OUR BELOVED PEARL'S TALK TO THE YOUNG PEOPLE AND CHILDREN

Through Mr. G. W. Ballard
Boston, Massachusetts September 26, 1937

Precious Students of Boston, and Beloved Children of the Light, may I express to you My Joy, and that of the Ascended Host of Masters who are present during this Class in Boston, and who are rendering you a Service that will last throughout Eternity. That is a long time, isn't it! But just as true as you are here, so shall That which is established in your feeling world last forever in Its Expanding, Perfecting Activity within you.

May I call your attention today to the Blessing of the young people of America, and shall We, for the sake of expression say, even those under twelve years old, for whom the Great Divine Director has rendered this marvelous Service of dissolving and consuming two-thirds of your own human creation—or accumulation of the ages. I have a very definite reason for calling your attention to it, because if you will be reminded that That has been done for you, it will give you an ease and serenity in your feeling towards your "Presence" and your ability to accomplish in your Call—in bringing that Power of the "Presence" forth into Action that will do wonders for you.

You see, the obstructing thing in the consciousness or feeling world of mankind is, in most instances, their feeling of inability to call their "Presence" forth into Action with sufficient

Power to do anything, either small or great. Remember, Precious Ones, that to the "Presence," there is not any small or great. It simply releases Its Power at your Call, which is Light, and is Self-luminous, Intelligence Substance; and that Power of Light just floods into and through you and out into your world. That Light is All-Powerful, and no human accumulation, no matter how apparently vicious, has any power to stand against that Light. That Light simply dissolves all that It contacts.

Now then, the reason I am saying this to you this morning is to give you the feeling of assurance, of ease, of comfort in your Application; for in your slightest Call to your "Presence," that Light releases into and through you, and out into your world. Then you will see how there is no resistance. No matter what the human creation is out here in the appearance world, still it has no power against that Light; and notice this, does not even try to resist it.

Therefore, Precious Ones, you see how powerful is your Application, your Call to your "Presence" to release Its Powers to remedy, to correct anything that might exist in your world. And will you, Beloved Children, remember that in your Call to the "Presence," It is the Infinite Power of the Universe. Therefore, It never could fail in anything you wish to have done.

You know that Harmony is the requirement in your feeling world to allow this Power, this Power and Energy of the "Presence," to come in and go forth with Its Perfection. Now remember that Light carries all Intelligence, all Substance, all Power, all Activity, and all Achievement out into your world when you call to the "Presence" to harmonize, correct, or remedy anything that is there. If you will prompt yourselves every morning and every night before you retire to call on the

Law of Forgiveness to your "Presence" for any mistakes that might have been in the past or the present, then you will have established the condition that, when you call to the "Presence," It has removed any obstruction that might be in your own feeling world to allow that to go forth. Because when you call on the Law of Forgiveness, that is the signal to the "Presence," and I say this to all of you, if you saw from the Inner Activity the results of your firm Call to the "Presence" for the Law of Forgiveness, you would see what It establishes there for the Outpouring of that Energy from your "Presence." There is perhaps no one thing that is such a great Blessing to all as establishing that definite Activity of calling on the Law of Forgiveness, night and morning, to establish, or shall We say, clear the way for that Energy to flow at your Call.

Words do not convey just what this means, because that is a feeling, and that is the signal that you are ready to correct all mistakes that might have been. That is important, because you are the decreer of how this Energy shall act for you. Do you quite realize, Beloved Children, that you are the decreer! Notice the Chart! Now, as that Energy touches the top of your head, then It becomes subject to you—and all might take notice of this to great advantage. You will see here the Energy—It is wholly Pure and is the Perfection of the "Presence" entering the top of your head. Then you become the decreer of how that Energy is going to act for you.

