SPEAKING WITH TONGUES

(INITIATION)

HERBERT FITCH – 1968


SPEAKING WITH TONGUES
Some time ago a friend spoke to me about his church down in a city near Los Angeles.  He told me about the congregation speaking in a different tongue.  They were very proud of their new tongue.  Some of the members in the congregation could not speak it but others could; and then there were translators.  And they were living in the belief that they had found a way to express that passage in the Bible, which say, “they shall speak in new tongues.”  
We shall all speak in new tongues and that speaking shall be quite different than we have anticipated.  There is in each of us a master state of consciousness.  It does come and express itself very definitely so that you recognize its presence.  It may say within you, “I am the master state of consciousness within you and I am come.  I am here to bring heaven on earth.  I am the divine will expressing in you.  I am the Christ mind.  

And if you will die that I may live in you, you will discover that I am the New Tongue.  For when I speak the earth melts.  When I speak the word is made flesh.  When I speak in you cause and effect are simultaneous.  I am the New Tongue of power without opposite.”

Now this master state of consciousness in you is typified in the outer world by what is called a student teacher relationship or the guru with a student sitting at his feet.  But this is your human self sitting at the feet of the Master in your soul.  This is the relationship that is now established as the Master state of consciousness is accepted.  You literally sit at the feet of the Master in your own Soul.  This is initiation.  This is being taught by the Master within.  And we know it does come.  We know it does speak.  We know it does express.  And we know that this is our destiny.  This is where the mission begins.

The Speaking of New Tongues then is not going to be a new dialect or a new human language.  It is going to be something dramatically different.  It is going to be the power, which can say make them eat, and food appears.  It will be the power that can say stretch forth thine arm and the arm stretches forth; when cause and effect are now.  When the beginning and the ending is at the same moment, you will be speaking the New Tongue.  

Now as we stand here, if you can see this universe of Spirit slow down to a walk you find you are looking at it at a different vibration than itself.  You are seeing it moving into your consciousness at a vibration, which is not reality.  And you are watching it stretch out into time.  Stretch out into space.  It is as if you were taking your present arm and you took your wrist and you put it on Monday; and on Tuesday you took your elbow and put it out there; and on Wednesday and Thursday you stretched out the biceps and the shoulder and you saw it in parts, in time and you accepted it that way.  Never realizing that time was your own creation.  And then, of course, you treat the parts instead of the whole.  If you have a pain in your arm it would be silly to treat the finger.  And so it is that we look out and we now see reality but stretched out in the slowness of time.  

And as we watch it in time we see evil in it.  Because we do not see that which we call evil connected up to that which is before it and beyond it in the quickened vibration of the Spirit.  We have dismembered the one garment into many garments.  And so we behold these various states of mortality stretched out in time.  And when within us there is an idea, these ideas become manifest not now but in time.  You have an idea about a home that you are going to build and in six months there it is.  In six months of time your idea becomes flesh.  The divine idea becomes flesh now not in six months.  And when the divine idea expresses in you, the word becomes flesh now.  

And that expression of flesh now because the word in you is the Father’s word, the Father’s thought, not your thought, that manifestation of cause and effect simultaneously is the New Tongue.  That is when you are speaking with New Tongues when Spirit has touched your consciousness and your thoughts are not human but divine, those thoughts become their own formation.  The Christ mind becomes its own universe.  And then you understand the glorious privilege which has been given to every person on earth when we can be crucified of the human consciousness, of the human thought and stand aside to let the divine thought enter it will speak the New Tongue of nowness and it will not be four months to harvest it will be now.  That which is the divine idea expressing in you will manifest in the visible in the now.  All of the fragments of time will be gathered up.  No longer will you view the mortal idea of life but instead you will view the quickened idea of life.  

You might see it this way.  As you look out on time because you were born into it, you see out there the mortal idea of Spirit.  And because it has been slowed down to the day, the minute, the second, the month, the year instead of its eternal reality; you are now committed, imprisoned in this time capsule, in this parenthesis capsule and you must view everything in the outer stretched out.  And now through the quickening of time, the second becomes a minute instantly; the minute becomes a day; the day becomes a year; the year becomes a century in one second.  The quickening of time brings eternity right to your doorstep.  In that one second of time being quickened by the Spirit all of the pieces are assembled into one now.  

That now-ness becomes the eternal Self-realized.  It also happens in space.  All of the facts of reality are stretched out into space by the composite mind.  We look out on space.  We see the fragments stretched out, which are really one if they were quickened back into infinity.  And now as the hand of Spirit, the Master consciousness touches you and takes over.  The quickening takes all of the fragments of concept out in space and in a moment infinity is brought to your doorstep and you realize here what you had seen stretched out there.  

