice to the world that the Truth, contained in
the remarkable parable, symbol and allegory,
would not be known until the coming of a Great
One at a certain time, dates of whose coming are
given in that Book of Daniel, and now understood.
Then if they will turn to Revelation 4 and 5 they
will find by Whom and how the Truth was to be
given to the world.  In other portions of this
wonderful Book the danger of ignoring or muti-
lating this book of prophecy is made very plain.
Christ made it also very plain that in the mean-
time we were to be governed by the all-sufficiency
of the Sermon on the Mount.  Has the church
obeyed the divine command?  No!  The parent
church has been diabolically false from as far back
as the 4th century, and the protestant church has


been, perhaps, equally false.  One is reminded of
the long suffering Puritan Fathers who came to
these shores to escape unjust oppression, and forth-
with put themselves up as equally tyrannical op-
pressors, as Roger Williams and many others could
doubtless testify, were they here in the flesh.

In a way the church is like an unjust judge who
has ignorantly and erroneously rendered a false
decision, but rather than admit manfully his mis-
take, he permits any amount of suffering to result
from his impotent action.  Has the church been
so long committed to stupid falsehood as to be
powerless to correct and purify itself?

It is not always easy to realize one’s own faults.
The church has been in gross darkness and error
augmenting so gradually and for so many centur-
ies, there is no great wonder because of its cal-
lousness to common sense and truth.  For the
heads of church government there is not so much
blame, after all, as sympathy and pity.  In the pre-
paration for their professional calling the educa-
tional requirements from school-boy days all the
way along through the college and theological
training they have had precious little time for or-
iginal thought, even had they the power.  The
system of training, beginning before their develop-
ment for much serious thinking, has necessarily
kept them hustling for all they were worth, cram-
ming full of traditional mis-information.  Why
should they, under such circumstances and con-


ditions, have any doubt of the infallibility, as they
are taught by those they naturally look up to, of
the church system they are entering?  After grad-
uation, then it is a question of getting a charge,
and naturally as large and important and wealthy
a church as possible.  Then, has the work become
lighter?  No.  And the chances are that they have
got to continue hustling, perhaps harder than ever,
to maintain their position and in meeting the con-
stantly growing claims made upon them in pulpit
and pastoral work.  Consequently what chance is
there of their being able to perceive the error of
their position?  How can we expect them to trace
back to the corrupt sources, the serious mis-
takes, yea, worse than mistakes—deliberate frauds
in dogma and creed?

Occasionally a Dr. Crapsey arises and heroically
strives to break the fetters.  No matter how
honest his convictions and motives, or what great
conceptions he has of truth, which his church is
in positive conflict with, he is forthwith a heretic
and must be adjudged criminally (?)  Guilty!

The writer has talked with able pastors of New
York’s most powerful and influential churches who,
for instance, made the astounding admission that
they did not know the entire life, works, mission
and teachings of Jesus Christ predicated and
were the preparing of the world for the coming of
the Kingdom of God, to be established on the
earth by the Lord of the Vineyard Himself; in


fact that they had in reality never considered
Christ as a prophet, when, clearly enough and in
very fact, He was the greatest Prophet the world
has ever had!

Of a truth churchianity and Christianity are two
entirely different things—two opposite extremes
with a wide gulf between!

Now then, all considered, is it not clear that if
Dr. Crapsey was guilty, he was guilty of heresy
to a false and heretical church, which is itself de-
plorably guilty of heresy to Christ and His True
Church?  Is it not perfectly plain that the church
which has convicted Dr. Crapsey, is itself far
more in need of being converted to God and His
Christ, than is the one struggling to throw off the
shackles of error and falsehood?

As an illustration showing the result of a certain
line of erroneous thought on the part of the clergy
and the apparent ease attending the clerical atti-
tude in its very general state of spiritual deadness,
note the following:

According to newspaper accounts, the rector of
an Episcopal church in Brooklyn, in a defence of
Dr. Crapsey, well says:  “I am a minister of God
before I am a minister of the Episcopal church
and as such I repudiate the recent manner of ar-
riving at truth in the case of Dr. Crapsey.”  But
when he says:  “The only test of truth is human
experience,” the prompting is to suggest a halt,
a right about face and a profoundly careful con-


sideration of the reality of matters and principles
involved.  The liberality and broadness of idea
he advances in declaring for the human experience
“of the race through many generations in many
places” rather than the “experience of one individ-
ual or one generation,” is commendable, but it
would have been more commendable had he said
all races instead of “the race,” unless indeed he
means all mankind by “the race.”  He continues:
“What human experience has found in that way
to be true is divine truth, to whose authority alone
a man may submit and still be a free child of God.”
While there is in a certain sort of way and from a
peculiarly inadequate and limited sense, a minute
degree of truth manifest in the foregoing, yet in
the larger and truer aspect, the reverend gentle-
man seems to have as incomplete a conception of
the matter as he does regarding what it means to
be and what is involved in being in very truth a
minister of God, as he claims to be.  Jesus Christ
clearly defined a “minister,” as stated, and the
question now is, how many ministers of the Christ-
ian Church answer to that definition?

Now the “test of truth” in the mind of and re-
ferred to by this rector, has to do, it is evident,
with human interpretation and dictum of church
law and government, rather than with the Truth
of God per se.  Not only is it peculiarly true that
man is not, and cannot be until he becomes perfect
and in the enjoyment of oneness and intercom-


munication with God, able, as viewed from the
consciousness of logic, science and masterful com-
mon-sense, to interpret, apprehend and promul-
gate Truth, but such information and instruction is
veritably contained in the Bible of revealed Truth
and mandate from God for all the world for all
time!

Indeed the Bible, as elsewhere considered, con-
tains the further and explicit information that no
man was or would be able to discern the truth in-
volved in the doctrinal points in such voluminous
dispute in the different branches of the church,
and many other questions embraced in the Biblical
symbology, but God would send a Great Messenger
to make such explanations!  Notwithstanding that
notification and the Command that we attend first
of all to our individual regeneration; to the over-
coming of self and the world and be guided by
such rules and principles as are laid down in the
Sermon on the Mount, the sad fact is this, that
these things our theologians and clergy have to-
tally ignored and disobeyed!

Is it not high time the ministers know or ap-
preciate what it means to be a “minister”—a veri-
table minister of God and His Christ?  Is it not
lamentable if theologians and ministers have to be
informed by laymen that it is a woeful perversion
of the Christ and general Biblical teachings to hold
that human experience has found or can find and
determine what is divine truth from human in-


terpretation when the Bible itself declares that
such is impossible?  Why should they have to be
informed of what the Bible enjoins; what religion
in fact is; what in reality Jesus Christ stands for
and that all divine Truth is revealed by God
through His prophets and messengers as teachers or
educators to mankind in every age or dispensa-
tion, and that the body-politic of the church is
wrong on practically all great questions?

If there ever was justification for such great re-
formers of and out from the church as Knox,
Calvin, Luther and others, as there certainly was,
there is far more need now.

It is disobedience of the Christ commands that
is responsible for the church misconception con-
cerning Religion, the Bible, Atonement, Baptism,
Resurrection, Trinity, etc., etc.


ELEVEN QUESTIONS TO NOTED
RELIGIONISTS

COULD ANY OF THEM ANSWER?

______

CHAPTER V

______

IN 1904 the following eleven questions
were propounded to a carefully selected
list comprising thirty-five of the lead-
ing and most noted theologians, clergy-
men and college presidents of the country:

1.  Will you give the essence of the Teachings
of Jesus Christ?
2.  To what extent did Jesus Christ ratify and
confirm the Prophecies?
3.  What is the reality of meaning as to Resur-
rection?
4.  How do you interpret Deut. 18:18?
5.  How do you interpret Dan. 12:9-13?
6.  How do you interpret the 24th chapter of
Matthew?
7.  How do you interpret Zech. 6:12-13, Matt.
16:27-29 and Luke 22:69?
8.  How do you interpret Deut. 33:2?
9.  How do you interpret Isaiah 9:6-7 and
Dan. 10:13?
10.  How do you interpret the 5th chapter of
Revelation?
11.  How do you interpret Titus 2:13?


Accompanying the foregoing questions was the
following letter to each of the thirty-five:

“My dear sir:

Begging your kind indulgence.  I am en-
deavoring to collect the views of a few of the
ablest and most renowned Theologians and Clergy-
men touching some of the spiritual teachings be-
lieved to be of much importance.

I shall appreciate very highly your valuable
contribution to a symposium along that line.  Such
is designed to be of great help to earnest and sin-
cere Bible students and Christians.

Will you be good enough to favor me with your
views, by giving such answers as may be conven-
ient, in replying to the ienclosed eleven questions,
in whole or in part?

Very respectfully your obedient servant,
ARTHUR P. DODGE.”

Most of the letters received in reply were de-
clinations because of press of work and inability
to give sufficient attention to the subject.  Only
the following few are here quoted:

“New York, March 22, 1904.
My dear sir:

I long ago resolved never to take part in any
symposium of any kind so long as I remain Editor
of “The Christian Advocate.”  Consistency re-
quires me to decline in this instance.

Sincerely yours,
J. M. BUCKLEY, (D.D.).”


“The University of Chicago,
Founded by John D. Rockefeller.
Office of the President,
Chicago, March 28th, 1904.
My dear sir:—

Inasmuch as the answers to your questions
would involve the writing of several volumes,(!)
and inasmuch as I am unable at present on account
of illness to do my regular work, I am sure you
will kindly excuse me from undertaking to com-
ply with your request of March 23rd.
Yours very truly, WILLIAM R. HARPER.”

“Tufts College, Mass., March 22 1904.
My dear Mr. Dodge:

I have your letter of March 18th, enclosing
questions.  I do not’ think that I can reply to
your questions for two reasons.  First, I do not
regard myself as a Biblical exegete.  The passages
of scripture for which you desire interpretation
would require a great deal of research on my part
and when it was done I fear it would have little
value.  And the second reason is that I am too
busy to give the time even to write out an article
which would properly find a place in a symposium.
Very truly yours, E. H. CAPEN.”

“Saint Andrew’s Church,
New York, March 22, 1904.
Rev. and dear sir:-

I am so very busy that desiring never so
much to be courteous I cannot for the life of me
take time to answer your eleven questions.


My answer to the first is ‘The Fatherhood of
God, and the dignity of man.’

The texts you cite are all, I take it, disputed
ones of our Lord’s second corning.  I believe the
teaching of a second advent for purpose of a mil-
lennial reign to be an allowable interpretation of
certain portions of scripture, and a rational belief,
but not necessarily an interpretation exclusive of
another and dissimilar one, and of a belief directly
the antipode of this I have defined.  Personally, I
look for the coming of Jesus to close the account
of sin and shame and gather His elect into Heaven,
and His reign on earth neither attracts nor concerns
me much. (!)
Yours truly, GEO. R. VAN DE WATER.”

“Chicago, March 25, 1904.
My dear Mr. Dodge:

This is the 7th week of our Chautauqua work
here (Florida) and one more week to come.  With
my other writing and engagements it does not
seem wise to attempt more.  Thanking you for in-
vitation to contribute to your valuable publications;
Respectfully, (Dr.) H. W. THOMAS.”

“Ithaca, N. Y., Mar. 24, 1904
Dear Sir:

In reply to your letter of the 18th inust.,
Andrew D. White is spending the Winter in
Europe, and I hardly think he would care to
unndertake the matter which you propose.
Very truly yours, A. W. NEWBERRY.’’


