Refs relating to having Soul and personality on Rays one and Two

EPII 386

EPI 352

RI 559

EPI 386

DINAII 703

DINAII 375

DON 97

DINAI 500

EPI 64

EPI 27
EA 91
DON 5

EOH 332

DON 15

EPII 361

EPII 356
DINAII 526
(TEV 89)

(GAWP 222)

CF 176

EPII 359

EA 125

DINAII 107

(EPII 386) Another point should here be made; Disciples upon the minor rays likewise employ one or other of these three major techniques. Fourth ray disciples employ the second ray technique, as do sixth ray disciples; disciples upon the fifth ray employ the first ray technique. It is interesting to note that (prior to the first initiation) the personalities of all aspirants to this great expansion of consciousness will be found upon the third ray which is—like the solar plexus centre—a great clearing house for energies, and a great transmuting station, if I may use this term.
(EPI 352) This truth can be applied also to the development of the individual, and will govern and determine his evolutionary growth either from the angle of purpose or from the angle of quality. Lives that are given to the unfolding of purpose will be of a different timbre and nature than those which are given to the development of character and quality. This is a psychological point of real moment.

 (RI 559) Every human being, in the earlier stages of his development (in ancient Lemuria and Atlantis, or possessing [Page 559] today the Lemurian or Atlantean state of consciousness—and there are many such), comes into incarnation upon one of the four Rays of Attribute, because these rays are peculiarly and uniquely related to the fourth kingdom in nature, and therefore to the fourth Creative Hierarchy. During the long, long cycle of the present fifth race, the so-called Aryan race, there came a period (lying now in the far distant and forgotten past) when individuals who had attained a certain state of consciousness transferred on to one of the three Rays of Aspect, according to the predominance of the energy or the line of force which was conditioned by these rays. One of the Rays of Aspect and two of the Rays of Attribute (rays 3, 5, 7) are conditioned by the first Ray of Power of Will, whilst rays 4 and 6 are conditioned by the second Ray of Love-Wisdom. This I much earlier pointed out. A cycle of lives upon the third Ray of Creative Intelligence (as I prefer to call it) always precedes this transference……..
(EPI 386) The static stabilising tendency of Germany showing, for instance, in her futile effort to preserve a purity of race now impossible, is due to her first ray personality, whilst her fourth ray egoic force is responsible for her effort to standardise and harmonise all the elements within her borders, to the exclusion, however, of the Hebrew race. With the problem of the Jew I will deal later. Germany cannot help herself, for though the first ray is not in manifestation as we understand the term, yet the bulk of the egos now in power in Germany are on the first subray of the seven different rays, and hence they are from one dominant angle the transmitters of first ray force. A hint is here given. It is for this reason therefore that Great Britain can contact the German race and handle the German psychology more understandingly than can Russia, Italy or France. They share similar qualities, and one of the services therefore that England can render at this time is to come to the aid of world peace, and so live up to the motto, "I serve," by acting as a mediator.

(DINAII 703) In spite of the profoundly unsatisfactory demonstration which you register in your consciousness and of which I am also aware, you are still hovering on the periphery of my Ashram; you are still linked to your group brothers and to me, even if you ignore them and me and go your own way, following your inclinations at any cost. It is always hard when two major rays govern both the personality and the soul. It indicates past achievement of a high order, for the transfer from a minor ray is involved, and this is ever indicative of preparation—at some future date—for initiation. It indicates also great struggle, particularly when the first ray personality is strongly linked to the desire nature.

(DINAII 375) 5. The energy of the Head of the Hierarchy, or the Christ force, as it is sometimes called. This force imports into the usually available energies certain conditioning qualities which emanate from Shamballa, and are therefore related to the will aspect. This type of force has not hitherto been available to working disciples but is now available, having been released at the Wesak Festival of this year (1948). Even now it can be used only by highly trusted disciples, and usually by those only whose rays are the first Ray of Power or Will or the second Ray of Love-Wisdom. These will be the rays of one or other of the two major vehicles—that of the soul and that of the personality. There are naturally exceptions to this rule, and these exceptions will be increasingly numerous as time speeds by; but in the present time, first and second ray vehicles provide the line of least resistance.
Britain is a second ray soul with a first ray personality and thus a good conduit for the shamballa energy

(DON 97) The force which is centred in London is that of the first Ray of Will or Power in its building aspect and not in its destroying aspect. It is the service of the whole which is being attempted and at great cost, and the effort is to express the Law of Synthesis which is the new emphasis pouring through from Shamballa. Hence the fact that the governments of many nations found asylum in Great Britain during the war. Also, if the Forces of Light triumph because of the cooperation of mankind, the energy expressing itself through this powerful empire will be potent in establishing a world order of intelligent justice and a fair economic distribution. The keynote of this force is "I serve."