Now this bringing now and here to your doorstep is a Master state of consciousness in which you can see the universe in a grain of sand.  This is a state of consciousness, which we are going to develop to the extent that we clear out a way, purify ourselves of the various degrees of mortality to which we cling.  Broadly, there are two degrees of mortality.  The erroneous and as that is cleared out we come to the higher degree of mortality, good humanhood.  And then we clear that out and we come to that moment of multiplication in which time is multiplied into eternity.  Space is multiplied into infinity.  And eternity and infinity become the here and the now and that moment is the fullness, which is spoken of throughout the Bible.  “In the presence of the Lord is fullness.  In the presence of the Spirit is fullness of joy.” 
This fullness is infinity and eternity here and now and becomes the permanent state of consciousness which we must now interpret.  We are conscious at the moment of a body and a mind and a life span.   Some of us are conscious of more than that.  But we will take the average, the multitude.  Now we are stepping out of the multitude into a different kind of consciousness in which, although we recognize a body here and a mind here, we become aware of our body in time as well of as in space.  And we can see that in time there will be another body here just as yesterday there was another body here.  Tomorrow there will be another body here.  And as before yesterday there were many bodies so tomorrow and tomorrow there will be many more.  We become conscious now of those individual bodies in time.  We become aware that I would not treat a segment of me, I am interested in the wholeness of my present body being well.  If any part of it is sick then I am sick.  

But now we come to a higher degree of perception.  We see our complete eternal body.  We take an intermediate step; we see our time body.  We see that I must be just as concerned this moment for that time body of tomorrow because that is me just as this is me.  And I become aware of it and now I will look at the fullness of my body.  I will not accept the body in this parenthesis as the allness of me.  I am becoming Self-aware of the allness of my body.  The body of yesterday, the body of today and the body of tomorrow are all the one body of my being.  I must dwell on them for a moment.  I must bring into present awareness, not a fragment but the allness.

Now suppose you had reached the point where you could cross this little bridge of this moment in time and see your body in the fullness of time.  In your Master state of consciousness you will.  And then you will bring to this moment that awareness of the fullness of your being and every individual moment will then be impregnated with a different attitude, a different awareness.  Why should you favor the body that stands here today over the body that will stand here tomorrow?  Why should you favor any particular body of yours?  Do you see how you hurt yourself by that favoritism?  By pouring all of your psychological work into this moment of time, this body, you are denying the fullness of being.  It is as if you try to do everything in your life on next Tuesday.  And if you did you would be hurting every other day.  

The entire planning of your life is different than pouring all of it into one day, or one month, or one year; you apportion your energies, your plans, your finances, and your time.  Now learn to apportion these to your time bodies instead of pouring it all into one momentary span.  You find as you do that you are making an intermediate step because you are crossing, crossing the bridge of time.  And then you will become aware not only of your bodies in time, but you will transcend these bodies in time and these bodies in space.  You will cross the bridge of time into timelessness, into a different kind of awareness.  An awareness that all of me in all of time is present here at this moment.

You might say why, what is the advantage.  The advantage is that you will then speak with a New Tongue.  When you can see the fullness of your Being, beyond time and space as an eternal infinite Self, then you speak with authority.  Then his voice is uttered and the earth melts.  Then cause and effect are joined into simultaneity, and then oneness expressed now.  This is a state of consciousness in which the word of God is made flesh.  This is the state of consciousness that was the permanent consciousness of the one called Jesus.  In which, always, in the now, the infinite and the eternal was manifest without processes.  There was no time body.  There was no space body.  All that had been transcended into the realization that the infinite eternal one is always here now.  And I do believe you can reach a level, which will permit you to proceed on this knowledge now.  Let’s see if we can do it.

Whatever is in this room is here.  Whatever touches your body is here.  We say that the radius, which we will call here, is everything in this room.  If it is in this room it is here.  If it touches your form this instant you are going to say it is here.  Now then whatever is here is within range then of your immediate consciousness.  To you that word here means within range of my immediate consciousness.  Right here where I am is here.  And if it happens at this moment then we are going to say it is now.  Whatever is within range of my consciousness at this moment is here and now.  The same is true of God.  Whatever is within the range of God’s consciousness is here and now to God.  But everything that is real is within the range of God’s consciousness here and now.  And so let us accept that this is true of God and this is true of our human consciousness.