Now then, do you not see how, in calling on the Law of Forgiveness as a natural activity, a permanent activity, both morning and evening, then you keep this established. It is your invitation to the "Presence" to correct all mistakes. If you saw from the Inner Standpoint what this Call for the Law of

Forgiveness does in preventing anything in your feeling world to clothe that Energy as It comes forth, you would be delighted beyond words. That is why all individuals should never fail, at least twice a day, to call on the Law of Forgiveness, and for that of all mankind, as well as yourselves.

I want you today, at your age, to remember that your Decree for Perfection—and Its Call for all mankind—is a Power going forth in the mental and feeling world of mankind. I know it is not easy to fully realize that all human beings' outer manifestation is the product of their mental and feeling world. And unless the individual is enabled to call the "Presence" to draw this Tube of Light that is their Invincible Protection, do you not see that all human beings, for instance, take you who are in this room today, would be acting upon each other, to a more or less degree. I mean in your feeling world. You would not be wholly independent of the feeling world of others and their activities, or the mass pressure which is the accumulation of mankind through the centuries.

But when you call on the Law of Forgiveness, then call the "Presence" to establish this Tube of Light about you, it is not quite sufficient to make that Call for awhile and then forget it. In the radiation of mankind and the mass pressure which is the accumulation of discord of the centuries, you must keep calling upon the "Presence" to keep this Tube of Light established—Invincible about you—until your Ascension. Unless you do that, sooner or later, because you are the decreer of how this Energy shall act for you, you will let down, and finally that Tube will not be Invincible—because you must decree how this Energy is going to be used. It is necessary to keep up these Calls until your Ascension in order to keep established about you That

which is your Invincible Protection and keeps you held wholly within the Radiance of your "Presence."

Dear Ones, as you see This, you will understand the imperative need of holding This. Unless you are willing to keep this Call going, This will grow less. It is your Call to the "Presence" which is the Decree that keeps this Energy charged and established about you which is your Invincible Protection. Individuals can call This about their homes, about their automobiles, or wherever that Protection is needed, because the size of that does not matter to the "Presence." Try always to feel that. The "Presence" just goes into Action to produce whatever is required. Whether that Tube of Light is about your home, about your physical body, or about your world, It will produce It and hold It in Action just the same, and That is what you want to feel.

If you children, at your age now, will begin to feel That with a great intensity, as you grow into manhood and womanhood, you will have established such a Power within your feeling world—which is as far or farther sometimes than your hands extend—that when you decree a thing, It goes forth with the speed of lightning to its accomplishment. It is this Self-Luminous, Intelligent Substance, the Light of the "Presence," that goes into Action through your body by that Ray of Light and Energy from the "Presence." Therefore It carries the Power of Achievement with It. That is how, Dear Ones, you can stand Invincible in the Acknowledgment of the Power of your "Presence" to accomplish a thing you require, and that will give you the confidence, the assurance at all times that your "Presence" cannot fail.

Now remember, in every particle of your Application, that the Light of the "Presence" which expands and flows in and through your body and out into your world knows no resistance or interference. Therefore, when you call It into Action, It goes forth, and everything unlike It dissolves before It. Notice this point. In the old, metaphysical application, you would often *repel* a thing by your application, but you had not *dissolved* it. Then it might again affect you at a later period—or someone else. But when you call your "Presence" forth into Action, and that Light moves forth, everything unlike It that is limiting or disturbing you will be dissolved. Therefore, that is disposed of from the Earth forever.

Do you not see that all achievement—in the Acknowledgment and Call of your "Presence" into Action—is not only your Blessing and Freedom, but It has dissolved that much for all humanity. Then you see how everyone's Application is freeing all mankind, as well as yourselves; and then think what the Great Divine Director has done for you in the dissolving of two-thirds of your own human accumulation, showing the Power of Light that is determined to take Its Dominion in the Earth. Will you not feel That which gives you the assurance that there is not anything that could fail in your Application!