(DINAI 500) You have been so occupied with service during the past twelve months that you have had little time to be preoccupied with yourself or with your own development. That is very good and this will ever constitute for you the rightful method of release, because it is the true technique for those whose two major rays in any incarnation are the second and the first. When the second ray becomes at any time intensely preoccupied with the life of the personality, and that personality, at the [page 500] same time happens to be on the first ray line of force, a situation is always evoked which has in it the seeds of real danger. The dramatic instincts and attitudes of the first ray personality are thereby encouraged and fostered by the inflow of second ray force which, finding no outlet adequate to the intensity of the forces brought together, produces a whirlpool of energies which prove always destructive. This you have succeeded in avoiding and I felt it would be of value to you if I made this clear. There must always be for you the line of active service, of constant pressure, and of ardent helpfulness. This is for you the Way of Salvation. Hence the emphasis upon decentralisation which I earlier suggested to you.
(EPI 64) This ray Lord is not yet in full expression, except as He causes destruction and brings cycles to an end. The Monads of power are much fewer in number than any others. Egos upon the power ray are relatively not so few. They are characterised by a dynamic will, and their power within the human family works out as the force of destruction, but in the last analysis it is a destruction that will produce liberation. We shall see as we continue to study first ray egos and personalities [Page 64] that death and destruction are always to be found in their work, and hence the apparent cruelty and impersonality of their reactions. Form does not count with first ray types their energy produces death to form, but ushers in great periods of cyclic pralaya;

(EPI 27) The question arises here: How does it happen that we find people in incarnation on all the rays at practically the same time? The reason is that, as you can easily see, the fourth is beginning to approach and the sixth is passing out, which puts six of the rays in the position of having their egos in manifestation. There are however very few of the fourth ray egos on the Earth at this time, and a very large number of sixth ray egos, for it will be about two hundred years before all the sixth ray egos pass out of incarnation. As to the first ray egos, there are no pure first ray types on the planet. All so-called [Page 27] first ray egos are on the first subray of the second ray, which is in incarnation. A pure first ray ego in incarnation at this time would be a disaster. There is not sufficient intelligence and love in the world to balance the dynamic will of an ego on the ray of the destroyer.
(EA 91) Strictly speaking, what I have to say now concerns the pure first ray type because Aries is the zodiacal sign through which the first Ray of Will or Power reaches our planetary life. Such pure types are rare indeed and at this period of evolution well-nigh unknown. Most people are governed by their personality ray and as the present first ray types are expressing themselves through personalities which are on all the rays,

 (DON 5) 3. Those energies which are — at any given time — expressing the ray type of the bulk of the manifesting humanity. Today these ray types are predominantly the second and the third. Relatively large numbers of first ray egos are also to be found acting as focal points for certain first ray forces.

 (EOH 332) There are many first ray workers finding their way into the ranks of the workers among the new group of world servers. Unless these workers are swept by love, their first ray energy will wreck the work of the group. Yet they are needed at this time, for they have the strength to stand unmoved at the center. It is the conjunction of the first and second ray workers which can carry the world through the coming crisis of Reconstruction, and it will be of value if this is borne in mind by all of you in all work connected with the new group. It is important integrating work.

(EOH 332) When, however, first ray workers appear to aid in the expansion of the work and to carry it to the four quarters of the earth, then certain difficulties inevitably appear. It is the dynamic quality of the power aspect which must be guarded against, not in the sense that it must not be permitted expression, but in the sense that it must be motivated by love, harnessed to gentleness, and qualified by understanding.
The problem, therefore, will be to integrate first ray workers into the new group of world servers in such a manner that the destructive aspect of the ray will not cause difficulty, produce disruption or any obliteration of the dominant love note which should be the outstanding characteristic of all workers with the Plan at this time. Otherwise, the precipitation of the crisis of love will be hindered.
(EOH 332) There are many first ray workers finding their way into the ranks of the workers among the new group of world servers. Unless these workers are swept by love, their first ray energy will wreck the work of the group. Yet they are needed at this time, for they have the strength to stand unmoved at the center. It is the conjunction of the first and second ray workers which can carry the world through the coming crisis of Reconstruction, and it will be of value if this is borne in mind by all of you in all work connected with the new group. It is important integrating work.

