Compilation Letter/Letters

(EOH 413) 1. The Buddha . . . the method . . . Detachment, Dispassion, Discrimination.

2. The Christ . . . the result . . . Individualism, Initiation, Identification.

It is interesting to note that the work of the Buddha is expressed in words all beginning with the fourth letter of the alphabet, the letter D. The sense of personality is achieved; the quaternary is transcended, and the Buddha gave us the reason for this transmutation and the rules. The work of the Christ is expressed for us in words beginning with the ninth letter of the alphabet, the letter I, and this number is the number of initiation. These things happen not idly but all have their underlying purpose.

(IHS 207) Four things the disciple must learn and comprehend before he can be shewn that inmost mystery: first, the laws of that which radiates; the five meanings of magnetisation make the second; the third is transmutation, or the secret lost of alchemy; and lastly the first letter of the Word which has been imparted, or the hidden name egoic.

(OM 101) "The secret of the Fire lies hid in the second letter of the sacred Word. The mystery of life is concealed within the heart. When that lower point vibrates, when the Sacred Triangle glows, when the point, the middle centre, and the apex likewise burn, then the two triangles—the greater and the lesser—merge into one flame which burneth up the whole."

(OM 205) We have, as you know, dealt a good deal with the subject of sound in our earlier letters, both in studying the use of the Sacred Word, and in the study of forms and mantrams. It is a truism to say that sound is colour and colour is sound, yet so it is, and the topic I really seek to bring to your attention is not so much sound as sound, but the colour effects of sound. I seek to emphasise especially the colour aspect in this letter, begging you to remember always that all sounds express themselves in colour.

(CF 217) This Law of Economy has several subsidiary laws which govern its effects on the different grades of matter. As said before, this is the Law swept into action by the sounds as uttered by the Logos. The Sacred Word, or the uttered Sound of the Creator, exists in different forms, and though in reality but one Word, has several syllables. The syllables all together form a solar phrase; separated they form certain words of power, producing different effects. 92

The great WORD that peals through one hundred years of Brahma or persists in reverberation throughout a solar system, is the sacred sound of A U M. In differentiation and as heard in time and space, each of those three mystic letters stands for the first letter of a subsidiary phrase, consisting of various sounds. One letter, with a sequence of four sounds, makes up the vibration or note of Brahma, which is the intelligence aspect dominant in matter. Hence the mystery hidden in [Page 218] the pentagon, in the fifth principle of mind, and in the five planes of human evolution. These five letters when sounded forth on the right note, give the key to the true inwardness of matter and also to its control,—this control being based on the right interpretation of the Law of Economy.

Another phrase, this time of seven letters, or a letter for each of the seven Heavenly Men, embodies the sound or note of the Vishnu aspect, the second aspect logoic, the form-building aspect. By its correct or partial sounding, by its complete or incomplete reverberation, are the forms built and adapted. The Law of Attraction finds expression in the manipulation of matter and its welding into form for the use of Spirit.

Then a third Word or phrase is added to the other two, completing the entire Word logoic and producing consummation. It is a Word of nine letters, making therefore the twenty-one sounds (5 + 7 + 9) of this solar system. The final nine sounds produce spiritual synthesis, and the dissociation of the spirit from the form. We have a correspondence in the nine Initiations, each initiation marking a more perfect union of the Self with the All-Self, and a further liberation from the trammels of matter.

When the sense of hearing on all planes is perfected (which is brought about by the Law of Economy rightly understood) these three great Words or phrases will be known. The Knower will utter them in his own true key, thus blending his own sound with the entire volume of vibration, and thereby achieving sudden realisation of his essential identity with Those Who utter the words. As the sound of matter or of Brahma peals forth in his ears on all the planes, he will see all forms as illusion and will be freed, knowing himself as omnipresent. As the sound of Vishnu reverberates within himself, he knows himself as perfected wisdom, and distinguishes [Page 219] the note of his being (or that of the Heavenly Man in whose Body he finds place) from the group notes, and knows himself as omniscient. As the note of the first or Mahadeva aspect, follows upon the other two, he realises himself as pure Spirit and on the consummation of the chord is merged in the Self, or the source from which he came. Mind is not, matter is not, and nought is left but the Self merged in the ocean of the Self. At each stage of relative attainment, one of the laws comes into sway,—first the law of matter, then the law of groups, to be succeeded by the law of Spirit and of liberation.

(RI 248) 2. He must study the five meanings of magnetisation. This refers to the five modes in which the Law of Magnetisation works; this is another name for the Law of Attraction.