“113 West 40th Street,
New York, March 23rd, 1904.

Dear Sir:

Bishop Potter begs me to acknowledge your
enclosure of the 16th inst., and to express his re-
gret that his engagements will not permit him to
comply with your request.
Very truly yours, G. F. NELSON, per D.”

“Fifth Avenue Baptist Church,
New York, March 25, 1904.

Dear Sir:

Replying to your favor of March 23rd, en-
closing a list of eleven questions upon which you
ask an expression of my opinion, I beg to say that
I am extremely busy and shall not be able to find
time to give the questions the consideration their
importance demands.  I therefore beg of you to
excuse me from attempting to answer them.
Very truly yours, R. P. JOHNSTON.”

“Yale University, Secretary’s Office,
New Haven, Conn., March 22, 1904.

My dear sir:—

I beg to acknowledge receipt of your note of
March 18th enclosing a series of questions with
reference to the teachings of Christ and the ful-
filment of prophecy.  The questions are of such
importance that I would not be willing to answer
them unless I could give the matter very careful
consideration.  This is at present impossible with
the press of work that I have on hand.

Regretting my inability to carry out your re-
quest, I am,	Very truly yours,
ANSON PHELPS STOKES, Jr.”

“St. Thomas’s Church,
New York, March 19, 1904.

My dear sir:

I regret that it is impossible for me to under-
take to make such complete replies to your ques-
tions as would be satisfactory to myself, on ac-
count of the unusual demands upon my time at
this part of the Church year.
Very faithfully yours, ERNEST M. STIRES.”

Eloquent answers were submitted by Rev. Ad-
olph Roeder, of Orange, N. J., from the Sweden-
borgian standpoint, but too lengthy for inclusion
here, and the present writer will not assume to
give a synopsis.

In this matter it was the desire and intention to
present what was believed would be an interesting
symposium.  Meeting with such poor results in
both the number and character of returns, the
data was pigeon-holed until now.

Answering these questions appeared without
doubt a ponderous undertaking to those brought
up in the church of such wholesale division, mis-
direction and error, yet it will be apparent, after
due consideration, that, uninfluenced by church or
other more or less ancient folly, the difficulty in-
volved in making such answers, is not so very
great after all.  It has been said that when the

riddle has been solved, really and truly solved,
the true and only answer or explanation is at once
apparent and clear enough.  Let us see if such is
not somewhat the case in this most important
matter.

THE ANSWERS (?) TO THE ELEVEN QUESTIONS.*

1.  The essence of the teachings of Jesus Christ
was the showing by His own life, works, teach-
ings and example the way of attainment for and
by mankind; how to become of the Kingdom “pre-
pared for you before the foundation of the world,”
and for which He taught us to pray in the Lord’s
Prayer.  In a word, the whole Christ lesson was
of the coming of the Kingdom of God on earth,
and instructing the world of mankind to be pre-
pared for it.  He showed the world the way, the
only way, when He declared:  “I am the Way,
the Truth, the Life,” and “Follow Me!”  There
is no possible doubt but that He meant for us to
do as He did; that we must do as He did, that is,
overcome self and the world, or in other words,
become characterized with His characteristics!
And herein lies the positive and only truth re-
specting the Atonement!  The church misconcept-
ion and doctrine of vicarious atonement—blood
atonement—Christ paying the enormous debt of
the sins of the world with His own great sacrifice,
is wholly, is absolutely false!
______
*  These answers were written offhand in one evening.
The indulgence of the reader is requested.

2.  Jesus Christ fully ratified and confirmed
the Religious Revelation through Abraham and
Moses, indeed all revelation and prophecy.

“Therefore all things whatsoever ye would that
men should do to you, do ye even so to them:  for
this is the law and the prophets.” (Matt. 7:12.)
“Have ye not read in the book of Moses, how in
the bush God spake unto Him saying:  ‘I am the
God of Abraham and the God of Isaac and the
God of Jacob?” (Mk. 12:26.)  “But when ye
shall see the abomination of desolation spoken of
by Daniel the prophet, etc.” (Mk., 13:14.)  “And
beginning at Moses and all the prophets, He ex-
pounded unto them in all the scriptures the things
concerning Himself.” (Lu. 24:27.)  “All things
must be fulfilled which were written in the Law of
Moses and in the prophets and in the Psalms con-
cerning Me.” (v. 44)  “That the scriptures might
be fulfilled.” (John 17:12.)

3.  As to the reality of truth concerning the
great question of Resurrection, see fFifth Day in
the chapter on Symbolic Words.

4.  The clearly apparent interpretation of Deut.
18:  18 is this:  that it is prophecy (by Moses, it
is believed,) made about 1450 B. C. of the coming
of Jesus Christ.  His first coming.  The Jews be-
ing spiritually dead failed to apprehend.  How is
it in this time?
5.  Dan. 12:9-13 includes revealed truth of
and from God, in the form of notification of great

coming events and commands to the world of man-
kind, as follows:

a.  The inner or real significance of Truth con-
tained in allegory, symbol, parable, etc., of the
revealed Truth of God would remain “closed up
and sealed” to the understanding of man till a
certain time, (the “appointed time” in the Douay
Vulgate,) when the ruling of the earth by the
lower or beastly human nature would be supplanted
by the predominance of the higher or spiritual
nature of man, at the time of the inauguration of
the New Heaven and a New Earth referred to in
Rev. 21.

b.  The date of that great inauguration would
begin, as is now intelligently and reliably inter-
preted and understood, and matter of positive
demonstration, in May, 1844.

c.  Herein is the equivalent to direct command
from God to man to not seek vain interpretations,
etc.  The church has disobeyed.

d.  The culmination of these great events means
the reality of the beginning of Resurrection and
the Day of Judgment!  Christ fully ratified and
confirmed the words of Daniel, as mentioned, and
we see that He, Jesus Christ, also fully explained
in Rev. 5 when and how the Book of God’s Truth,
that is, the seven great religious systems of the
world would be unsealed, i. e. the explanations be
made, and this was to be the only possible way
for man to know the Truth!  Christ told the world

to live and do in the meantime according to His
Sermon on the Mount, but the world has diso-
beyed again and again.  Instead of obeying Christ
and God the wayward human family has exercised
its puny imagination in inventing interpretation
of that which we were warned man could not know,
until explained according to Divine Plan as stated,
and has formulated, perversely and wickedly, the
worst kind of false creed and dogma respecting
such great questions as the Immaculate Conception,
the Trinity, Atonement, Baptism, Resurrection,
the Second Coming, etc., etc.

e.,  The above mentioned “time” was to be the
time of the separation of the “sheep” from the
“goats,” the believers from the unbelievers; the
purified, tried and tested and faithful, from those
who persist in doing wickedly.  The former will
understand; the latter will not understand!

f.  Of course this is the end of the period of
“The abomination of desolation” of the Holy Land
and the scattering and punishment of the Jews,
the former children of God, who are now, together
with the gentiles, in fact all peoples from all over
the world, already returning to and upbuilding the
Holy Land, so long desolate, and at the same time
are returning to God’s pure Truth, thereby be-
coming glorified in the happiness of the beginning
of the Brotherhood of man under the Fatherhood
of God in oneness and singleness!

6.  The true interpretation by the promised

Authority of the 24th chapter of Matthew is
simple, is indisputable:

a.  The many trials, tribulations, calamities and
tests, and other things, like the carrying of the
Gospel of Truth to all parts of the world, etc.,
were to intervene between Promise and the Great
Fulfilment.  All is fulfilled!

b.  There would be many false Christ’s; claim-
ants to being the fulfilment of the prophesied
Second Coming.  According to Jesus Christ any
one putting forth such claim would in that act it-
self stamp himself with the seal of fraud.

c.  The true Second Coming of the Christ or
Sonship Spirit of God would then occur, He com-
ing as before in a “cloud” (meaning the human
body, the earthly conditions which are veils to
spiritual truth,) with His “angels” (true believers
in God and His Truth and living the life,) with a
loud sounding of a “trumpet” (meaning, as de-
scribed in Rev. 1:10 and elsewhere in the Bible,
the Voice of the Truth of God.)  Coming in a
manner unexpected, as Christ declared He would
come, taken with His warning against following
after anyone coming in His Name, etc., is clear
proof that when the true Coming occurred He
would not make proclamation thereof, but would
require being apprehended and declared, as by
Peter of old, as a final test of faithfulness, and a
separation of the sheep from the goats!  Daniel
explained who would and who would not know!

7.  Zechariah 6:12-13 is clear and positive
prophecy of the Second Coming of the Christ or
Sonship Spirit of God with His Great Father Mani-
festation of the Lord of the Vineyard, as described
in chapters 4 and 5 of the famous Book of Revela-
tion.  The Temple of the Lord, in the truest and
fullest sense, refers to the development, purifica-
tion and unification of the human heart—the Broth-
erhood of Humanity for the reception of and one-
ness with God.  It refers also to the great day of
“Most Great Peace” on earth.

Matt. 16:27-28 plainly refers to the Second
Coming of Christ with the Father Manifestation
to separate the wheat from the chaff, the sheep
from the goats, the believers from the unbelievers;
to “Judge every man according to his works!”

Luke 22:69 can be interpreted only as refer-
ring to the Second Coming of Christ on earth when
He would be on the right hand of and take from
Him Who would sit upon the great throne of
spiritual loftiness and glory, the explanations as
per Rev. 5 and give them forth to the world of
humanity.

8.  Deut. 33:2 is explained as follows and in
the only possible way of true interpretation, as
perceived by those of purity and spirituality:
Moses here refers to God’s revelation through him,
Moses, at Mount Sinai, in Arabia; then propheti-
cally of the revelation through Jesus Christ at
Mount Seir, in Palestine; then through Moham-

med at Mount Paran, in the land of Ishmael, and
then, most important of all, and to which all
pointed with the unerring finger of Truth, to the
Great Manifestation of the Father Himself, the
Mighty God, the supreme Lord of the Vineyard,
the King of Kings, and then through Him Who
was to be the fulfilment of the prophesied Second
Coming.  See answer to No. 9.

9.  Isaiah 9:6-7 is clear and irrefutable proph-
ecy of the Coming of the Lord of the Vineyard
foretold by Christ in His matchless parables, also
in His Rev. 11:15 and elsewhere.  Dan. 10:13
is of the same tenor.  “For a child is born to us,
and a son is given to us, and the government is
upon His shoulder:  and His Name shall be called
Wonderful, Counsellor, God the Mighty, the
Father of the world to come (vide Rev. 21), the
Prince of Peace.” (Isa. 9:6 Douay Vul.)  The
dire poverty of the Christian Church in spiritual-
ity is made woefully apparent in the fact that it
has all along interpreted this grand prophecy as
referring to Jesus Christ, notwithstanding that in
all of His sublime teachings there can be found
not a single expression warranting any such con-
clusion.  On the contrary, Christ repeatedly de-
clared He spoke and worked not of Himself, but of
the Father, Who sent Him, and He rebuked the one
who addressed Him as “Good Master!”  He de-
clared He came not to bring peace, but a sword!