(DON 15) 1. There is, at this time, an emergence of certain powerful and dominating first ray personalities into the theatre of world activity. These people are in direct contact with this Shamballa force and are sensitive to the impact of the will energy of Deity. According to their type of personality and their point in evolution will be their reaction to this force and their consequent usefulness to the Lord of the World as He works out His plans of world unfoldment. The energy of the will of God works through them, though stepped down and often misused and misapplied, by their differing and limited personalities, and interpreted unsatisfactorily by their undeveloped consciousness. These people are found in every [Page 15] field of human affairs. They are the dominant persons, and the dictators in every aspect of human living — political, social, religious and educational. Who shall say (until at least a century has gone by) whether their influence and their efforts have been good or bad. Where they flagrantly infringe the Law of Love, their influence may be powerful, but it is passing and undesirable, at least where that phase of their activities is concerned. Where they meet human emergency and need, and work along lines of basic restoration and the preservation of "units of synthesis," their influence is good and constructive.
I would here point out that real group love never demonstrates as hatred of the individual. It may work out as the arresting of the individual's activities or enterprises where that is deemed desirable in the interests of the whole and if what he is doing is estimated as harmful to the good of the group. But the arresting will not be destructive. It will be educational and developing in its results.

The true first ray personality who works in response to this Shamballa influence will have the ultimate good of the group deeply enshrined in his consciousness and heart; he will think in terms of the whole and not in terms of the part. That is the thing which he will endeavour to impress upon the racial consciousness. This may lead at times to ruthlessness and cruelty if the personality of the individual is not yet controlled by soul impulse. Such cases can frequently be seen. An instance of this can be noted in the history of the Jews as found in the Old Testament. When the first ray was in control and passing through one of its rare cycles of activity we read that they butchered and slaughtered all their enemies — men, women and children, [Page 16] putting them to the sword. The sword is ever the symbol of the first ray force just as the pen is of the second ray influence.
I wish to remind you that I use the word "energy" in reference to the spiritual expression of any ray and the word "force" to denote the use to which men make of spiritual energy as they seek to employ it and usually, as yet, misapply it. I would point out that Ataturk, the Turkish dictator, within certain personality limitations of relatively negligible moment, made good use of first ray energy, and only the testimony of future historical records will indicate fully how wisely, sanely and disinterestedly he used this type of force for the attainment of first ray objectives. It might be apposite here to point out that such first ray exponents of force are often misunderstood and hated. They may and often do misuse the energy available but they also use it constructively within the desired limits of the immediate plan. I would also like to state that the lot of a first ray disciple is hard and difficult. There are disciples of Shamballa just as there are disciples of the Hierarchy and this is a fact hitherto not recognised and never as yet referred to in the current writings on occult subjects. It is wise and valuable to remember this. They are powerful, these disciples of Shamballa, headstrong and often cruel; they impose their will and dictate their desires; they make mistakes but they are nevertheless true disciples of Shamballa and are working out the Will of God as much as the disciples and Masters of the Hierarchy are working out the Love of God.

(EA 451) As a general rule, the impact of Shamballa force (particularly in the case of a disciple on Rays 1.3.5.7.) will be of a personality nature. It is the stimulation of the heart center with a consequent control of the solar plexus center which should be the planned result. The heart must dominate the solar plexus by the withdrawing of its energies to the heart.

(EPII 361) This crisis evokes understanding, which is, as many will recognise, an aspect of light. The aspirant slowly begins to work with the Plan as it is, and not as he thinks it is. As he works, revelation comes, and he sees clearly what he has to do. Usually this entails first of all a disentangling and a release from his own ideas. This process takes much time, being commensurate with the time wasted in building up the agelong glamour. The third ray aspirant is always slower to learn than the second ray, just as the first ray aspirant learns more rapidly than the second ray. When, however, he has least to be quiet and still, he can achieve his goal with greater rapidity. The second ray aspirant has to achieve the quiet which is ever [Page 362] present at the heart of a storm or the centre of a whirlpool. The third ray aspirant has to achieve the quiet which is like to that of a quiet mill pond, which he much dislikes to do.
(EPII 356) It is not possible to do more than put these ideas into symbolic form, leaving these mysteries of the soul to be grasped by those whose soul's influence reaches to that periphery and is there recognised for what it is. This crisis usually persists for a long time, a far longer one than is the case with the aspirant upon the first ray line of activity. However, when the second ray aspirant has understood and has availed himself of the opportunity and can see ahead the line between himself and the centre, then the "light breaks in."
(DINAII 526) The second initiation is a profoundly difficult one to take. For those upon the first or second rays of aspect it is probably the most difficult of them all. The astral nature is deeply self-centred, and this the inflow of soul energy in the initiatory period intensifies; it is endowed with acute emotionalism and swift response to glamour. Where there is so much first ray energy to be found (as in your case) there will be a strong conviction of destiny, a pronounced sense of power, and the feeling that you can see through people—from a superior position—so that their faults and failures [Page 526] and their little human failings loom large in your consciousness.