But now let us move out of the human consciousness into the reality of our Being, the Master state, the I.   I and the Father are one.  And as long as I am in the Master state of consciousness, whatever is here and now to God, is here and now to I, the Master state of consciousness that I am in, because they are one.  Therefore whatever is here and now to God, is here and now where this physical form is standing because God is here and now.  God is where I am standing; “the place whereon I stand is holy ground.”  God is here.  The Spirit is here.  And in my realization of I, I can say because I and the Father are one whatever is here and now in the infinite to God is also here and now to me.  Or to reverse it, where I stand because God is here, the infinite and the eternal which is here and now to God is here and now to I which is standing here.  Infinite is here now; eternity is here now.  And this must become our permanent consciousness.  All that is in this universe is not out there but here.  And all that is in this universe is not stretched out into future time or past time or even in the present moment but is here in the eternal sense, now.  

Now this consciousness of a hereness and a nowness of the spiritual universe must be worked upon until the reality of it is clear to you.  Until you can say within yourself, I the Spirit of the Father living now, and the actual total embodiment of all that God is, the Father worketh; the infinite, the eternal Spirit worketh and I work hitherto.  “Thou seest me thou seest the Father.  Thou seest him that sent me.”  The Father, the eternal infinite worketh and I work hitherto for we are one.  And now we are investing this moment with that degree of fullness, which becomes our new consciousness.  We do not favor any one moment over another, but rather we are able to rest back and let the Master I within which knoweth all make the decisions.  And these decisions will not be made in time or in space.  

We are referring all decisions back to source.  We are above the human life stream of time and space.  We are letting the infinite eternal make the decisions here and now in the Master state of consciousness.  And all that flows then has the power and is being spoken with a New Tongue.  We are in a state of self-existence.  We are transcending the decisions made in time which have no power, which are not impregnated with spiritual reality, which are based upon the reaction of the senses in a state of time or space.  We are overcoming the world of sense.  We are dying.  We are being reborn.  We are letting Christ live its life as us so that we can do all things through Christ, which strengthen us.

Now you can read about now and here and it would do nothing for you until you understand that now are we the sons of God.  Always the word now has quietly been put before our eyes but our uncomprehending eyes have not seen it.  When the water became wine, the governor of the feast drank the wine and said, “Oh, you saved the good wine till now.”  We didn’t see the word now when we read that.  But now meant overcoming the concepts of time being in the eternal now we have the good wine.  And if you take another peak at various places in scripture where the word now occurs you will catch a new feeling about it.  We will probably go over some of those a little later in this discussion.  We will see that now is the only place in which God can speak.  God does not speak in time.  God does not speak in space.  You can not receive the voice in time or space.  You can not even live in time or space.  

Dying which started out as dying to these personal emotions, personal ambitions, personal desires, feelings of revenge, feelings of hate, feelings of guilt, feelings of having been overlooked or being alone; these are part of the dying.  But as you die to these senses of personal self you come to a higher degree of dying.   All of your darker nights of the Soul come into the one dark night when the full sense of selfhood must go.  When all time and space which was a mental concept for you ceases to have real existence you are gathered into oneness.  The fragments of yesterday, of today and tomorrow are no more.  You are not living in that level that stream of life.  

The Master state of consciousness within has gathered all into one.  We are living in the eternal.  And every moment is an eternal moment without end or beginning.  I am the Alpha and the Omega.  The beginning and the end!  And there is your new meaning now.  I am only present when the beginning and the end occur at the same time.  When beginning (cause) and ending (effect) are simultaneous then I am present.  When beginning and end both occur now there is the Spirit of God.  And that is the New Tongue.  And when it speaks, cause and effect are expressed in one moment.  Hidden manna falls from the sky.  The ravens bring little biscuits.  