10.  The 5th chapter of Revelation describes in
beautiful allegory, the manner of making the ex-

planations to the world of that which was revealed
through Daniel and would be closed up and sealed
till this time.  The Great One on the Throne ex-
plaining the revealed Truth of the seven great re-
ligious systems of the world was Baha’ Ullah
(meaning in English “God the Most Glorious!”),
and He Who stood in the midst—“A Lamb as it
had been slain (crucified”)—was to be, and could
be none other than the Second Coming of Christ,
the Annointed Sonship Spirit—not the individual
Jesus, as so many ignorantly believe, taking from
the Father, the Spirit of Truth, and giving forth
to the world the long promised explanations of
all Truth!

11.  Titus 2:13, Rev. 11:15, and all the Book;
the Book of Isaiah from the 35th chapter, and in
fact all through the Bible, there is thundered forth
the Glorious Message of the “Glorious appearing
of the Great God and our Saviour Jesus Christ”
on this our earth!  This positively refers to the
Lord of the Vineyard Manifestation.

Obviously it will be seen that if the most learned
divines in the country are unable to answer such
as the foregoing eleven questions, or if the answers
would require an extraordinary amount of time,
or if the writing of many volumes would be re-
quired for the purpose of recording such answers,
there must be something most seriously wrong
with those divines or with the church system
responsible for their ministry, or both, and such
must be the case.

Were one to be so bold as to question the spir-
itual proficiency of any of the highly educated and
very prominent divines here referred to, or to
any of the grand Doctors of the Church, would
he not subject himself to a most righteous and
tremendous denunciation?

What can we expect of a church, or its pastors,
which are totally ignorant of the fact that Christ
was a prophet—the greatest the world ever had?
Or that is looking for the coming to earth of the
physical body of Jesus riding on a rain cloud of
the air?  Or that pretends to believe that the same
physical body of Jesus arose bodily into the spir-
itual realms, when Christ distinctly taught that
flesh and blood did not inherit the Kingdom of
Heaven?  Or that teaches wickedly false doctrines
regarding Atonement, Baptism, Resurrection,
Trinity, Salvation?  Verily the tree is known by
its fruit.  And verily, and most humbly and re-
spectfully, the so-called ministers of the “Church
of Christ,” who claim and possibly believe they
are “called of God” to the ministry, are hereby
referred to Christ’s definition of the true Minister
in Mk. 19:35-45, and to the Apostle Paul’s defi-
nition Gal. 1:11, 12, 15-19; Heb. 5:12- 14,
and 1 Cor. 9:13, 14, 16, 18, 19.

As could have been said in the time of Christ
nineteen centuries ago, and as is in order to say
today, Which will you do, follow the Church or the
Truth of God?

THE FORCEFUL, THE ERRATIC
GEORGE BERNARD SHAW

______

CHAPTER VI

______

PEOPLE are born into the world in all
sorts of physical deformity, in many
hues of mental deformity, and with no
sort of spiritual development or pro-
clivity.  It has been said that all members of man-
kind are insane, and that insanity with all people
is only a matter of degree.

Of all malformed creatures in or out of menag-
eries, this Mr. George Bernard Shaw is the limit!
A few years ago there was a young woman, pos-
sessed with a morbid craving for notoriety, who
went to writing about her dear friend the Devil
and her happy home in hell.

I have wondered if Mr. Shaw is afflicted with
that sort of disease, or if he really is as mentally,
morally and spiritually depraved as his efforts to
so convince the world make him out to be?  At
all events his exhibitions, to which such great
publicity is given, stamp his as a very sad case of
mental, moral and spiritual degeneracy.  Mental
degeneracy because of a lack of the rudder of
reason and sense; moral degeneracy because of the
wanting of inclination for true guidance; spiritual
degeneracy because of the conspicuous absence of
true parental reverence or respect, of genuine re-

cognition of the law of cause and effect, of due
apprehension of the real, the true, the divine
Fatherhood.  We have asylums for the insane
from whom we fear physical violence.  Why not
incarcerate in prison asylums those who are far
more dangerous and who do far more injury to the
public by the wide publicity given to their insane,
irrational and indecent attacks upon all that which
is incomparably true, grand and holy?  Assailing
a false and degenerate church is one thing; but it
is quite another, a far different thing, and a thing
which cannot be tolerated, the poisoning the minds
of the young and unthinking by insanely, fool-
ishly, wickedly railing against God and His Im-
mortal Truth!

It is an old truism that one man, viciously in-
clined, can do more damage than can be repaired
by ten good men.  There has ever been more teach-
ing of evil than of good.  The converse of that
statement should be true.  The bad is self-teaching,
while the good and pure needs great and constant
urging.  Everyone ought to be constantly, earnest-
ly devoted to the promulgation of actions and
lessons, of that living and doing which is naturally
calculated to appeal to the higher—not the lower
nature of mankind.

If Mr. Shaw sees nothing of profound truth and
magnificent beauty in Biblical symbology expressed
in the spiritual language of the “Burning Bush”
and in many other remarkable expressions; if he

is dead to the truth of the eternal law of cause
and effect which clearly and irrefutably declares
that our causation must of necessity possess all of
the qualities of human life, experience and obser-
vation, why does he liken God to a mere force or
universal power, which, evidently, he would have
us believe was as dead or lacking in individuality,
intelligence, personality and identity as is the
principle of mathematics?  Why does he under-
take to teach the world of or concerning God, of
Religion, of the Bible or as to whether it is true
or false in its contents?  Why assume to teach of
what he is entirely ignorant?

It is contended that a careful perusal of this
little book will show that Mr.  Shaw and his like
are wrong in their loudly vaunted opinions and
screeds touching sacred truths—the only matters
of reality and worth, and that the Truth of God
and His Word in the Bible, indeed, in all Bibles,
is beginning to become apparent.

The frankness, the candor of Mr. Shaw is cer-
tainly most commendable, and he may not be
blamed as much as the professional religionists for
want of knowledge as to the real truth and fact of
religion.  If he seeks to “spread over the week”
the best he can of religion, it is far better with
him than with the professional church people,
clergy or laity, who wear the mask of sanctimony
on Sunday and rob their neighbors the rest of the
week.

It is quite probable that Mr. Shaw is honest in
intent.  If so, he goes about showing it in a cur-
ious way.  He says:  “I am a voluptian … I
always live the pleasantest sort of life I possibly
can and get as much pleasure out of it as I can.
What I like is life itself, and that, of course, is the
genuinely religious view to take.  Life is a very
worthy thing.  It is a force outside yourselves.”
What perverted ideas; what misconceptions re-
garding religion and life!  Yet he presumes to
teach!  Even a child knows that the first, the
primary, the very foundation of Religion applied,
and of true living, is unselfishness, is love for
others, rather than self; is willingness to make
sacrifices for others, and is conscious happiness in
so doing.  He refers to the unholy Crusade wars.
Why not also refer to the corrupt indulgence sel-
ling practices, the iniquitous Spanish Inquisition,
the diabolical torturing and murdering of people
in Christian (?) England for merely trying to read
the Word of God!  He must not continually con-
sider the false and wicked church and man’s “In-
humanity to man” as in anyway a part or parcel
of the Love and Truth and Knowledge of and from
God; that is to say, His Revelation of Religion.

It may be true that all we know of Personality
as a characteristic of God lies in the fact of the
effect observed by and in us; effect of the Cause
—God, but we are sure God has Personality as
well as everything else.  We cannot, certainly as

yet, grasp the vast limitlessness and glorious
eternality of God!  But we may and should know
that He invariably works according to axiomatic,
unchangeable Law and that man is now as much
in the process of creation as he was in the time of
Adam!  There was never a more absurd idea, the
idea that God ever did or ever could commit error
or make a mistake!

A very great and learned philosopher has said
that no one could be in fact learned until he was
conscious of his own vast ignorance!  Mr. Shaw
says:  “I am thoroughly satisfied with myself!”
Have we not much to learn so long as our personal
ego rules us to that woeful extent?  But he also
says something far better and that which is hard
to reconcile with other utterances of his:  “I do
not want my religion to be a comfort.  I want my
religion to be a self-respect and courage.  I do
not want comfort, happiness and pleasure; I
would rather be dead, … until you come to
understand that your brain is God’s brain, and
your hands God’s hands, and unless when your
brain and hands are worn out, you are perfectly
willing to say, ‘scrap that old brain and all the
lot, and let the life that is in them go on to a
young brain and young hands;’ until you have
come to this, I do not think that you have solved
the final mystery of religion.”

If he does not know the reality of Religion,
the last quoted words indicate a good spirit and

lofty intention, though they scarcely harmonize
with former quotations from him in this chapter.
There have been myriads of notable examples
of men with great intellectual development, who
did not, because of vain ego, know God and His
Truth.  Verily the intellect cannot of itself
merely, know!  Something else, as we have ex-
plained, is required.

REMARKABLE PROPHECIES FULFILLED

______

CHAPTER VII

______

THE words of the prophets form not only
the most important part of the Bible,
but prove to be of utmost interest,
thoroughly fascinating interest to true
Christians, to students, and, indeed., to all people
who desire to possess Truth per se; real knowl-
edge; Truth in the grandest and fullest sense—
providing, of course, consideration of the subject,
study and contemplation is rightly directed and
pursued.

To the well informed at least it is clearly obvi-
ous that the clergy give too little attention to
prophecy, and that when some semblance of at-
tention is given, it is so superficial, that no great
good seems to result.  Why?  Because, for one
reason, the professional clerical gentlemen have
become seriously materialistic and interested along
other and merely worldly lines, and further, be-
cause they have continued the errors of wicked
priest-craft invention, contrary to God’s commands,
thus they signally fail as a class in the power or
gift of spiritual apprehension.

For many centuries the religious teachers, surely
overlooking or misunderstanding revealed Truth
of God, have been presuming to interpret the

veiled truths of the Bible in their own way, with
the result that we have in church circles very pe-
culiar, indeed, grotesquely inadequate interpreta-
tion and construction of the magnificent, incom-
parable truths lurking within the outer portals of
the allegorical, symbolical, “miraculous” and para-
bolical stories or lessons in the Bible.  It is clear
that it would have been far better had the religious
teachers strictly followed the divine example in
the life, works and teachings of Jesus Christ and
obeyed His commands, instead of inventing so
many schemes of creed and dogma, in futile efforts
for impossible harmony in many great Biblical
statements, so long as they observed the foolish
rule of mere literal interpretation of the letter,
when spiritual interpretation only would serve the
purpose, as indeed clearly declared in the Bible
itself.  So, having in mind all the circumstances,
it is no matter of wonder or surprise to see why
our religious systems have been, during the lapse
of centuries, gradually getting further and further
away from, rather than making headway nearer to,
the reality of the spirit of God’s eternal Truth!

All along the thought seems to have been too
common that prophecy had to do only with the
dead past and nothing to do with the living present.
But that is all wrong, as we shall see if we ap-
proach the subject in the right way, and providing
we overcome the doubting Thomas habit of undue
prejudice and premature ill-judged rejection.

Let us consider these suggestions fairly and
honestly; let us not turn from them without a full
and conscientious hearing, nor prejudge the case;
let us remember that it is always possible to have
been in error on a particular point a whole life-
time; let us recollect that many times in world
history one man has been right and all the rest of
the world grossly wrong; let us also recollect that
we cannot harm Truth if we would, for “Truth is
mighty and will prevail”; that we can and will
harm ourselves if we go counter to Truth, and let
us be determined to be open to proof and con-
viction.

Jesus Christ is not generally regarded, especially
by the clergy, as a prophet, but the real fact is,
as elsewhere stated, and as readily seen if we care-
fully consider the subject, that He was the greatest
of all prophets.