You Blessed Ones, think of Bob and Nada and Rex and Myself—well think of it! We were not so much older than some of you, and yet that Great Law of the "Presence" saw fit to set Us all Free! Who of you know what your "Presence" would do for you? Blessed People, Blessed Children, I want you to feel That with all the intensity of your being. Do not ever, through the appearance world, limit your "Presence," no matter how great the appearance world might be. Do not let yourselves or anyone else suggest or ever limit what your "Presence" could do for you at any given moment, because no one in the world

knows. Your Higher Mental Body is the *only One* who knows just what your "Presence" can do.

Take this good Messenger—will you children read his Experiences with David Lloyd and His Ascension as often as you can! That is the proof to all mankind that one in the physical form has no concept—even at most—of what the "Presence" can do for you at any moment. This good Messenger, as he has told you, had no idea one minute before David Lloyd issued that Powerful Decree—when this good Messenger said to Him, "What am I supposed to do?" and by His accumulated Power of Energy, all those years of acceptance—He said, "Ask the God in you who does know!" Then that whole volume of Energy was released from Him and caused to be rendered that Service for which He had been searching all those years. Therefore, the human part of this good brother receded out of the way.

If all mankind and the Students everywhere would read that particular part at intervals and keep the outer reminded that no one in the outer knows just what the "Presence" might do for them at any time, that would help you to keep free of your human sense of things limiting you and what the "Presence" can do. Do you see that? It is Magnificent! It is Powerful! Because the more you can feel the Limitlessness of your "Presence" to act at your Call, the quicker will come your Freedom from every limiting thing.

Therefore, Beloved Ones, I trust that Our Experience will stand always before you, beckoning you on to Us. Just think of it, Dear Ones, until this good Messenger came into the home of the Rayborns, who of Us dreamed of what would be done. Just think of it, Precious Ones, how quickly that Freedom came! Now all of you are no different than We. I want so much to

convey to you the All-Powerfulness of your "Presence" to set you Free. It can do it, and there is not one thing, not one of your mistakes that ever occurred through your whole chain of embodiments which cannot be dissolved at once by your "Presence" so long as you sincerely call on the Law of Forgiveness for your mistakes and that of mankind included.

Today—the Radiance going forth from the Ascended Masters—the keynote is that of the Law of Forgiveness and Its Action. That is the reason why I am taking advantage of This to anchor This in your feeling world today, because It is Powerful—and will be in the Class today. Therefore, all of you—and We will prompt the Messenger to call the attention of the audience to That—that they may take advantage of This today, and from the depths of their beings, call on the Law of Forgiveness for their own mistakes and that of all humanity. That will allow the Fullness of this Power to take command and act within their feeling world and their world of general activity.

These are such Mighty Laws, Precious Ones, and They are not limited. Your Call to your "Presence" is never limited in any sense, except you feel it in your feeling world. Therefore, Beloved Ones, take your firm stand to your "Presence": "Mighty I AM Presence"! When I call You into Action, see that there is no single thing in my human world or its creation that is anywise obstructing your Full Power flowing forth now!

Dear Children, remember that obedience to the outer laws of the outer world is what leads you into the Full Obedience of your "Presence." Unless you are willing to be obedient to your parents and the requirements of the outer world, then you will not always find yourselves being obedient to the Inner Laws, the Great Laws of your "Presence." Remember, Precious

Children, you are the example to the other children of your city. Therefore, in your lives and conduct, be dignified, be calm and serene, and use language that would be an honor to the "Presence." That is the way you become such a wonderful example to mankind that everyone wants to be like you.

When children are irritated or disturbed around you, call the "Presence" to take Command, and stop that at once, whether it is in yourself or someone else—then you will become the example. I want you to feel, if you will, how important you are as Students of the "Mighty I AM Presence"; and great, calm poise and harmony within you maintained is the example to all the other young people about you. When they see you under stressed circumstances remaining calm, poised, and harmonious, then they will want to be like you, because that is where happiness comes from. No happiness can come from where there is constant irritation and disturbance. You know that yourselves. Therefore, in the Acknowledgment of your "Presence," It will take command of you and your feeling world and help you remain harmonious, that Its Powers, in a short time, will flow through, perhaps I should say "involuntarily," because It will often be flowing without your Call, or between your Calls, you see.

