

Holy Stone Mountain

A message from the Holy Ghost, by A Thinker (C. E. Cantrell) to Humankind throughout the Earth.

Some things which have been kept secret from the foundation of the World.

NOW THE TIME HAS COME FOR US TO LEARN AND KNOW THE TRUTH AND ABOUT

Especially its Tremendous Mental and Spiritual Aspects, for it has been a Great Akashic Record Keeping Place for this part of the World, all along but what makes it such a Holy Place is the presence of these Great Holy Spiritual Beings who seem to supervise the Angels looking after these records.

Here we can learn about What we are, How we came to be, Our purpose for being here in physical manifestation and How best we can fulfill this purpose. Learn more about God, Christ, the Holy Ghost and Their Angels, Heaven, etc., What thoughts are, How we create and direct them for our good or ill.

HOW TO BECOME SAVIORS INSTEAD OF DESTROYERS.

(Note: This book is still in copyright and sells for high sums of money. I am sure that Clifford Cantrell would like this to be available. Hence this .pdf version.)

P R E F A C E

Mr. C. E. Cantrell (the thinker) has been investigating the Spiritual Aspects of Stone Mountain for several years and has found it to be probably the greatest Akashic Record Keeping Area in this hemisphere, if not the whole world.

Stone Mountain is the oldest, the largest, and the hardest physical thing on the face of this earth; still it is but the dome or tip of a much larger area beneath the surface. Now as large and imposing as it is, the mental and spiritual realities are much greater. When fully realized it will become recognized as one of the most sacred and holy places on this planet.

Consider the carving on the north side (which is also the largest in the world) larger than a football field, yet it is but sort of a window or a kind of door providing a better entrance into this enormous record keeping area.

Now picture if you can rooms or sections about the size of an average city block and so high that these record compartments extend somewhat like high rise apartments with Angelic Beings moving up and about these, recording or computerizing the records within them. In addition to these Recording Angels, Mr. Cantrell has observed and made contact with a few much Greater Tremendous Spiritual Beings. These are what our Christian Bible refers to as the Holy Ghost (Holy Spirits). He believes if he can find others to work with him as a qualified group much better contacts can be made where we can learn much more from these Great Beings. According to our Bible they are "Spirits of Truth" and can reveal all truth to us, once we qualify and become suitable mediums They can ensoul and work through.

Mr. Cantrell is seeking to establish an Adult School of Thought, to specialize in concentrated meditations, to learn what thoughts are, how we can generate and direct them for better contact with the records and especially these Great Holy Spirits at, in and around Holy Stone Mountain.

All of you who are earnestly concerned and wish to help humanity, especially all who are not addicted to drinking, smoking, into drugs, are not profane, (that have a deep respect for God and man) and non-violent and moderate in other things. All who by nature are kind, affectionate and charitable. We should begin to seek and serve these Holy Spirits that are coming in quantity now to cleanse the world and lay the foundation to literally establish Christ's Kingdom in the near ; future.

INTRODUCTION

I shall set forth here a message for all mankind. It is a message of great importance and one that at first may seem contrary to most of our generally acknowledged theories. I wish I did not have to bear the responsibility of presenting this work, for I am of the opinion it will conflict with many of our accepted standards. When it first became apparent to me that this information was intended for the whole world, I was so conscious of what might happen that I tried to evade the task of introducing it, feeling I was grossly unqualified to do so. I tried to pacify my feelings of urgency in this matter by trying to formulate it in such a way that possibly I could persuade someone else more able or qualified than I to undertake such a task. I have been unable to find anyone among my personal acquaintances with sufficient knowledge to present such facts, facts that will tend to outdo or overthrow most of our theoretical and religious standards of acceptance of this time. I looked toward some other alternative and came to believe I could teach my young son or daughter and prepare them for the task, but world conditions have grown to such alarming proportions that I can find no rest or peace of mind in thinking that I should delegate to them, a duty that evidently was intended for me, and which should be presented now, rather than wait another several years.