Not only did Jesus Christ ratify and confirm
the words of all the prophets before His time (re-
ferred to and fully specified in another place), but
He gave the greatest, most important and far
reaching of all prophecies in His matchless para-
bles, “miracles,” and remarkable Book of Revela-
tion through Saint John “the divine, the beloved.”

We will do well to keep before us these words
of the apostle Paul:  “Who also bath made us able
(“fit” according to the Douay Vul. and “sufficient”
according to Rotherham’s lit. trans.) ministers of
the New Testament; not of the letter, but of the

spirit:  for the letter killeth, but the spirit giveth
life.” (2 Cor. 3:6.)

Let us consider a few of the prophecies which
have been already fulfilled, some of them in these
very days.

PROPHECY OF THE GREAT MOHAMMEDAN NATION
1898, B. C.	Comment by Michael: Odd use of smallcaps for BC will be ignored.  All should be smallcaps.

Genesis 16:10-15 is a record of prophecy that
Ishmael, the son of Abraham by Hagar his bond-
woman, would be a wild man with his hand against
every man and every man’s hand against him, and
that he would be blessed of God; made fruitful;
would beget twelve princes, and be made by God
a great nation.

History shows that this prophecy was fulfilled
in the great Mohammedan nation.  Mohammed
the prophet and founder, was a direct descendant
of Ishmael.  It is indeed obvious that many people
have appeared to lack realization of the fact that
Abraham was the original founder and father (as
a divine agent) of Mohammedanism as well as of
Judaism and Christianity, and it is most lamenta-
ble that we of the Occident have followed the sorry
example of the Jews in denying a messenger of
God.

EARTH PROCLAIMED, CONTRARY TO SCIENCE,
A SPHERE

The book of Job (1520 B. C.,) besides being a
wonderful lesson in patience and steadfastness in
the cause of God, is remarkable in other ways.

At the time this book was written the world be-
lieved the earth was a plane instead of a sphere,
but read these words:  He stretcheth out the
north over the empty place (“space” in the Douay
Vul.), and hangeth the earth upon nothing!” (Job
26:7.) “ Whereupon are the foundations (of the
earth) fastened?  Or who laid the corner stone
thereof?” (Job 38:6.)  It is evident that these
words amount to positive statement, contrary to
the holding of the scientific world of those days,
affirming the fact of the spherical form of our
earth.  Clearly the earth must be in spherical
form to hang “upon nothing” in space.

WAS THIS A PROPHECY 1500 B. C., OF THE
TELEGRAPH?

He directeth … His lightning (“light” in
the Douay) unto the ends of the earth.” (Job 37:
3.)  “… a way for a lightning of thunder.”
(38:25.)  “Canst thou send lightnings, and will
they go, and will they return and say to thee:  Here
we are?” (v 35 Vulgate.)  All considered these
words of the prophet come close to the foretelling
of our electric telegraph.  They were certainly
remarkable words to be uttered more than three
thousand years ago.

THE PENTATEUCH.

The Pentateuch authorship is a subject of vary-
ing opinion, but the very best authorities hold
that Moses wrote or inspired the writing of the

prophecies in the first five books of the Bible
(save, perhaps, the Genesis account of Creation,
and this too is prophecy and will be considered at
another time), the laws and ordinances, and the
blessing to the children of Israel.

At the time of the destruction of Solomon’s
Temple at Jerusalem, 586 B. C., all Bibles, we
are credibly informed, were destroyed.  When
the Temple was rebuilt, 515 B. C., under the high
priest Ezra, according to the most learned scholars
he rewrote the Bible from memory; i. e. the Pen-
tateuch.

JESUS CHRIST FORETOLD BY MOSES 1451 (?) B. C.

“And the Lord said unto me … I will raise
them up a Prophet from among their brethren,
like unto thee, and I will put My words in His
mouth; and He shall speak unto them all that I
shall Command Him.” (Deut. 18:18.)

Jesus Christ was a Jew from among the Jews
and was surely the fulfilment of this prophecy.
Still the Jews denied, persecuted, tortured and
crucified Him.  Why?  Because they had lost the
spirit of the Mosaic teachings in their adherence
to the mere letter of the law only.  Have not we
Christians made the same great mistake?

A WONDERFUL VERSE OF PROPHECY, 1451 (?) B. C.

This is one of the most remarkable verses in
the Bible.  In its far reaching prophecy it covers
four great world days or religious dispensations
which were then yet to come!

“And he said, The Lord came from Sinai, and
rose up from Seir unto them; He shined forth
from Mount Paran, and He came with ten thou-
sands of saints:  from His right hand went a fiery
law for them (the people of the world).” (Deu.
33:2.)

The words “The Lord came from Sinai” clearly
refer to the Mosaic day or dispensation itself
the manifestation of God through Moses, who ap-
peared at Mount Sinai in Arabia; “Seir” means
the manifestation of the same spirit of the truth
and knowledge of God through Jesus Christ, who,
as well known, appeared at Mount Seir in Pales-
tine, and the words “He shined forth from Mount
Paran” without doubt refers to the appearance of
the prophet Mohammed at Mount Paran in the
land of Ishmael.  This together with many other
Bible passages clearly proves that we in the Occi-
dent have ever been in error in withholding our
recognition of this prophet of God.

We must begin over again in contemplating
the Bible and Religion, and first of all let us make
huge metaphorical bonfires (real fires would be
better) of all creeds, dogmas, “commentaries” and
other false or inadequate interpretations and teach-
ings in the Name of God and His Truth.

The verse last quoted is truly a wonderful one,
especially the latter part, which is most important.
The words:  “And He came with ten thousands of
saints:  from His right hand went a fiery law for
them” have a remarkable significance, and will be

fully explained in another place* with a practical
demonstration of correct interpretation, vast signifi-
cation and application, The thoughtful are obliged
to admit that the prophesied coming of Moses,
Christ and Mohammed have been fulfilled.  The
Jews denied Christ, and we deny Mohammed.
Shall we continue to be blind to God’s messengers?
Nothing more forcefully illustrates the perverseness
of mankind than its periodic election as to whom
of God’s messengers it would elect to recognize
and receive!

HUMILIATION AND DISPERSION OF THE JEWS.

Lev. 26:38-9 (1491 B. C.), Deut. 28:62-7 (1451
B. C.), Ezek. 5:10-15 (595 B. C.), and Hosea 3:4
(785 B. C.) are among the prophecies to the effect
that the Jews, because of their disobedience to the
voice of God through His chosen messengers, no-
tably Christ, should be scattered “among all peo-
ple from the one end of the earth even unto the
other.”  Any one conversant with history knows
these prophecies have been fulfilled.  The Jews
have been for many centuries wanderers in the
four corners of the world, a despised people with-
out a government, without a country, “… a
reproach among the nations that are round about
thee, in the sight of all that pass by.”  What a ter-
rible punishment has been theirs!  But God is
surely “justice tempered with mercy.”  “Afterward

______
*  See chapter on Symbolic Words of the Bible (Day); Proph-
ecy; Signs of the Kingdom, and “Eleven Questions.”

shall the children of Israel return, and seek the
Lord their God and David their king, and shall
fear the Lord and His goodness in the latter days!”
is already being fulfilled.  The Jews, in accepting
the great truth of these days, are now actually be-
coming believers in Christ, and they are now be-
ginning to return to the Holy Land in large
numbers.

DESTRUCTION OF BABYLON FORETOLD 713 B.C.

The destruction of ancient Babylon was proph-
esied in chapters 13 and 14 of Isaiah.  The deso-
lation of ruinous remains is a gruesome witness to
the fulfilment of the prophesies.  This woeful dis-
aster was brought upon those people by their own
sin of departing from God and His Truth.  The
“sun” being darkened meant that the Truth of God
had become a dead letter in the hearts of the peo-
ple, and “the stars of heaven” not giving their
light, referred to the clergy, who had become
dead spiritually in proportion as they became
powerful intellectually.  How do those conditions
compare with present days?

ELECTRIC CARS AND AUTOMOBILES FORETOLD
700 B. C.

“The chariots shall rage in the streets, they
shall jostle one against another in the broadways:
they shall seem like torches, they shall run like
lightnings!” (Nahum 2:4.)  These words seem
to very clearly foretell the coming, twenty-

six hundred years later, of our present electric
cars and automobiles.

Some hold that this and other prophecies in
the book of Nahum were fulfilled in Nineveh
about two thousand years ago, but the 15th verse
of the first chapter:  “Behold upon the mountains
the feet of Him that bringeth good tidings, that
publisheth Peace!” seems to bring the fulfilment
to our times, for never before was there a Divine
Declaration of the Day of Peace on earth!  Al-
though many believe Christ brought the Day of
Peace, He Himself is the best authority to the con-
trary.  He declared that He came not to bring
peace, but a sword!  His mission was to prepare
the world for that great reality for which He taught
us to pray in the Lord’s Prayer.  On this point it
is a singular fact that ever since Christ there has
been an increase in the art and science of war and
destruction of human beings in each succeeding
century!  That is hardly compatible with the Day
of “Most Great Peace on Earth!”  And it is awk-
ward for us and other Christian nations to be send-
ing our missionaries to convert Orientals, when
we are bound to admit that we are less civilized
than they in the direction of that grand culminat-
ing period of “Peace on earth, Good Will to
men,” predicted by Christ and all the prophets!
Is it not time to attend more to our own children,
and less to our neighbor’s?

RIVER NILE PROPHECY FULFILLED AFTER
2600 YEARS.

On Sunday morning, February 10, 1901, New
York papers contained this cable news:

“Cairo, Feb.  9.—The dam across the Nile at
Assouan now reaches from bank to bank, though
much work remains to be done.  Sir John Aird,
the contractor, has walked across.  He is the first
man ever to cross the Nile dry footed.”

The above was in fulfilment of the remarkable
prophecy by the prophet Isaiah about 700 B. C.

“And the Lord shall lay waste the tongue of the
sea of Egypt, and shall lift up His hand over the
river in the strength of His Spirit:  and He shall
strike it in the seven streams, so that men may pass
through it in their shoes (“go over dryshod” in
King Jas. version)  (Isaiah 11:15 Douay Vul.)

Many things occur seemingly by chance or by the
mere will and planning of man, but everything is
according to law, inexorable law, and often God
works out things in a singularly mysterious or
unexpected way.

Among the subjects for consideration hereafter
are the remarkable prophecies of a “New Heaven
and a New Earth” and regarding a “City” “com-
ing down from God out of Heaven.”

These matters, like apparently unsolvable rid-
dles, are, when the key of explanation is available,
resolved into simple, practical everyday matters of
fact, wholly divested of indeterminateness and
mystery.

CAUSE OF CRIME—THE CHURCH

______

CHAPTER VIII

______

THE able and efficient head of one of
the greatest police systems of the
world has declared that the cause of
the pronounced increase of crime in
New York, is the influx of criminal classes from
abroad.  He seems to be of the opinion that the
immigration officials are too lax.

The above is from an interview, and in the same
paper appeared an account of another interview,
one with a prominent district attorney “of twenty
years experience with crime in its every phase a-
mong all classes of society,” referring to the recent
statement by a well known Episcopal Bishop to
the effect that while pastors, in the name and
church of Christ, should be leaders, they are not,
but “that in all times and in all places—from the
very beginning of things—the priest has always
taken his color from the people to whom he min-
isters.”  And goes on to quote the district at-
torney as holding that crime is not on the increase
in the lower or higher classes, and particularly
that high society is not going to the dogs, or is
better or worse than ever.  He is also made to
defend the church as being of “high moral tone!”