3. He must comprehend what transmutation is and in which consists the secret art (now lost along with the Lost Word) of Alchemy. Esoterically speaking, transmutation is the mode whereby force is transmuted or changed into energy. This means (where a disciple is concerned) the transmutation or changing or stepping up of personality force into egoic energy.

4. He must know the "hidden name egoic" or the first letter of the imparted Word. Two things should be noted here. The "Word" here does not refer to the Sacred Word but to the name of the planetary Logos, the hidden name of Sanat Kumara Who is the soul of the world in all its phases, the manifesting Ego of the Logos on the cosmic mental plane. Only the first letter of that "ineffable name" is permitted expression to initiates until the fourth initiation. You will see, therefore, how vast a field this instruction on Rule XIII covers.

The higher correspondences of these four requirements are expressed in the following terms:

1. Let the group understand the Law of Synthesis. (This is the law which governs the thinking of those great Lives Who form the Council of Sanat Kumara in Shamballa.)
2. Let the threefold mode of working with that which is dynamic carry the group together towards the Higher Three where the Will of God holds sway.

3. Let Transfiguration follow Transformation and may Transmutation disappear.

4. Let the O.M. be heard right at the centre of the group, proclaiming God is all.

(RI 263) [Page 263]

4. Impartation. Reference to this is made in the Book of Revelation, found in The New Testament. There we are told that the initiate is given a white stone, and in the stone "a new name" is found written; this is the "hidden name egoic." I am at a loss at this point as to how to express the higher significance of this. This impartation marks a climaxing point in the attainment of the point of tension where the Sound can be heard and not the Word alone. Never forget that the O.M. is simply a symbolically sounded word which is intended to bring into the minds of those upon the Path those two great points of tension wherein

a. The "hidden name egoic" is conferred upon the disciple. This, as far as he is concerned, is the Word of his soul ray.
b. The Sound heard of which the O.M. is a symbol. This is the first letter of the sevenfold Name of the planetary Logos. More upon this subject may not be given, nor am I in a position to give it.

(WM 379) ...the word IBEZ is literally in the nature of an acrostic veiling the true name of the planetary Logos of the earth, one of whose principles is working in Sanat Kumara...These four letters are the first letters of the real names of the four Avatars on the four globes of our earth chain who have embodied four of the divine principles. The letters IBEZ are not the true Sensar letters, if such an inaccurate expression can be used of an ideographic language, but are simply a European distortion. The true meaning is only conveyed at the fourth initiation when the nature of the planetary Logos is revealed and His four Avatars are definitely contacted through the direct mediatory work of Sanat Kumara.

(RI 273) These three great Lives Who have associated Themselves with the Lord of the World might be regarded as constituting aspects of His personality, though this is not technically [Page 273] so. The name Sanat Kumara is not His true name; it is only the first letter of that name which is known only to the Masters, whilst the second letter is known only to the Chohans. The first syllable of His name is known in the Council Chamber at Shamballa, but the rest of His name remains unknown as yet. The three Buddhas of Activity are to the planetary Logos (to give you another definition) what the Spiritual Triad is to the dedicated personality of the initiated disciple, for such is the spiritual status of the planetary Logos; the one of the three Buddhas now coming into activity is the one Who works through the spiritual will.

Compilation Letters

(DINAI 606) You will note how each word has the same initial letter and hence will give you facility in remembrance. Ponder deeply on these words and, later, write an article in which you will link these words synthetically and sequentially, and so provide an article on Discipleship which could be of service to others. You have ability to write; therefore, at present serve through writing.

(DINAI 34) Among the disciples of the New Age groups and ever in a Master's inner Ashram, there is no need for this theory of reticence. You are co-disciples and co-workers. If any of you have in the past or may in the future become initiates, it will not affect your relation to your fellow-disciples in these groups. The knowledges of initiation cannot be passed on by word of mouth within the initiate ranks, for they are not communicated in speech or by letters. Only those who possess certain transcendental senses can take initiation and should they try to communicate the secrets and mysteries of initiation in symbol or form, you would fail to react to or to understand their meaning.

(LOS 273) Here, in the Christian Bible, is the substance of the entire teaching, and in the significance of the three letters of the Sacred Word, AUM, lies the clue to the entire cosmic process. The meditation process when duly and correctly carried out reveals therefore the second or soul aspect, and the Sound, or Word (the Voice of the Silence) can then be heard.

(CF 449) Finally. Certain Words or Mantric Sounds,51 which—[Page 449] uttered by a greater Life—can ever drive the lesser lives to the fulfillment of constructive purpose. These Words are uttered by

A solar Logos. The threefold Word gives rise to a sevenfold vibration.