These statements are of a heavenly nature. I know by the very way in which they were transmitted to me by one or more of the Great Holy Spiritual Beings, which I believe are in control of the forces of this world and the development of life in all its different stages. I have now been led to believe that these Holy Beings can use this message about them, of man and his life as a medium whereby they can better reach and touch the hearts and arouse the minds of all peoples to a possible recognition of Them. If They can succeed, using this as the medium to cause man to see and understand what he really is, how he came to be, and his main purposes for being here in physical manifestation on this earth, and now where we can be able to recognize these Holy Spirits as our true leaders and guides. Then with the help and guidance of these Holy Beings, we can all set out to work better towards fulfilling our mission in life becoming bigger and better which is the reason for our being here. As this takes place, all this confusion and conflict among peoples and nations, this fear and distrust will subside and an era of understanding, trust and faith can come into full glory here on earth. As it is now darkest before the dawn the dawn

can well be the beginning and realization of Gods kingdom on earth as it is in heaven Toward this end these remarkable facts of nature are dedicated There are a very limited number of persons who know with some degree of certainty just what they really are and even lesser number how they came to be here and for what reasons No one knows better than I the difficulty of trying to explain with words things and experiences of a Heavenly nature And if it were not for the fact that these Heavenly Beings are continually helping and assisting us toward a better understanding and the assurance that they can use and work through this message as a medium to that end. If I did not believe this I would not even attempt such an undertaking Had I not received that assistance through similar means I am sure it would have been impossible for me to carry out this extraordinary mission for Their ways are strange and mysterious and so are the wonders They perform.

Knowing nothing of how stories or items of knowledge should be written and as the only preparation I have made toward this end was with a view of helping to prepare my young son in order that he could gain an understanding of himself and the history of his and ourselves existence I know of no better way than to relate as best I can what has happened to me and illustrate it as I did when I chose to help him understand the experiences I have had I know quite well that some of them border on the realm of impossibility and that you the reader or listener may not be able to accept them immediately as being true I realize it will be difficult without the help of the angels or these Great Beings But remember the illustrations are not so important they are merely keys that will open the door of your mental faculties your understanding to deeper things Things more far reaching than what will at first appear on the surface We must pierce the barriers of material and physical things before we can begin to see the Heavenly or Spiritual things Once you are able to go beyond these material and physical things which most of us are wholly pre occupied with you will see and recognize them as mere shadows in comparison to the real Spiritual of which we all are a part although we don't fully realize it as yet Remember it is now possible for us to know and I believe you can know if you will take these statements as facts Read them thoughtfully and prayerfully where you can put your mind in tune and focus to the point where you may be inspired to see and understand where

these Great Angelic Beings can reach your conscious mind and cause it to accelerate and expand to the point where you can recognize Them and learn from Them the nature of heavenly things. They want us to seek Them out and desire Their heavenly guidance, and if we will earnestly do this, They can help us, for They are forever looking out for our interests insofar as we will allow or permit Them to. (I might add that the greatest gift one can hope for in this life is for one or more of these Great Holy Spirits to succeed in revealing themselves to us and help us understand some of the mysteries of life and our existence).

HOLY STONE MOUNTAIN

I have been impressed by these Great Holy Spiritual Beings to reveal some of the spiritual aspects of Stone Mountain so that it will become known as Holy Stone Mountain in the not too distant future. I have known for many years the tremendous aspects of the mountain as being a mental or spiritual record-keeping place, and have done some investigation of the records kept there. One might ask: What makes this such a holy place? Because these Great Holy Spiritual Beings have been there and are coming more to work within and around it and will increase their activity even more in the future. It has been a great record-keeping place for this part of the world all along and is being prepared to become the center from which these Great Holy Ghosts will carry out Christ's and God's plans to lay the foundation and establish Christ's kingdom on earth like unto God's kingdom in heaven. As They proceed to attract more people and qualify them to become mediums through which They can work, the more it will automatically become a holier place . . . a mountain of and for Christ, a mount of God, a mountain of knowledge and information, (a Wisdom Temple) truly a Holy Stone Mountain.