CRIME ON THE INCREASE

If we are able to look fairly at things as they
are, the fact is apparent, it is here contended, that
crime—murder, robbery, assault and suicide—is
on the increase, and notoriously so.

Under all the circumstances, and considering
the subject from all points of view, the words of
the district attorney are surprising, and the
words of the bishop are peculiarly surprising.
To both we enter our dissenting protest.

A New York morning paper, November 17,
1906, contained the following:  “During the last
five years 45,000 persons were murdered in the
United States.  More persons were murdered last
year than died of typhoid fever.  This awful total
has been due to the way in which the law was ad-
ministered.  And the law itself is bad and ineffi-
cient.  It is burdened with restrictions and tech-
nicalities, and in almost every case the criminal
has nine chances of escaping, to one of being found
guilty!

“So declared Judge Marcus Kavanagh last night
in an address before the alumnae of St.  Ignatius’s
College on ‘Enforcement  of the Law in Large
Cities.’ He declared that the United States was
the most criminal country in the world and the jury
system the most loose and antiquated.”  (Chicago.)

THE UNDERLYING AND PROXIMATE CAUSE
OF CRIME

World sin-sickness is the real cause of crime!
And the cause of this universal disease of sin-sick-
ness is the positive unfaithfulness of the church!
The conditions now prevalent are recurrences of
similar conditions many times existing in the
world.

The paradoxical truth is evident.  Notwith-
standing the, great increase of crime, yet, on the
whole, it is equally evident that the world is con-
stantly growing better; that is to say, the truest
type of manhood is ever gradually growing and
developing unto the human station designed be-
fore the foundation of the world; towards that
completed creation of man in the image and like-
ness of God—not in outline and form, but in
spiritual unfoldment and substance.

The Bishop referred to errs when he says, prac-
tically, that the priest has never been better than
his parishioners.  Can such be the final result of
his observation and experience?  Does he forget
the innumerable reformers, sincere, honest, self-
sacrificing, who have enthusiastically forsaken ease
and comfort, often luxuriousness for the iniqui-
tous inquisition, the torture chamber, and the
stake?  And how about the countless hordes suf-
fering martyrdom, willingly, joyously, for God
and conscience, in all ages, in spite of the estab-
lished though in reality fallen church?

There is a far deeper cause of crime than is
generally recognized.  It is deeper than the law
can reach.  You can enact laws prohibiting ecrime,
but they don’t do it.  Something more than the
lower nature, the brutal animal, has to be reached
and developed—the higher nature, the real man,
and this was the office of Religion to perform, and
the promulgation of Religion devolved upon the
church, but the church is now false and always has
been false, the most of the time, periodically to-
wards the close of each of the great prophetical
days or religious dispensations; the periods when
God has revealed anew His heavenly teachings for
the guidance and direction of His creatures.  Un-
doubtedly the vast majority of imported criminals
referred to by the police-head come to these shores
from “Christian” lands.  While the church in the
United States is in a terribly sin-sick state, it may
not be and probably is not as deplorably bad as in
some of the foreign Christian countries.

The Roman Catholic Church, though not in con-
trol of this government, is wonderfully potent in
influence and power, and in many other countries
far more potent—in some cases the dominant
power.  It assumes, and wholly without divine
authority, among other things, to grant remission
of sins, and plenary dispensations which, in fact,
are practically and in effect the same old diaboli-
cally wicked man-invented schemes of indulgence
selling, of centuries ago!  Ever since the fourth

century this church has been far more devoted to
money getting, to luxurious living, to politics,
than to God and His incomparable cause of eternal
Truth!

The Creek Church has for years been the dom-
inant power in Russia, and, so far as the general
welfare of the people is concerned, what is there
beside grossest injustice, tyranny, oppression, and
outrageous slaughter of the innocent in that great,
but benighted and barbarian country?  It is only
necessary to mention the ignorance and poverty
of the down-trodden masses, and the inhuman
massacres of the Jews.

Then there is the Protestant Church of Christ”
with its large number of conflicting and quarrelling
divisions and sects.  There were more than thirty
of those sects or denominations represented at the
Church Parliament or Convention held in New
York in 1906.  Some of the ablest lights among
the delegates there clearly proved they were in no
wise justified in claiming to be ministers of Christ
and the called of God.  This was made sufficiently
apparent by their making labored arguments to
prove the impossible, namely, Jesus, the man of
Nazareth, to be greater than God!  Think of it!
To know absolutely nothing of the reality of the
Christ life, works, and teachings!  They also
labored to prove that Christianity is the only true
religion, and other equally absurd and false prop-
ositions.

Now let us consider a few of the absolute fals-
ities of the modern church, questions it stands for
in such wise as conclusively proves it to have lost
almost totally the spirit of Christ’s teachings, and
to have forsaken the path of God.

Its conception and propagation of the matter of
the Trinity is one of the most potent examples,
virtually transforming Christianity into polythe-
ism, practically tantamount to Egyptian pagan-
ism!  In contradistinction Jesus Christ and all
the messengers of God have taught the oneness and
singleness of God!

Vicarious or blood Atonement and Redemption.
In its treatment of this great but most simple mat-
ter, the church makes it appear that the Eternal
God could and did make a mistake!  There is ab-
solutely no warrant in the utterances of Christ or
in the Bible, in any Bible, for the easy going,
false and misleading doctrine that Jesus Christ
paid the debts of the sins of the world by His death
and blood, providing we profess a belief in Him
and in God and join a church!  Rather, He de-
clared and as plainly as could be, “I am the way,
the truth, the life—follow Me”!  The only possi-
ble right construction of these words is that we
must do as He did, become characterized by His
characteristics!  That is the Truth, in a word, of
atonement!  He showed us the WAY!  there is no
other!

Baptism.  What a variety of thought and dis-

agreement over this great and most important, yet
very, very simple question to understand.  Readily
understood, if we are able to let go of puffed up
egotism.  Jesus Christ clearly propounded the
principles involved in the three baptisms; first,
that of water, signifying spiritual teachings of
God, which, when we have heard and not rejected,
we have partaken of the first baptism; second,
that of the spirit, when we have accepted and be-
lieved and have faith in those heavenly teachings;
and third, the baptism of fire, the fiery trial and
test, the countless obstacles in our path of attain-
ment, the climbing the spiritual mountain of
overcoming the world and self as so beautifully set
forth in Bunyan’s Pilgrim’s Progress and in Wag-
ner’s Parsifal!  Indeed, the whole thing is to fol-
low in the steps of Christ!  Verily, there is no
other way.

Resurrection.  There is absolutely no sense or
reason in the narrow, inadequate and false doctrine
of the church in this matter of resurrection.  The
reality of resurrection is a great spiritual lesson.
It is, as a matter of fact, the very time and fulfil-
ment of resurrection now!

It is the same as to THE DAY OF JUDGMENT and
many other great and important questions of
vital moment to mankind.

The creed and dogma of all three of the divi-
sions of the Christian Church, and its sub-divis-
ions, were invented and formulated by men cen-

turies ago, in plain violation of divine instructions
and commands contained in both the Old and
New Testaments.

It does not require much ability or power of
understanding to now clearly see that a church
guilty of the foregoing, and which plainly holds
open to the world of mankind perfect immunity
from sin, if it but profess God and Christ and join
the church, is the proximate cause of and is re-
sponsible for moral degeneracy, weakness and
crime!  By its easy methods and complacent at-
titude; by its criminal negligence; by its deliber-
ate disobedience of the Bible commands, the
church as an institution fosters ecarelessness and
finally hypocrisy and crime on the part of the in-
dividual.

What say you of these modern utterances?  A
great minister of a Fifth Avenue church argues
that “Christianity is the only God-made Religion.
All others are man-made,” and thus proclaimed
his ignorance of the teachings of Christ, who
fully ratified and confirmed “the religions of Abra-
ham and Moses.”  That minister also made con-
spicuous his lack of knowledge as to the reality
of religion.  It is clearly apparent he fails to
realize that religion is revealed Truth from God,
and is never of man.

A pastor of a large and popular Broadway
church.  declares that any person questioning the
fact, as he said, of the literal bodily ascension of

the prophet Elijah with his chariot into Heaven
should be condemned.  This misguided and most
unfortunate minister loudly proclaims also that
Christians are not under the law of Sinai, but are
under grace.  Both propositions are such plain
examples of error; such self-evident deviation
from God’s Truth, I forbear underestimating the
reader’s intelligence with arguments and Biblical
proofs.

Another very popular and successful (?) min-
ister, a renowned evangelist, actually refers to
Mary, the mother of Jesus of Nazareth, as the
mother of God!  No one with a pure, honest
heart, needs the proof, easily given, that there is
absolutely no Bilble warrant for such a shameful
statement.

Another pastor, a very good and venerable man,
with a great church for many years, refers to
Jesus Christ as “The Wonderful, Counsellor, the
Mighty God, the Everlasting Father, the Prince
of Peace.”  (Read Isa. 9:6-7.)  Yet Christ Him-
self plainly declared He came not to bring peace,
but a sword (the knowledge and power to divide
Truth from error); that He did not the works of
Himself, but of the Father who sent Him; that
God was His Father; and in answer to a certain
ruler who called Him “Good Master,” rebuked
him, saying, “Why calleth thou Me Good?
There’s none Good but One, that is, God.”
That great and very important Isaiah prophecy

undeniably refers to the coming of the same One
Christ called The Father, and in His parable of
the Wicked Husbandmen, the Lord of the vine-
yard.  (Luke. 14:16-24; 20:9-18).

Another very able and popular pastor not far
from Fifth Avenue, New York, openly declares
he has no use for “faith,” which he classes with
other Biblical expressions, as merely “sentimental”
and as no longer needed.  I would like to ask
this minister if it would not be better to work for
the reform of his church and of the people, rather
than labor to revise and reverse or negative the
eternal utterances of Christ and His Apostles and
Disciples?  Let him and all reflect and know that
the Word of God never changes; that it is the same
yesterday, today and forever.  Of a truth it is
only those who are devoid of Faith, indeed of
spirituality, who are unable to apprehend Faith.

“Look ye at the time of Christ:  had the people
realized that the Holy Spirit of God was speaking
to them through His Divine mouth, they would
not have waited three centuries before accepting
Him.  And now is it meet for you that you are
sleeping upon the beds of idleness and neglect,
while the Father whose coming Christ foretold
has come amongst us, and opened the Greatest
Door of Bounteous Gifts and Divine Favors?
Let us not be like those in past centuries, who
were deaf to His Call, and blind to His Beauty;
but let us try and open our eyes, that we may see

Him; and open our ears that we may hear Him;
and cleanse our hearts that He may come and abide
in our temples.  These days are the days of
Faith and Deeds—not the days of words and lip
service.  Let us arise from the sleep of negligence,
and realize what a great feast is prepared for us;
first eating thereof ourselves, then giving unto
others who are thirsting for the Water of Knowl-
edge, and hungering for the Bread of Life.  These
great days are swiftly passing; and once gone they
can never be recalled.  So while the rays of the
Sun of Truth are still shining and the “Center of
the Covenant of God” is manifest, let us go forth
to work; for after a while the night will come and
the way to the Vineyard will not then be so easy
to find.” (A. B. A.)