After you gain a certain Momentum in your Call to the "Presence," the moment a feeling or desire comes within you for a greater Power of the "Presence" to flow through, It releases—then and there. That is the way with the Messengers. In the Momentum they have now gained, the slightest desire for some requirement, the Current of Energy from the "Presence" begins to flow with greater Power; and that is why, shortly, as you gain the Momentum, you will find this Power

will rush—like that—at the slightest desire within you.

Now let us take, just for a moment, what your desire means. Do you know you cannot have a desire without the Power of the "Presence"? Now if that desire is constructive, it is the Fullness of the Power of the "Presence" acting; But if it is destructive in any way, it is your qualification that is acting upon the Energy of the "Presence"—which is the Stream of Energy and your power of qualification has charged Its Activity with the results. Do you not see that? And as you become aware of that, you will find, every time you have a feeling that would be anywise destructive, you will feel an instant prompting and check it. Then you become master of yourself and your world. Then this Energy, as It gains a greater volume of Power in your world, will govern everything in Divine Order, and your happiness will know no bounds. Unhappiness only comes from the outer world. The "Presence" is the Power of all Happiness and all Achievement. Therefore, if you will understand that and keep yourselves reminded of these things, then you will have no difficulty in allowing the "Presence" to govern you and your world in Harmonious Activity and in the Fullness of Its Power of Achievement.

Now you children, call to your "Presence" to charge your world with the supply of money that you require in the Service of the Light. Then you give the "Presence" the Power to provide that for you; and as you grow into manhood and womanhood, then you will find, always at hand, will be provided the money you require for use, as long as that is our standard of exchange in the outer world. If the grown-ups would start in, determined to do this, not giving a single thought as to the present requirement, and twice or three times a day, just stand

and call the "Presence" to charge them and their world with the supply and use of the money they require in the Service of the Light, and keep that, shall I call it, a "methodical" activity, in a short time a momentum would be gained that not one would find themselves deprived of the money in hand that they needed to use. Because fear, the mass fear among mankind today of the shortage of money, is the thing that is affecting a great many people; and you, as your attention goes to the "Presence," become more sensitive, perhaps, than the average individuals; but you must control that sensitivity.

Remember that Mighty Decree that is given in the Decree Books, "Mighty I AM Presence," make me sensitive to You and absolutely non-recordant to human creation," which means anything that is limiting. These Laws, Dear Ones, are so simple, so Magnificent, so Powerful! If you just get the idea of the simple things that are required, you will not have difficulty in applying Them to your Freedom.

Now Beloved Ones, remember this day, and will you, for a moment, just in the stillness, give praise and thanks that the Great Divine Director has been present in person in this room for your Blessing. Think, Precious Children, what that means—a Great Cosmic Being—who at your Call, comes to bless you as only He alone can do. Why, how do you think that We four feel, even though We have Our Freedom? Still, when We come into His Presence, We want to drop on our knees before Him. That Great, Majestic Presence, who is the Authority of Life—so Magnificent—and yet He would choose to come to a small group. Think what It means, and try to feel That throughout the remainder of your Life, that on this Sunday morning, at your Call, that Great Presence came in person to bless you—which

will ever expand throughout your Life unto your Freedom.

Rex and Bob, Nada and Myself, Mr. and Mrs. Rayborn, David Lloyd—All join me in enfolding you in Their Love, Their Courage, Their Strength—as well as Beloved Saint Germain, Beloved Jesus, Nada and the Great Divine Director, whom I have just mentioned. Will you try to feel That, and let That be an eversustaining memory in your Life in the future!

In the Fullness of Our Love and That of the Ascended Masters, the Great Legions of Light, and Great Cosmic Beings, We enfold you in that Presence, that Love, that Intelligence, that Activity, and call It to charge you and your world with Its Infinite Perfection, forever sustained. I thank you.