Moses walking through the wilderness was in the Master State of consciousness where cause and effect were now.  So was Daniel.  And when the fire does not kindle upon you, it is because cause and effect are now.  When cause and effect are now in you, you can never say, I have not.  Always it will be I have and there it is.  Always cause and effect is present where you are right now.  But only one showed that, the word made flesh that walked among us.
Our present consciousness then until it has this awareness is a state of darkness in which the light has not yet fallen.  And as the light rises in us, this darkness is slowly dispelled.  We are still in the divided house but there will be the moment of no darkness when cause and effect are united into oneness and all is now, grace is then bestowed upon us for this becomes the Initiation.  The initiation of Grace comes when through the various purification’s you are ready, ready to live not in time, not in fragments but in here and now.  And all that is out there because of your quickened Spirit, because of your realization that all that is out there is here to God; and because God is where you are, all that is out there to you is here.  And all that has been scattered in the history of all time and all time to come being within God and therefore now to God is now to you.  This must be worked with in contemplation, in resting in the word until you can rest in it.  Until here now God is, is a reality to you and not an affirmation, not a concept, not a belief even deeper than a conviction, here now God is, is the name of your Being.  And it comes through these various steps of finally annihilating all belief in yesterday, in today and tomorrow.  All belief in yards, miles, acres.  All belief that it is even possible to go to the moon!  All that is there must be here in your consciousness.  Then you are awakened, turned around, enlightened, ready to live your fullness in the present, eternal now.
Now this is a lot to work with and so we are going to take it and spread it out into time a little later.  But at the moment this would be the opening of a realization in you that we are not pebbles scattered out in the sea.  We are not Marionettes glued to our senses and to the outer world.  That is what we seem to be!  But the New Tongue, the new power, which releases us from the accumulated concepts of the world and not only from personal karma but also from the collective karma, from the collective karma of mankind.  This comes about as we realize the priceless gift that through us in our realization of Self, the I creates an outer world which is a divine image of the inner Spirit.  
That world is not under the law of man.  And we walk in that world knowing that I can of mine own self do nothing.  Humanly we have no power whatsoever.  We have the false sense of power and the false appearance of power but we speak not in the divine tongue.  Therefore we die to that which cannot speak the divine tongue, that we may live.  There is no other way to live than to die.  

We are going to rest a few minutes and then trace this slowly, very slowly with detail so that we can all come to a point of conviction a stepping off place which will enable us to follow it very carefully and to establish our beachhead in the now.  We will first have a little quiet if you will together and let the infinite flow into our consciousness, releasing us from the feeling of personal self in time and in space.

Let’s look at the classic statement at the end of Mark 16:17.  “And these signs shall follow them that  believe; In my name shall they cast out devils; they shall speak with new tongues.  Now when you cross over after resurrection, we find the disciples just beginning to learn about New Tongues.  Here they had heard it from the Master but it had not become a fact for them.  It was about to become a fact.  And this is the Master’s return and they were all filled with the Holy Ghost and began to speak other tongues as the Spirit gave them utterance.  Until the Spirit was released within their consciousness, they did not speak with power.  They had words without effect.  The cause was separated from the effect in time.  But now the Holy Ghost descended, they were given the power to speak in tongues.  

And so you will begin to notice in your own life when your thought and that which you experienced in the outer are close together in time, it is because you have opened the Soul faculty to a degree of the light of your Being.  You have let the nowness express itself.  And when you have wishes that are unfulfilled, it is because you are not speaking with tongues.  You are in the human consciousness, which has no power to bring cause and effect into unity.  You will begin to notice this power that truly does express in you when things pop up in the outer that you hadn’t anticipated in their harmonious forms.  There will be a sign to you that the human you has to that degree stepped aside.  

Now Paul spoke in this language to his disciples and whereas we have gone by Paul without knowing this and perhaps it is good to refresh ourselves to see that he spoke this esoterical language with his disciples all the time as in I Corinthians 12:30.  And incidentally anyone who wants a copy of my notes can come up later and take down all the passages that I have put here into some continuity so I won’t bother to give them to you as we go.  Paul says:
Have all the gifts of healing? do all speak with tongues? (And he is pointing out to his disciples that unless they find those who speak with tongues, whose word becomes flesh they are not listening to the Spirit; they are listening to a man.  And he corroborates that in a moment with another remark, Wherefore tongues are for a sign, not to them that believe, but to them that believe not.14: 22).  In other words if you have the awareness of the Spirit you don’t need any signs.  But the tongue the ability for word and effect to appear as one is necessary as a sign so that those who see the sign can say this is the word of God; and therefore, I will follow this. 

When Jesus healed he was speaking in tongues.  And the multitude could follow him with the awareness of his authority.  And even those signs proved to be insufficient. And so now you will be able to see a sign within your self when the sign of harmony, of truth, of love, of fulfillment, of awareness, of peace is upon you, it will be a sign to you that the power of Spirit is speaking through you.  Speaking in tongues.  This is how you will know the presence has been upon you. Now then we want to look at some passages which are slightly more difficult than these obvious ones.  And we will go to one in Acts 10:46.  These begin to be more numerous as you are aware of the meaning of tongue.   For they heard them speak with tongues and magnified God.  Now you see how this enlarges the idea when you are speaking with tongues, you are magnifying God.  And that would mean, of course, that the power of spiritual activity in you enable you not to look out with human eyes that do not see God, but to look through the single eye which sees God.  You are magnifying God in this world.  You are beholding heaven on earth.  Whereas before God was invisible now through the tongue the word made flesh God becomes a visibility; the activity of God becomes visible.  And this is magnifying God.  