The human being was ordained by God to become
spiritual and loving.  That is the meaning of being
created in the image and likeness of God; for God
is Spirit, is Love.

Religion always was, is and ever will be the
source and basis of all Truth, real Education, true
Guidance.  It is the one kind of education that
really educates.  It alone unfolds, develops, per-
fects the higher, the spiritual nature—the real
man!  Summed up in one word--—it is God-
Knowledge!

When the church becomes so dead spiritually
as to not only fail to promulgate the reality of

God-Knowledge—Truth, Love, Spirituality; that
is to say, RELIGION, but actually leads people astray
in the downward path, rather than upward; away
from, rather than unto God and His eternal Truth,
as it, the church, is in fact doing today; when the
church stands only for exaggerated intellectuality,
with only a mere smattering of morality, and
practically no spirituality, has it not become as
much of a corpse ready for interment, as was the
church of the religion revealed through Abraham
at the time the followers became Egyptian slaves
and as was the church of the pretending followers
of the prophet Moses when Jesus Christ arose at
another call of God?

I sincerely wish it were not so, but there is ab-
solutely no use in denying or ignoring the truth,
the fact; the most scathing indictment against the
false church has to be returned! “Mene, Mene,
Tekel, Upharsin”!______Weighed in the balance
and found wanting”!

The “Christian Church,” speaking generally, is
neither godly nor Christian.  It is not only a nega-
tive quantity and useless for good in the incom-
parable cause of God, but it is guilty, grossly
guilty of the high crime of wilfully deceiving and
misleading the people.  There is no other crime
so great!

Deadness to God and His Truth, spiritually, is
the fundamental, the proximate cause of crime.

SUMMARY AND CONCLUSION

It is submitted that a church which persists in
disobeying the mandates of God by accepting and
preferring man-made interpretations and construc-
tions of the mysteries in the Bible, instead of wait-
ing for the true explanations, as promised in both
the Old and the New Testaments; which refuses
or neglects to obey the great and sufficient Truth
promulgated by Jesus Christ and contained in the
First and Second Great Commandments, in the
Golden Rule, indeed, in the entire Sermon on the
Mount, which doggedly adheres to false doctrines,
creeds, beliefs, all man-invented, for which there
is absolutely no support or warrant in the divine
Scriptures—the materialistic story of Adam and
Eve and the garden of Eden, of Noah and the
flood, of Jonah and the whale, of the resurrection
of the physical body of man composed of water
and mineral and vegetable matter renewing and
giving man in his ordinary lifetime many new,
separate and distinct physical bodies; of the resur-
rection and ascent into the spiritual realms of the
physical body of Jesus; the doctrine of blood
atonement and redemption in the crucifixion of
Jesus Christ for the sins of the world to all who
“believe” and “join the church”; the polytheistic
God-head of three in the “Trinity”; the habit of
praying in public contrary to Christ’s explicit
direction; the false, non-spiritual and inadequate

conception of the reality of baptism as clearly pro-
pounded by Christ; the persistence in presenting
such woefully untrue and inadequate propagation
of religion and biblical teachings as to make it
impossible for honest, sincere and thoughtful
truth-seekers to accept; the maintaining of a sys-
tem or profession of ministers and pastors in dia-
metrically antagonistic opposition to the principles
and rules established by Jesus Christ; in holding
to imagery in pagan fashion and failing to acknowl-
edge, obey and worship the One True God; in
these and in other things, the church, in its false
attitude and spiritual deadness, has made of itself
a debauched and filthy leper and has cast an in-
fluence, so far as it could among able and thinking
people, which has tended for centuries and now
tends against rather than for God and His eternal
and magnificent Kingdom of Truth.

Thus the irrefutable conclusion is this:  the in-
dictment against the church, we sadly declare,
must stand.  There is no escape from this, for the
church, in directly promoting among the children
of God vain ego instead of childlike humility; dis-
simulation and deceit instead of candor and sincer-
ity; hypocrisy instead of truth and honesty; false
instead of true belief and faith, has succeeded in
making of itself the fundamental and proximate
cause and tremendously active promoter of crime.

The foregoing being the positive truth of fact,
it is clearly self-evident that the only cure for crime

lies in the striking at the very root of things,
namely, obedience to the irrevocable Christ com-
mand:  “Seek ye first the Kingdom of God and His
Righteousness”!

Is it not most natural that the beginning must
be made with the Church itself?  But is it possible?
The established church of the world in the time of
Christ had to go under, practically speaking, and
will it not be that way now again?  The church is
far more needy of repentance and conversion, than
is the majority of comparatively innocent and sin-
cere laity, and, indeed, the majority of the people
outside of the church!  The hope is again in the
humble people, the simple fishermen, as it was
with the beginning of Christianity I We must be-
come reconciled to God and our fellowmen.  Then
there will be no crime.

PEACE

______

CHAPTER IX

______

“KNOW thou, verily, the Sun of Truth
hath shone forth with the Lights of
Peace upon all regions.  Strife and
conflict will surely be removed from
among all the nations of the earth.  Carnage shall
be taken away.  Fighting, violence and reviling
will be changed into universal reconciliation, and
the hosts of tranquility will pitch their tents in
the midst of the world.  Then the Awning of the
Mercy of thy Lord will be hoisted, and those souls
who are free from the filth of prejudice, contra-
dictions and presumption, and are filled with a
love that imparts affinity, intimacy, affection,
meekness and humbleness, will be sheltered under
it.  Upon thee be greeting and praise.” (Abdul
Baha.  Translated from the Persian.)	Comment by Michael: Tablets ‘Abdu’l-Bahá, vol. 2, p. 242. 

Open letter to Honorable Andrew Carnegie,
President, and the Officers and Members of the
National Arbitration and Peace Congress:

“You are respectfully invited to carefully con-
sider the following remarkable words, so mani-
festly pertinent at this particular time.

Professor Edward G. Browne, of Cambridge
University, England, in ‘A Traveller’s Narrative’
(Macmillan & Co., 1891), referring to his first

meeting with His Holiness Baha’ Ullah, said in part:

‘Though I dimly suspected whither I was go-
ing and whom I was to behold (for no distinct
intimation had been given to me), a second or
two elapsed ere, with a throb of wonder and awe,
I became definitely conscious that the room was
not untenanted.  In the corner where the divan
met the wall sat a wondrous and venerable
figure, crowned with a felt headdress of the
kind called taj by dervishes (but of unusual
height and make), round the base of which was
wound a small white turban.  The face of him
on whom I gazed I can never forget, though I can
never describe it.  Those piercing eyes seemed to
read one’s very soul; power and authority sat on
that ample brow; while the deep lines on the fore-
head and face implied an age which the jet-black
hair and beard flowing down in indistinguishable
luxuriance almost to the waist seemed to belie.  No
need to ask in whose presence I stood, as I bowed
myself before one who is the object of a devotion
and love which kings might envy and emperors
sigh for in vain!

‘A mild, dignified voice bade me be seated, and
then continued:—“‘Praise be to God that thou hast
attained! …  Thou hast come to see a prisoner
and an exile. …  We desire but the good of the
world and the happiness of the nations; yet they
deem us a stirrer up of strife and sedition worthy
of bondage and banishment. …  That all nations

should become one in faith and all men as brothers;
that the bonds of affection and unity between the
sons of men should be strengthened; that diversity
of religion should cease, and differences of race
be uannulled—what harm is there in this? …
Yet so it shall be; these fruitless strifes, these
ruinous wars shall pass away, and the most great
peace shall come. …  Do not you in Europe
need this also?  Is not this that which Christ fore-
told? …  Yet do we see your kings and rulers
lavishing their treasures more freely on means for
the destruction of the human race than on that
which would conduce to the happiness of mankind.
… These strifes and this bloodshed and dis-
cord must cease and all men be as one kindred
and one family. …  Let not a man glory in this,
that he loves his country; let him rather glory in
this, that he loves his kind. …”’

‘Such, as far as I can recall them, were the
words which, besides many others, I heard from
Baha.  Let those who read them consider well
with themselves whether such doctrines merit death
and bonds, and whether the world is more likely
to gain or lose by their diffusion.’

Count Gobineau of France, Baron Rosen of
Russia, and Professor Browne of England, above
quoted, are the most distinguished and authorita-
tive Persian and Oriental Religion historians:

In connection with the foregoing and in view
of the wonderful world happenings of the present

time, I beg to submit for your earnest considera-
tion, the following words of Christ and the proph-
ets regarding “He whom God shall manifest,” Who
was to come to establish on earth “The Most Great
Peace,” or in other words, the Kingdom of God!
This Great One was described by Moses, speaking
prophetically, in these words:

“He came (will come) with ten thousands of
saints (meaning true believers on earth at the time
of that coming”). (Deut. 33:2.)

By Isaiah:  “For a Child (shall be) born to us,
and a Son (shall be) given to us, and the govern-
ment (shall be) upon His shoulder:  and His Name
shall be called Wonderful, Counsellor, God the
Mighty, The Father of the world to come (see
Rev.  21), The Prince of Peace!  His empire shall
be multiplied, and there shall be no end of peace;
He shall sit upon the throne of David, and upon
His Kingdom; to establish it and strengthen it
with judgment and with justice from henceforth;
the zeal of the Lord of hosts will perform this.”
(Isa.9: 6-7 Douay V.)

By Zacharias:  “Thus saith the Lord of Hosts:
I am returned (shall return) to Zion, and I will
dwell in the midst of Jerusalem (Heavenly or
Spiritual conditions); and Jerusalem shall be called
the City of Truth, and the Mountain of the Lord
of Hosts, the Sanctified Mountain (Mountain of
God, Carmel.  Isa. 35:1-3;:  64:9-17.) …  Be-
hold I will save my people from the land of the

East, and from the land of the going down of the
sun.  And I will bring them, and they shall dwell
in the midst of Jerusalem (meaning true religion):
and they shall be my people, and I will be their
God in Truth and in Justice.” (Zech. 8:3, 7, 8
Douay.)

By Daniel:  “I beheld therefore in the vision of
the night, and lo, One like the Son of Man came
with the clouds of heaven (earthly human condi-
tions), and he came even to the Ancient of Days
(the Manifestation of God in the great Station of
the Father):  and they presented him before Him.
And He gave him power, and Glory, and a King-
dom:  and all peoples, tribes and tongues shall
serve Him:  His power is an everlasting power that
shall not be taken away:  and His Kingdom that
shall not be destroyed.” (Dan. 7:13-14 Douay
Vulgate.)

By Jesus Christ:  “The Lord of the Vineyard
(God, the Father Manifestation) will come and
will destroy these husbandmen (undutiful clergy-
men), and will give the Vineyard (earth) to others.”
Lu. 20:15, 16.)

“I am Alpha and Omega, the beginning and the
end, saith the Lord, which is, and which was, and
which is to come, the Almighty.” (Rev.1:8.)

“And I wept much because no man was found
worthy to open the Book (the revealed Religion
of God) nor to see it.  And one of the ancients
said to me:  weep not; behold the Lion of the

tribe of Juda, the root of David (the Manifesta-
tion of God), hath prevailed to open the Book,
and to loose (explain) the Seven Seals (seven great
religious systems of the world) thereof.” (Rev.
5:4, 5 Douay.)