A Heavenly Man, Who—through utterance—sweeps into evolutionary objectivity His scheme and all that is therein.

The Monad, whose threefold word gives rise to a sevenfold vibration.

The Ego, who—through sonorous utterance—produces a human being in the three worlds.

The analogy existing between these four should be carefully noted.

Certain Words belong to the different aspects, and the Words of the first aspect set in vibration the matter that evolves through the seven cycles of solar systems. Their relation to the Words of the present solar system is analogous to the primordial substance which lies back of our present creation. The Words of the second aspect concern us closely, but the Words of Brahma are at the present stage more closely connected with our work upon the physical plane. These Words, where the three worlds are concerned, very largely fall into a group of mantrams, hidden in the consciousness of the Lords of the fifth and seventh Rays; by their intelligent utterance the third aspect (the Brahma or manasic aspect) is brought into contact with the first aspect and produces that which we call the "Conscious Son" or Sun. Upon the mental plane they are sounded by the Lord of the fifth Ray, causing a vibration not only in what we might call "the lower levels" but producing response on the first or archetypal [Page 450] plane and on the cosmic mental plane likewise. On the physical plane the words, uttered by the seventh Logos, produce the following results:

First. The anchoring of the permanent atoms within their group soul, or the union of matter and consciousness.

Second. The guidance of the stream of life into any particular kingdom, or the blending of form and consciousness.

Third. The transference of the conscious, sentient life from form to form, from group to group, from kingdom to kingdom within the hierarchies.

In connection with the human kingdom, the fifth Ray had to function or pour forth its influence in order to produce self-consciousness within the conscious form.

(CF 1225) In closing, we might give certain of the symbols for the twelve Creative Hierarchies. It is not possible to give the symbols whereby the Adepts know them, for in those symbols would be revealed much that it is deemed wiser to guard in secrecy, but the symbols, as they are [Page 1225] found in records accessible to disciples, may be given, and from the close scrutiny of these some knowledge as to the essential character of the hierarchy may be revealed.

The symbols for the five hierarchies which have passed on may be stated as follows:

1. A ball of green fire with three rays of rose.

2. A sphere, divided by a Tau, in colours green and silver.

3. A bird, with plumage dark and with the eye of radiant fire.

4. Two stars of vivid rose linked by a band of violet.

5. An ovoid of colour indigo with five letters or symbolic words within its borders.

(CF 1271) Only the sons of...(GEMINI) know the way in; only the sons with blazing fire, issuing from the midway point, may enter in. They throw their beams ahead to illuminate the WAY. The Adept of the funeral pyre, the Master of the blazing sphere consumes Himself. Offering Himself the One that is, the new-made threefold Word, the sacred OM, the fire of God, He treads the burning-ground, and blazes forth to those who watch as a radiant flaming sun.

He...and draws the people onward to their goal, warming their hearts, producing dual fire, and leading all towards the portal of the sun and thence to...(GEMINI).

The mystic Word is veiled by letters four—E, M, and A and O—. In the significance of their numbers and the utilisation of their colours is the smoke dissipated.

(RI 207) Comparatively few of the Members of our Hierarchy have yet been able to reach the state or condition of development which would warrant Their forming a part of the Great Council, or which would enable them to respond to the O, sounded out at intervals of one hundred years by Sanat Kumara. It is this sound which gathers together the responsive Units into the Council...1725, 1825, 1925 etc.

(IHS 164) It is the coming in of the "A" sound which affects the severence of or liberation of the initiate from the three worlds.

(KTQ 127) Use of the letter "E" in the Akasha gives omnipresence.

(IHS 154) As is well known, the sound of the Brahma aspect, or the third aspect of our particular Planetary Logos is FA.

The Sacred Word. This is the Word of glory, the AUM.

The Lost Word. It is the word of the first aspect, and only the initiate of the third degree can truly begin the search for this word...it concerns the highest initiations. (4th, 5th 6th 7th -ZR)

(OM 162) ... are a few very esoteric mantrams that exist in the original sensa...they were brought...brought to earth and are only thirty-five in number. They form the key that unlocks the mysteries of each subplane on the five planes of human evolution. The adept receives instruction on their use...They are the most powerful known on our planet...each plane vibration responds to a different note...Mantrams in any tongue are founded on them..

At the seventh initiation he has power on all the seven planes and within the entire number of schemes; all the sacred words are then his and he can work in matter of all grades, sound all the notes, and control all types of force.