Now we are going to take a few more of these because it brings the Bible to life in a beautiful way.  “When Paul had laid his hands upon them the Holy Ghost came on them.” (19:6) Now this is not the laying on of physical hands although it would seem to be from the words.  When he touched them with his spiritual consciousness recognizing the divinity of their being, he was laying hands upon them.   In other words, the I of Paul being the I of them, it was lifting them up.  They were touched by his I consciousness and lifted up to where the Holy Ghost came upon them.  And then they spake with tongues, and prophesied.  And so as we join together as the I of you lifts the I of me and vice versa, bringing the Holy Ghost into activity, we are going to speak with tongues.  We are laying hands upon each other invisibly.  
Now here is another along this line always with the purpose of building points of remembrance.  I Corinthians 14:18.  I thank my God, I speak with tongues more than ye all: In other words he can shrug a viper off his arm into the fire.  He can walk among the Romans not being concerned if they throw him in a dungeon or not.  Because the word is living his life, the power is there.  He is speaking with tongues.  He is living through the Spirit, which strengthen him.  Yet in the church I had rather speak five words with my understanding (the church of his consciousness—he would rather hear five words from God within) than by my voice I might teach others also than ten thousand words in an unknown tongue.  Five words from the Father within are worth more than ten thousand words of a sermon.  Because one has power, one is the tongue of the Father; one is an unknown tongue.  One is the bread that we must learn to live by and the other is the bread of this world.  And Paul is distinguishing here between the tongue in which five words from within melts the earth, and ten thousand on the outside cannot banish one little flea bug.  The power is in the voice of the Father within you.

This will help you understand another passage, which may have been another difficult one in our experience.  And I know this will add a depth to this particular passage for us all.  It is the classic passage where Jesus says to Peter, “and whom do thou saith I am,” and Peter in a moment of vision says, thou art the Christ.  And then Jesus says, “upon this rock will I build my church,” this great Christ vision within.  The Christ of man will be my church.  

And then he says to Peter, I will give unto thee the keys to the kingdom of heaven and whatsoever thou shalt bind on earth shall bound in heaven: and whatsoever thou shalt loose on earth shall be loosed in heaven.  Matthew 16:16-18. And now we can see that very clearly before whatever Peter did on earth did not bind any thing in heaven it has no power.  He did not speak in tongues.  He could not bring cause and effect into now.  But now because he has found the inner Christ, he has the key to the kingdom of heaven on earth for the Christ can bind heaven and earth into now.  The Christ speaks with power.  

And when the Christ is realized in us, that which we bind on earth we loose in heaven; we produce in the visible the oneness of cause and effect.  Stretch forth thine arm, now.  Pick up thy bed, now.  Sit down and eat, now.  And the food appears.  This is binding on earth that which you bind in heaven.  That which you bind on earth binds heaven at the same time.  Now we see the consciousness called Christ walking in the form called Jesus, living in the nowness of cause and effect.  Binding in heaven that which he binds on earth by the realization that allness of God is now.  But not declaring it, knowing it; and not knowing it reaching the level of truth which is I am.  The infinite and the eternal here and now.  This I am consciousness brought the infinite and the eternal into the moment of now throughout the three-year ministry.  Now are we the sons of God and only now, not in time, only in the eternal infinite of now.  Now we must go into this..  [End of side A].  

First let us see that the master consciousness is the purity of God itself.  And you must realize then that this master consciousness which comes through you announcing itself self as I, is also what is being spoken of in Deuteronomy 4:39, and let us go back into the Old Testament and see the meaning of oneness from this viewpoint.  
Know therefore this day, and consider it in thine heart, (which means in thy consciousness) that the Lord he is God in heaven above, and upon the earth beneath: there is none else.  Now then when the master consciousness expresses in you this is on earth beneath.  And this is where God is heaven is found on earth in your Master consciousness.  That is how the one comes into your awareness.  

Now we are going to skip a lot of other passages which is similar to this all about the one.  The Lord is one.  Know ye not that God is one and there is no other.  And therefore where you stand, God is.  This must be accepted now.  Only the one is and I will come into that realization as the one that isn’t, this false self, releases itself to the master within which is God expressing.  This is how heaven comes to earth.  You are dying to the master within you.  