“And there were great voices in heaven, saying:
The Kingdoms of this world are (shall) become
the Kingdom of our Lord and of His Christ; and
He shall reign for ever and ever.” (Rev. 11:15);
“And I saw a new heaven and a new earth. …
And I John saw the Holy City, the New Jeru-
salem (new religious revelation), coming down out
of heaven from God. …  And He that sat on
the Throne (lofty spiritual station of power and
glory) said:  Behold, I make all things new.” (21:
1-5).  And the City hath no need of the sun, nor
of the moon, to shine in it.  For the Glory of
God hath enlightened it, and the Lamb (the Christ
or Sonship Spirit of God at Its Second Coming
with The Father) is the Lamp thereof.  AND THE
NATIONS SHALL WALK IN THE LIGHT OF IT:  and the
kings of the earth shall bring their glory and
honour into it.” (v. 23, 24.)

It was the Great Manifestation of God referred
to in the foregoing and innumerable other proph-
ecies, who uttered the remarkable words first here
quoted from historian Browne.

While the aim and work of your organization is
admirable and intended for the best of purposes
and results, is it not worth your while to consider

“striking at the root” with your efforts by acting
as free-will agencies of the Divine Truth, Will
and Love, in earnestly propagating His revelation
of true religion, so grand and so supremely well
calculated to not only work for the cause of Peace,
but bring about, and more rapidly and effectively
than in any other way possible, the literal Brother-
hood of man under, for, and with the Fatherhood
of God in Oneness and singleness?

Is it not high time to recall the conditions pre-
ceding and attending the fall of practically all great
nations of the past?  In every case it was because
the people had forgotten and turned away from
God!  Success (?) in war and conquest, achieve-
ment in the arts and sciences, high intellectual de-
velopment and therewith intense vain ego:  these
were the causes, as eclearly seen from this distant
viewpoint, of the decline and fall and extinction
of vast nations and cities and peoples, shortly fol-
lowing the zenith of their power and material
grandeur.  Are not we in America in just about
the same condition of those past great nations just
prior to their dissolution?  Shall not we take warn-
ing of that past?  Why not come to our senses
and quickly?  Why not realize, and before too late,
that mere mental growth will not save us any more
than will physical prowess?  International agree-
ment or law alone will no more save us, than do
our present Statutory Laws of prohibition prevent
or even lessen murder and other crimes!  It is in-

deed time to take to sackcloth and ashes humility
before and acknowledge, worship and serve the
One God, in Spirit and in Truth!  This Christian
world of ours is already drifted into polytheism,
which is substantially the same sort of idolatry as
Egyptian paganism.  These things may not be
pleasant things to hear, nor is it pleasant to face
the alternative of leg amputation, but it is more
foolish and fatal by millions of times to turn from
God as we have been and are doing, than to hide
our gangrene leg from the surgeon.  We must
face the situation.  Let us right-about-face!

Very respectfully,
New York, April 14, 1907.  Arthur P. Dodge.”

A duplicate of this “Open Letter” was mailed
by noon of April 15, 1907, to “Hon. Andrew
Carnegie, President of the National Arbitration
and Peace Congress, 19 West 44th Street (Room
8), New York,” also to each of three prominent
New York City daily newspapers.  No acknowl-
edgment whatever has been received, nor was it
observed that there has been any attempt at the
discussion of the wonderful Tidings included in
and forming the basis of that “Open Letter.”

From the observation of the writer at the one
meeting of said Congress he attended in Carnegie
Hall, and from the general and voluminous press
notices of all its meetings, largely composed of in-
tense members of what appeared to be a sort of

perpetual mutual admiration society, there was, it
seems, a conspicuous absence of anything which
might be well calculated to promote the avowed
objects of said Congress.

On the contrary, there was clearly in evidence
frequent manifestations of rivalry, jealousy, in-
justice and even decidedly un-Christian disagree-
ments, and worse still, open contentious warfare,
some nearly coming to actual blows, apparently,
right on the platform in front of vast audiences!
—Think of that sort of an ensemble in the Name
of God and His Christ!  That gathering of mighty
men, mighty with loud eloquence clamoring for
peace—“When there was no peace”—in the way
they went about getting it!  The only possible
way of attaining the “Most great Peace” on earth
they wholly ignored.  Who were those delegates
and speakers other than “Scribes and Phariasees,
hypocrites” to be driven from a desecrated temple
service under presumptuous claims of heavenly
auspices?  What was there in that “Peace Con-
gress,” let us ask, which could be construed as
making for Peace on earth?  For the world Brother-
hood of Man?  For the universal Fatherhood of
God in Oneness and Singleness?  Vain individual
ego and prodigious clamoring for notoriety, praise
and mutual admiration will accomplish nothing for
the object stated, any more than the assinine ego
of a villainous Nero could avert the rapid decline
and fall of the once great mistress of the world,

the Roman Empire.  In both instances puerile
man was and is such a consummate fool as to
think he could or can accomplish anything worth-
while without fully acknowledging and constantly
striving to faithfully serve God and His Incompar-
able Cause.

There will never be “Peace on earth and good-
will to men” through law, dogmatic degree, or
mere intellectual effort.  It can only come through
conversion, real conversion:  not by being con-
verted to a false church or creed, but by being in
reality converted to God and His Truth!  And
positively the only way thereunto is through in-
dividual and personal overcoming of self and the
world!  When Jesus Christ before His crucifixion
declared “I have overcome the world!” the Jew
murderers could not understand, but laughed in
derision.

It is up to us to be about the accomplishment
of the main, the real work of life.  That is our
business—to attain unto a knowledge of and One-
ness with our real and only Father—God.  And
that is only possible by possessing a pure heart,
and this is possible only by becoming like unto a
little child, and this means becoming personally
possessed of the Christ characteristics!  There-
fore let go of peace congresses—unless for the
purposes herein set forth, for mere laws or agree-
ments in an intellectual sense are but one remove

from and above the brute force of the barbarian
savage!

Let man seek to know himself and his God;
let him become regenerated, then the inevitable
result will be the Brotherhood of Man and

THE MOST GREAT PEACE ON EARTH!

43
INDEX

Aaron, 86
Abel, the higher nature, 25, 183
Abdul Baha Abbas, the “Son of
		Man,” 87
	on the object of man’s creation,
		15
	explains “many mansions,” 20
	birth, 22
	immortality, &c., 24
	short prayer, 40
	on servitude, &c., to two young
		Americans, 119-120
	to Jonah, a Persian believer,
		134-5
	on the Trinity, 196
	on Faith and Deeds, 247-8
	on peace, 253
Abraham, 14, 27, 150, 230
Abomination of desolation, the,
		112, 215
Abu Bakr, 35-6
Abul Fazl, Mirza, 29, 121
Adam, 26, 27, 46. 53
Adamic era, 14
Adams, Charles Francis, 180
Ages, we of the, 27
Alfonso d’Albuquerque, 167
Allegory, 78, 127, 214
Alpha and Omega, 100, 257
Ameer Ali, M. A., Judge, Syed, 30
Ancient of days, 79, 87
Angels, 79, 84, 116
Animals, 12
Apostles’ creed, 187
Assad’ullah, Mirza, in his “Sa-
		cred Mysteries,” 134
Asylums for mental and moral as
		well as physical ills, 222
Atonement, 55, 192, 215
Attributes of Christ, of God, 11, 41,
		62, 74

Bab, the (see Elijah the same Ad-
		vancer spirit, Mal. 3:1I), 63, 92
Babis of Persia, 74
Babi year, 75
Bahai Revelation, 74, 75

Bahais, already several millions,
		122
Baha’ ’Ullah (The Glory of God!),	Comment by Michael: Modern transliteration:  Bahá’u’lláh
		24, 44, 58
	the “Glory of His Father,” 81
	is “God Manifest in the flesh,” 81
	the Alpha and Omega, 79
	the Ancient of Days, 79
	Hidden Words by Him,” Pre-
		face, 40, 63, 64
	the One worthy, 71
	the Father, 78
	to Prof. Browne on Peace, 254-5
	to the Shah of Persia, 123-4
	all created from one clay, 177
Babylon, destruction of, prophe-
		sied, 235
Baptism, the three baptisms, the
		truth, 141, 215, 243
Beast, 84, 133
Bible, the, part 2, chapter 4, 50
	letter and spirit, 55
	never been read, 56-7
	many Bibles, 58
	Douay Vulgate, 58
	in many tongues, 59
	crime to possess it, 61, 204
	explanation, 218, 219
	falsely interpreted, 227, 228
Bible student, a superficial one,
		part 3, chapter 5, 137
Births, the three, 21
“Blood Atonement,” 55
“Book, The,” I52
Bread, 84
British and Foreign Bible Society,
		59
Brotherhood of Man and Father-
		hood of God, 143, 176, 215
Browne, Prof. Edward G., on Per-
		sia and prophecy, 69, 70, 71, 73,
		74, 75, 253
Buckley, J. M., 207

Caiaphas, the high priest, 160
Cain, the lower nature, 25, 183
Capen, President Elmer H., 208

Capital and Labor, part 4, chapter
		3, 178
Carnegie, Hon. Andrew, 253
Caucasian race, 166
Cause and effect, 8, 10, 182
Cause of God, 262
Church indicted, 251
	needs conversion, 252
Church, the, which Christ founded
	139
	modern, a money market, 104
	a bad landlord, 175
	Roman Catholic, 241
	Greek, 242
	false in belief and teachings, 30,
		32, 37 60-62, 151, 152, 220, 249,
		250, 251
	(see Charter of Mohammed, 32)
	false church of all systems, 108,
		131,137,200
	cause of crime, 240, 249
	“Christian in name only,” 188
	heretical, 202, 220
Christianity, 30
Christian Science, 198
“City,” 85
Clergy, last to accept God’s Reve-
		lation always, 154
	the wicked husbandmen of
		Christ’s parables, 154
Clergymen, a layman’s sermon to,
		part 2, chapter 7, 103
Cloud, 85, 87, 88
Confucianism, 30
Corporate power danger foretold
		by C. F. Adams, 1871, 180
Cosimo de’ Medici, 168
Covenant of God’s Religion, 64
Crapsey, Rev. Dr. Algernon S.,
		187
Creation, 10, 14, 41
	Genesis account, 53
	now going on as ever, 155
Creative days or cycles, 14
Creator, 13, 41, 181
Creed, 14 , 153, 187
Crime, in the name of Religion
		and the Bible, 61,151
	Cause of, part 4, chapter 8, 238

Crime, church the cause, 240, 249
	on the increase, 239
Crusade wars, 39

Daniel the Prophet, 257
Day, 5 kinds in Bible, 86, 88, 94
	of judgment, 214
	of most great peace, the, 122
Dead men, spiritually, 64
Disobedience of God, 70, 71
Dispensations, 120, 195
	prophesied of, 233
	signs of the new, 121
Divine Attributes, 9, 11
Divine Commands, 177
Dodge, Arthur P., 207
Dogma, 140, 153
Dogmatisms, 7
Douay-Vulgate Bible the best, 58
Dumb animals, 12

Earth and Heaven, new, 96
	proclaimed a sphere in Bible,
		230
Eddy, Mary Baker Glover Patter-
		son Glover, 198
Educated, 159
Education, 13, 53, 157, 159, 162, 163,
		170
	“to solve race problem,” erron-
		iously alleged, 164
Educators, divine, 184
Egyptian bondage, 150
Electric cars prophesied, 235
Elijah, the messenger spirit in ad-
		vance, as Elijah, then as John,
		and then again as The Bab, 63
Eleven Questions to noted Relig-
		ionists, part 4, chapter 5, 206
Elohim, 41
Essence of life, 182
Eve, 53
Explanations of Bible, 219