(TEV 89) This stage, which embraces the second type of impression in its earliest forms, can be quite a long one, for it [Page 89] covers a very definite period of transition from the astral plane to the mental plane. The time equation varies according to ray and the age of the soul. Sixth ray people, for instance, are very slow in making this transition, owing to the pronounced factor of glamour; first and second ray people are relatively quick. Third ray people are also slow, for they are lost in the threads of their own glamorous manipulations and their devious thinking, and hardly know where truth begins and delusion ends; illusion, which is the problem of the mental types on all rays, is far more temporary in its effects than is delusion.
(GAWP 222) First ray people can overcome glamour with relative ease once they become aware of it as a personality limitation. Third ray people are as susceptible to it as are those of the sixth ray and their devious, twisting, planning minds and the rapidity with which they can deceive themselves (and seek often to deceive others) greatly hinders their work of clearing away glamour. Their pronounced tendency to be the victims of glamour is evidenced by the inability of the third ray aspirant and disciple to convey his meaning clearly by speech. He has guarded himself for many lives by devious formulations of thought and of ideas and can seldom convey his meaning clearly. This is why sixth ray people and third ray people almost inevitably prove themselves unable to teach. Both these groups must, therefore, learn to use this formula and they would greatly hasten the process of dissipation if they would force themselves to speak or write their thoughts clearly, if they would never be ambiguous or deal in half thoughts, innuendo or suggestion. They should clearly enunciate the ideas with which they may be dealing.

(EPII 359) The lack of balance will also emerge if the chart is studied and man can then arrive at an understanding of what he has to do. A study of the two formulas of the first and second rays will make it clear why in humanity (and in the solar system also) these two major rays are always so closely associated, and why all esoteric schools throughout the world are predominantly expressions of these two rays. At a certain stage upon the Path all the rays governing the mental body shift their focus onto rays one and two, doing this via the third ray. This ray holds the same position to the other rays that the solar plexus centre does to the other six centres, for it constitutes a great clearing house. The first ray penetrates, pierces and produces the line along which Light comes; the second ray is the "light-carrier," and supplements the work of the first ray. A study of the activities and the cooperative endeavours of the Master M. and the Master K.H. may serve to make this clearer. Their work is indispensable to each other, just as life and consciousness are mutually indispensable, and without them form is rendered valueless.

(EA 125) As regards the rays which express themselves through the planetary rulers and which absorb or collaborate with the influences of the sign Pisces and thus influence our planet and humanity, we find a most interesting situation. Two major rays express themselves through the rulers of Pisces, orthodox and esoteric: The first Ray of Will or Power, focussed through Pluto, and the second Ray of Love-Wisdom. It is the interplay of these dual potencies which:

Enquiry might naturally arise as to whether the egoic ray is necessarily one of the three major rays, and if Initiates and Masters are not to be found upon some of the rays of mind, the minor four……….After the third Initiation all human beings find themselves on their monadic ray, on one of the three major rays, and the fact that Masters and Initiates are found on all the rays is due to the following two factors:

First. Each major ray has its subrays, which correspond to all the seven.
(DINAII 107) Everywhere, however, the newer type of groups are slowly being gathered together. Have you ever realised (I seek here to make you think and reason) that a group composed entirely of people upon the same ray, and who were also at exactly the same point in evolution, would be relatively futile and useless? Such a group would lack dynamic—the dynamic which comes into expression when many and different ray qualities meet and combine. When you speak of an Ashram being a first or a second ray Ashram—to mention only two out of the seven—it is essential that you bear in mind that though its members may have the same basic soul ray, they are apt to be found on one or other of the six subsidiary sub-rays; there is also a constant shifting of people as they make true progress from a minor ray to a major ray or (for service reasons) on to a different sub-ray of their own ray; this is a point which is very apt to be forgotten. It is wise to realise that an Ashram is composed of disciples and initiates of all degrees. It is this interplay of diverse elements that enriches an Ashram and tends inevitably to successful service in the three worlds.