Now let us look at time because we must see why we have not been able to catch this.  John gave us one of our first clues in the very first chapter of John but we walked by it.  We walked by it because we were not able to know that God is not seen in time.  There is a place here in which John records this statement.  John 1:18.
No man has seen God at any time; (you see the double play there? Never in time can you see God) the only begotten Son, which is in the bosom of the Father, he hath declared him.  

Now in Solomon lifts us up into another awareness of the inadequacy of time.  This is the passage in which we learn there is time for everything.  There is even a time to kill.  And you will find that when you live in time, these times of killing, these times of mortal mind must occur in time.  There is nothing that can take them out of occurring in time.  And if you are in time with them they will occur within your experience.  This is for all us who are still determined that I of mine own self have power.  Ecclesiastes 9:11-12.
I returned and saw under the sun that the race is not to the swift, nor the battle to the strong, neither yet bread to the wise, nor yet riches to men of understanding, nor yet favour to men of skill; but time and chance happeneth to them all.  In other words no matter how brilliant, how strong, how powerful we think we are; we are in time.  And time and chance happeneth to them all.  

If you would like a definition of time in a different way it would be the place where we do out our Karma.  We are all doing time.  Because of our Karma, which stretches out in time we are subject to the law of Karma, the law of time.  It is in time that we do the Karma.  Whereas, we should be living in the eternal self where there is no time and no Karma!  
For man also knoweth not his time: (we are very clever, we have our plans but we do not know our time.  Like a Kennedy, a Martin Luther King, we have plans.  As the fishes that are taken in an evil net, as the birds that are caught in the snare; so are the sons of men snared in an evil time when it falleth suddenly upon them.   We have gone by these words; they didn’t apply to us we thought.  But they apply to everyone who lives in time.  He is a fish that will be caught in the net of time, suddenly and so if we are aware of this our next step is to learn how to get out of time.

We could look at Ecclesiastes 3:1 just as a reminder of all that happens in time because whatever happens in time happens to each of us in one way or another.

To every thing there is a season, and a time to every purpose under the heaven: Now we may not see the synchronization of these things in time, but they are all functioning and they are timed, the must happen.  They are the expression of Karma in time.  And so there is a time to kill, a time to heal, and a time to break down, and a time to build up, a time to weep and you can go right on through all of this third chapter of Ecclesiastes and he is describing the human race and the activities that must take place because of collective and individual Karma.  All in time!   And because the handwriting is so clear, when you are conscious of this is the next question is well, what do I do to transcend time?  How do I get out of this Karma, this good and evil?

Now Revelation begins to tell us about that in 10:6 it says, that there should be time no longer.  That means in your new consciousness.  You are above time.  There is a feast if you remember in which a ruler sends his servant out to bring others to the feast and the statement there in Luke 14:17 is a very important one because this is how we get out of time.  This is the feast to which no one came because they were not ready.  But the ruler said, and you see the ruler is the master consciousness, and sent his servant at suppertime to say to them that were bidden, Come; for all things are now ready.  How do you get out of time?  By realizing that it does not exist.  All things are now ready.  It is the realization that time is a mental concept.  And the nowness of eternality is functioning where you stand.  

At this moment you will react to a passing moment but you need not.  This is only partial consciousness.  In your full consciousness when man is fully conscious, he does not react to a passing moment, he does not react to the pressures of time.  But all things are related to this source in the fullness of consciousness and we stand back and know that now all things are ready.  The fullness of God is expressing now even though the changing moment of appearances would persuade us otherwise.  You stand back out of time in the present now.  

You see, in time everything is becoming something.  Nothing is in time.  Everything is becoming.  You are always in a state of incompletion.  But in now nothing is becoming everything is.  And so you are in the wholeness, the completeness itself.  Right where time appears now is.  It is the change in your consciousness that realization which enables you to transcend time.  You do not transcend time in the future.  You transcend time where you are in consciousness.  

And you begin a habit in which nothing in the outer world do you seek to transcend in the outer.  Everything you are going to transcend is right here and right now.  Because there is nothing out there, there is only here.  Here controls what is out there.  Now controls all of time.  When you are here and now is the self of you, the fullness of your being, then out there in time will appear the here and the now that you realize in consciousness.  This will be your consciousness of here and now unfolding as the there and the then and the future.  All in harmony with the consciousness of here and now.  Your unfolding divine self becomes your visible outer experience.  You don’t have to touch or change or alter or manipulate the outer because the inner becomes the outer.