Faith, 76, 141
	minister has no use for, 247
	and deeds, 248
Fall of man, 106, 150
Fall of nations, 259
False Christs, 216

False doctrines, 250
“Father” is Baha’ Ullah, the God
		Manifestation, 78
Fazl, Mirza Abul, 29,121
Fettishism, 30
Fictitious greatness, 167
Fiery flame, &c., 95
“Flesh,” 94

Gesenius, 26
Glory of God Manifestation, the,
		(Baha’ Ullah), 58
Goats, unbelievers, 109
Gobineau, Count, 255
God, part 2, chapter 2, 40, 181
God, at one with, 157
God is One Lord, 41, 152,153
God is Spirit, Love, 41
God-Knowledge, 154, 157-160, 162,
		163, 176, 248
God, Names of, 41-45
God’s eternal truth, 7
God, the Author of all, even every
		true idea, 174
Good master, 190
Gospel of the Kingdom, 59, 112
Grave, beyond the, 161
Greatest Branch, 93
Greatness, true and false, 164-
Guidance and direction, 8

Habit, 174
Hagar, 230
Harper, William R., 208
Harris Hooper, 71
“He Whom God Shall Manifest.”
		256
Heaven, 95
	and earth, new, 96
Hebrew, 10, 26, 41, 42, 43, 89
Henry VIII, 164
Heresy, the Crapsey case, the
		truth of it, part 4, chapter 4,
		187
Higher nature, 25
Hillis, Rev. Dr., 157
Hinduism, 30
Holy City, new, Acca, 85
Holy Land, 215
“Horn,” 97

Human stations, degrees or king-
		doms, 136, 155
Idolatry, 44
Image and likeness of God, 10, 18,
		155
Imaginations, 7
Immaculate conception, 190
Immortality, 19
Infancy to maturity, 21
Inhabited planets, the “many
		mansions,” 156
Ishmael, 230
Inspiration, I14
	as much to-day as ever, 155
Instinct in dumb animals, 12
Intellect, the, not “the noblest
		part of man,” 142
Intellectuality run mad, 157
“In tune with the Infinite,” 27
Intercommunication with God, 12,
		156
Inventions, 7
Islam, 30, 31

Jackson, Andrew, 145, 147, 148
Jesus Christ, 14, 46, 47
	and Christ,—must differentiate,
		191
	a prophet, 202, 229
	prophesied of, 232
	as God, falsely claimed, 138, 189
	In My Father’s House are many
		mansions, 19
	I have yet many things to say,
		&c., 28
	God is a Spirit, 40
	The first commandment, 41
	Why callest thou Me Good? 41
	Differentiate between Jesus the
		man, and Christ, 48
	I must preach the kingdom, 51,
		59
	It is written in the prophets, 63
	Seeing ye see not, &c., 65
	Tree is known by its fruit, 68
	Lord of the vineyard, 69
	Kings strove to extinguish; now
		worship, 73
	Have spoken in proverbs, but

	hereafter plainly, 78, 127
	My sheep hear My Voice, 103,
		118
	My kingdom is not of this world,
		103
	I come to bear witness unto the
		Truth. All of truth hear, 103
	Except ye be converted, shall
		not enter the kingdom, 103
	Preached the gospel of the king-
		dom, 109, 110
	The second coming, 88,113-117
	Coming in the Father’s Glory,
		118
	No man can come to Me except
		the Father, &c., 118
	Ratified and confirmed the pro-
		phets, 12.5, 213, 229
	I have overcome the world, 151
	Blind guides, 188
	The Lord of the Vineyard, 257
	Kingdom, 258
	They will put you out of syna-
		gogues. &c., 189
	Mission and teachings, 212
Jews, 142
	humiliation and dispersion, 234
Johnston, Rev. R. P., 210
Jonah and the whale, 54
	Part 3, chapter 4, 126
Judaism, 30, 249
Judgment, day of, 214
Judas Iscariot, 120

Kingdom, signs of the, part 3,
		chapter 1, 109
	of God on earth, the, part 3,
		chapter 2,118
	proofs of the, 123
Kingdoms or stations of man, 155
King Henry VIII, a cox-comb, 164
King of kings, 22
Kitten, the, 12
Knowledge, 12, 26, 51, 153, 154, 158-
		160, 162, 163
Knowledge and wisdom, true, de-
		fined, 174

Lactantius, 27
Landlords, notorious, church so-
		cieties, 175

“Lamps”—prophets, 49
Law, supreme, 8, 48, 132
Layman’s, a, sermon to clergy-
		men, 103
“Learned,” 159
“Letters of the living,” 74
Life, real, 183
	tree of, 63
Logos, 181
Lord of Lords (Baha’ Ullah, Zech.
		8), 22
Lord of the vineyard, 218
Louis XV, 145, 147
Love, 27,119

Macrocosm, 23, I156,185
Man, the predicate, part 1, chapter
		1, 7
	whence? part 1, chapter 2, 10
	why?          ”             ”        3, 12
	whither?   ”             ”        4, 18
Man’s existence, 13
	stations or kingdoms, 136, 155,
		182
Mankind, all from one clay, 177
Mansions, many, 156
Mary Magdalen, 89
“Mary mother of God,” 246
Mathematics, 47
Messengers of God, 63
; 	different, 68
Microcosm, 23,156,185
Minister, Christ’s and Paul’s defi-
		nition of, 107, 108, 194
Ministers, 83, 84, 200, 220
	statements by, 245
Miriam, 86
“Miracles,” 97, 126, 132
Misleading of the people, 193
Mohammed, 14, 32, 33, 35
	succeeded in spite of enemies,
		73, 217
Mohammedan nation prophesied,
		230
Mohammedanism, 30
	charter to Christians, 32
	to the missionaries, 33
	sermon on the mount, 33
	oath of Mohammed, 37
Moon, reflected light, 89

Moses, 14, 27, 85, 86, 150, 217
Mosheim’s Church History, 198
Moslem society, 31
	writers, 31
Most great Peace, 263
Mount Seir, 217
	Sinai, 217
	Paran, 218

“Names” of the prophets, 47, 74
Nations of the past, 166
Nature, higher and lower, 183, 184.
Negligence, bed of, 64
“Negro a child race,” 168
	of true greatness, 167
Nero, 145, 147, 164, 261
Nelson, G. F., 210
“Never to pass away,” 151
Newberry, A. W., 209
Nicene creed, 187
Noah, 26, 27
	and the deluge, 54
“Number of all things,” 75

Oath of Mohammed, 37
Oneness of and with God, 11
	and Singleness of God, 49, 196
Orientals religious, 172
Overcome, 103, 262

Pagans, 49
Paine, Thomas, 37
Palestine, rehabilitation of, 114
Parable, 78, 127, 214
Passover, 118
Paul unlearned foolish “learn-
		ing,” 174
Peace Congress, 253-263
	on earth, &c., 262
Peace, day of, 122
, 	part 4, chapter 9, 253
“Peace, peace, when there is no
		peace,” 181
People, voice of the, 144
	the illiterate, 160
	two extreme classes, 60
Peter, 69, 120, 160
Philip II, 145, 147
Polytheists, 49
Potter, Bishop, 210
Prejudice, 174

Priest-craft, 148, 160
Prodigies, physical and mental,
		170
Prophets, 47, 63
	by Babis in Persia, 74
	are “lamps,” 48
	proof of true ones, 68, 72
	were all ratified and confirmed
	by Jesus Christ, 125
Prophetic day, 194
Prophecy, part 2, chapter 5, 63
	Kitto’s Bible History, 67
	fulfilled, 227, 256-258
	of Mohammedan nation, 230
	telegraph, 231
	Jesus Christ, 232
	dispensations, 233
	humiliation and dispersion of
	the Jews, 234
	destruction of Babylon, 275
	electric cars, 235
	river Nile closed up, 237
	resurrection, 92
Proverbs, 78, 127
Puritan fathers, 200
Purpose of man, 12, 15

Race Problem, the, part 4, chapter
		2, 164
Reform, real, 108
Reformers, 205
Reign, 97
Religion, part 2, chapter 1, 26-39
	God-made, not man-made, 28
	source of all, 248
Religionists, noted, 206
Renan, Ernest, 27
Religious dispensations, 69, 120,
		195
Revelations, 40, 30
	7 great systems, 152
	systems. 29.30
Remarkable prophecies fulfilled
		part 4, chapter 7, 227
Resurrection, 91, 97, 193, 215, 244
Revealed truth, 66
	the latest, 151
Revelations, 152
Richard, the lion-hearted, 39

River Nile closed up as prophe-
		sied, 237
Rod, 97
Roeder, Rev, Adolph, 211
Roman Empire, 262
Rosen, Baron, 255
Royal road, the one, 136

Sabeanism, 30
“Sacred Mysteries,” 134
Saints, 98
Saladin, 39
Saviour, 98, 190
Sceptre, 99
School-house, the world, 154
Science too material and change-
		able, 173
Scientific world, 160, 173. 183
Seals, seven, 58
Second coming of Christ—the Son-
		ship Spirit, 88, 215, 216, 217
“Seek ye first the Kingdom of
		God”—to solve any problem,
		175, 176, 185, 252
Sermon on the Mount, 108, 215
	extracts from, 161, 162
Sermon to clergymen, 103
Serpent, 99
Shaw, George Bernard, the force-
		ful, erratic, part 4, chapter 6, 221
Sheep, true believers, 109
Signs of the kingdom, part 3, chap-
		ter 1. 109
Son of Man, 87
	coming of the, 114
Spirit of Truth underlying throughout
		this book, note, 144
	not the mere letter, 230
	only, corporeal, tangible, 160,
		173, 174
Spirituality, loss of, 152-4
Spiritually dead, 64, 249, 251
Spiritual life, 183
Staff, 97
Stations of man, 136
Stephens, Alexander H., 171
Stick, 99
Stires, Rev. Ernest M., 211
Stokes, Anson Phelps, Jr., 211

Suicide, 31
Sun of God’s Truth, 89
Superficial Bible Student, A, part
		3, chapter 5, 137
Superstition and imagination, 71
Sword, 99
Symbolic Words of the Bible,
		part 2, chapter 6, 78, 127, 214
Symposium, 207, 21I

Teachers, 205
Teachings, divine, 27
Telegraph prophesied, 231
Temple of the Lord, 217
Thomas, Dr., H. W. 209
Tree of Life, 63
Trinity, 196, 215
Traditions, 7
Trumpet, 99, 116
Truth, 7, 8

Universe, 8
Universal law, 18

Van de Water, George R., 209
Vicarious Atonement, 55, 192,243
Virgin birth of Christ, 191
Voice of the People, the, Andrew
		D. White, part 3, chapter 4,
		144
	“is the voice of God”—not true,
		145
Voltaire, 37

Water, 101
Whence? 10
Why? 12
Whither? 18
Whale, 84, 133
White, Andrew D., 144, 209
“Wicked Husbandmen,” 154
Williams, Roger, 200
Wine, 101
Word, the, 41, 87, 151, 181, 189, part
		2, chapter 3, 46
Words, symbolic, 78 et seq
Works, 141
World, 14
World school-house, I14, 41,154,156

Year, Babi, 75

Zoroastrianism, 30