We are coming closer now.  In Galatians 4:4, Paul says it in a way that we should look at.  Every body is going to leave on time I can assure you!  
But when the fullness of the time was come, God sent forth his Son, made of a woman, made under the law.  When the fullness of the time was come, when there was time no longer.  When all time had been consumed into now.  As you gather up the remnants of time consciousness within you into now so the Christ is born.  Appearing here as the Son made of a woman, made under the law.  And now in Ephesians 1:10.
That in the dispensation of the fulness of times he might gather together in one all things in Christ, both which are in heaven and which are on earth even in him.  They are talking about your master state of consciousness in which all is gathered into one.  So that the word is, becomes the fullness of God where you stand here and now and your continuing lifetime is that is, ising here and now in spite of anything you may see or encounter.  Is, here and now becomes your living Bible.  I, the spirit of God, am here now.  

And if someone in Alaska, dear to you, should phone you from there saying there is an avalanche remember that that avalanche in Alaska is controlled by your awareness of I, here and now.  Because the here of you and the now of you is the here and now of God, which is present in Alaska which is the law in Alaska right there where the Avalanche appears.  That avalanche in Alaska there is governed by God provided you are in the consciousness I, here and now; and then your consciousness of I, here and now, will become the lifting of the consciousness of that one in Alaska so that they are in the one here and now which is freedom from the avalanche.  We have seen this.  We have seen that the one consciousness is realized here becomes the one consciousness there.  That is why here and now becomes the power of the New Tongue.  

Finally, in I Timothy 6:12, Paul says it another way.  He is speaking about eternal life about time becoming now.  
Fight the fight of faith, lay hold on eternal life, whereunto thou art also called, and hast professed a good profession before many witnesses.  Lay hold on eternal life is what we have been doing in this lesson.  Laying hold on eternal life on the nowness.  And though we cannot see it, touch it, feel it; we are fighting the good fight of faith until we can feel the very living I inside which is saying you have fought the good fight and I am come.  I am the eternal life that you are laying hold of on faith alone.  

Now whenever you feel quickening of the spirit in you, that quickening is making you more fully conscious.  It is doing for you then by grace what you are trying to do now intellectually.  The things we have been discussing are the intellectual apprehension of them but grace does this in a twinkling of an eye.  Grace multiplies so that all time and space are brought into the here and the now and you beyond.

Now as you then become through grace, fully conscious, you are living in a state of consciousness in which the entirety of your being is present.  You are all of you present within your self and then the moment receives the benefit of the infinite every moment.  Right now to make a decision you would make it on the basis of your limited knowing.  But in this consciousness, the fullness of your being makes every continuing decision and it is only in the eternal reality of you, that you can find the right answer for this moment.  

If you find the answer for this moment in your time consciousness, it will not be the correct answer.  It will be nothing but a prolongation of Karma.  It will be another missing of the mark.  And in the development of this new consciousness, you can sit there looking within the fullness of your being and the Christ itself will make the decision outside of the changing pressures of time and that decision will come forth through grace into your consciousness as the decision to make in time.  And that is how the word is made flesh by grace through initiation when you are purified of the personal self.

Nothing exists outside of spirit.  All that exist outside of the human form only seems to be outside of you because you are thinking of your self as the form.  When you know your self to be the spirit, then you know nothing can exist outside of you.  And then you are in the now and in the here.

Now there is a transference in consciousness where you can walk down the street and know that everything I am looking at out there behind it all I am for I am the spirit.  And therefore everything out there is within my spirit and therefore is here.  Now you are in the here.  Nothing is out there it is all here but appearing out there.  But out there is an ambulance.  Out there is a sick man.  Out there are problems.  Yes, out there, there are.  But what is here?  Here is reality.  And the reality that is here is the omnipresent here which is everywhere.  And if I will live in the here knowing it is the spirit of God and it is everywhere, that is the consciousness which translates the here now into the word made flesh out there.  And now I am speaking the New Tongue.  I am speaking with power.  My realization here becomes the visible there and the ambulance packs up and goes home.  The man gets well.  The arm is stretched forth. 

Do you see why it is important to develop the presence of God consciousness here?  This becomes the controlling factor of the entire world there, for you.  This makes your world the divine image and likeness.  And whoever steps into your consciousness willingly reaches in to the consciousness of God, and also now. 

Now are we the sons of God.  We shall all be taught by God means: the word of God shall be made flesh in and as our consciousness of the presence of God where we stand.  Now takes these two words now and here and see that now represents the fullness of time.  Now represents the wholeness of time.  So that nothing that has ever happened in time or ever will happen is not included in now.  Now includes the fullness of time from before the world was to the end of the world.  Now includes time realized in its eternal sense.  And therefore, there is nothing that will ever or ever has happened in time that should ever be less to you than now.  Now is all.  Wherever it is happening and whenever it happens to you it is now.  And that now is the nowness of God.  There is no place on earth ever that will not be in the nowness of God.  And therefore the nowness of God is the law.  Nothing can happen outside of the eternal self.  And the law of the eternal self is the law of God.  Wherever and whenever it happens, it is happening in the law of God and you must know this now.

As you have this now, you will know that nothing is operating outside of now.  And therefore nothing is operating outside of the spiritual law.  The person getting operated on three weeks from today is getting operated on now in your consciousness.  And in the nowness of your consciousness there is no future time.  All is now.  Even three weeks from now.  God will be there at that moment and God is there now in your consciousness and this is the erasure of the false belief of discord in the future.  There can be no discord in the future because the future is now to God and the law of God is operating now in everything that will come forth in man’s future.  This must be your consciousness.  

And if daughter travels 500 miles you are not going to worry about her because that is here.  God is everywhere and God is where you are therefore everywhere is here to God and here to you.  Daughter is here if she goes 5 million miles away.  And your knowledge that here is everywhere is bringing the universe into the present moment of consciousness and the law of God is applying everywhere because everywhere is here in your consciousness. 

Where you are now this minute and forever, all of the future of the world is right now.   All space in the universe is right here this second and forever.  And this consciousness is possible to ever man.  You do not have to fight the world out there in space and in time.  You do not have to worry about the earthquake that is coming from 9 million miles away, or the star that may fall upon the earth, or the men from Mars, or the men from Venus, or an unfriendly nation.  The here and the now of your consciousness is the law of God.  But only as you work with it to the point where you can reach that realization.  And then wherever you are is always here and now.

Truly this is the way to dominion.  This is the subtle invisible way through which the various words of the Bible are leading us.  And this is the way to the Initiation into the absolute experience of illumination.  It isn’t a thing of conversation.  It is through the chastening of the human consciousness.  If we want the fruits of ascension, we must accept this slow continuous crucifixion of a place in this world where God is not, and of a space of a time, of a future.  That must all disappear from our consciousness.  It must be crucified.  And your final surrender will be to the mind itself.  A total surrender to that mind.

You see these are preparatory stages so that you are not suddenly blinded but rather prepared.  You are going into the water first with the toe and then with the ankle.  Your baptism is a gradual one until the final moment of enlightenment when now and here and is and one and self is a total quickening into I am.  I am the universal self everywhere in all time and space and all eternity and infinity because you have built these steps up to that realization.  That is not something superimposed on your intellect but a slow developing awareness from deep within you.  

So that instantly the child 500 miles away is here now in your consciousness under the law of God and you can drop it and speak with a New Tongue.

Now these are the passages you can look at if you wish then and make a copy if you want too.  But remember Initiation is not going to come out of the blue because suddenly a dear little angel in the invisible has decided that there is a nice fellow or girl they have been good and I am going to go right down there and lift them up.  It is going to come from the intensity of your inner development day by day.  Your preparation is long and arduous.  It hurts in the muscles to climb this mountain but you know and I know that standing on that mountaintop is worth every ache and pain.  And in the many aches and pains that it nullifies and puts right out of our life, we recreate our world into the perfect divine image and likeness of the Father by being a beholder to the master within.  Then we can truly say, I and the Father are one and the same.  For there is no me.  There is only the Father.  There is only the infinite I that I am.

The words to take with you are now and here.  Try to see what happens when quickening speeds up time and space and changes the concept of this world into your reality that is not visible.  Work with these contemptibly until you come over the illusion of time and space in your consciousness.  Until you really understand.  

And then sit with it a little longer until you can find in your consciousness a way to know that Now, this Now is an eternal now which is a summary of all past, present and future time.  Right now and continuing so.  

And Here is a summary of all that is space throughout all times.  You will reach this and you will see how they come together in one.  And then how I, the Father and that one, and I, the son am that one for I and the Father are one.  This moment of consciousness is the pure consciousness and as it becomes your eternal consciousness through practice, you will be in that state of dominion over the world.  The world of concept, of time and space and all that it contains.  We are all moving to this for a very important purpose.  And that purpose will be revealed to you by the very I of your own being.

And so I thank you again for being here.  Thank you. 