During my investigations, I have been permitted to observe some of the spiritual activities taking place within the mountain. Please understand, I was permitted to come to experience and learn from some of these records a good many years ago, and that is the reason I am partially qualified to reveal some of the wonders of this holy place. I have experienced contact with at least three of these Great Spiritual Beings, not counting the number of Angels I have observed there. I have noticed as many as five or six in just one tremendous compartment or section alone and several

others moving about at a distance. I have no idea of how many other compartments there are similar to this one. There must be several or many of them. I should point out that most of my experiences have been in only one particular section of this mammoth place, yet I have been able to note great corridors leading to what may be many other sections like the one I am most familiar with. I hope to be able to qualify and be permitted to enter and investigate some of these other great sections sometime in the future. In all the times I have been there I have only looked into a few of these great or giant record books among the hundreds or thousands or perhaps even more, for they are numerous. Most of them are continually moving, so there is no way that you could count or even estimate the number in this particular place or section.

I have but little knowledge of these other places and what or how many records they contain. I know some of them are different, but what they contain or can reveal. I can't be sure at this time, but from what I have observed from only one of these tremendous record books. I am of the opinion one could learn from them any subject one might be interested in. I think there are records there of literally everything, everything that one would want to learn or know about for I have reason to believe the Angels are computerizing everything that has taken place in the past as well as the present—I also believe we can qualify ourselves to where we can learn from these records and eventually to where these Great Holy Spirits can reveal the answers to any question or subject we can present to Them. This is how things will be when They establish Christ's Kingdom in the near future. I still can't be sure until I am permitted to observe or learn more about them. I have been doing this from time to time for many years on my own, but now They have revealed to me that They can work through a group much better than just a partially qualified individual like myself. Now that I am permitted to reveal something about Them in this booklet, I am hoping to find others who are dedicated and qualified, or at least willing to work with me so we can experience even greater contact with Them and learn much more of what we are and need to know, to be of better use to Them and become the hands to work and the voice to speak for Them, for They are such Great Spiritual Beings. The only way we can consciously contact Them is spiritually, or through our higher mental faculties, which

have taken me many years to develop to the point where I can at special times receive knowledge or instruction from Them and view the records They are keeping in these tremendous books if we can call them such that I've been permitted to see and look into from time to time.

WHY WAS THIS INFORMATION GIVEN TO ME

I am told some basis may be needed to allow a person to accept this information; to generate enough faith to believe in this account and to learn the true existence of these Great Beings. If this is true the reader should know something about me and my experiences with Them. Why me and not someone else? Why not someone who would seem to be better qualified . . . our present religious leaders for example? The best background I can give you is as follows:

I think I have pursued this kind of study and interest even from other or previous incarnations. A brief history of my background, I think, will substantiate this. When I tell people I have made personal contact with a few of these Great Holy Spiritual Beings, very few have any idea of what I'm talking about, for one needs to be especially interested and have pursued this kind of study, or be familiar with occult science and other spiritual influences, or perhaps have had some personal experience similar to these themselves before it is possible to understand things of this nature. Now here are some biographical notes: that may help one to perceive.

My mother was a very sensitive, young, religious girl and my father was a pleasure-seeking, worldly individual. Mother wanted children, but was childless for almost six years. She was so in earnest the last few years that she prayed daily for God to send her a son, and if He would, she promised she would try to prepare him to become a preacher or minister, these being the greatest servants she knew of in the service of God. So I was sent, her first born, reared to attend church and Sunday school; the Bible was read to me and its reading was encouraged. By the time I was eight years old with her insistence I had developed a keen interest in religious matters. I was more serious, loved more deeply and appreciated beauty much more so than my friends. I was baptized and joined the church when I was nine and earnestly tried to be and become a Christian, but my concept even at that time of what a Christian should be was more than what most people exhibited to me, so I tried to contact the teachers and ministers or anyone whose opinions I could respect and to whom I could direct questions about the Bible

or subjects that puzzled me from it. The more I read & asked about these essentials like God, Christ, the Devil, Hell, what we were, how we came to be, etc., the more I realized these leaders did not know themselves, yet they were trying to teach others to be saved, or asking them to become members of their church, etc. The more I read and studied the Bible, the more mystifying it became, and this continued on until I was 21. When I became grown, became a man, and on my own, I decided to dedicate myself to this pursuit . . . that if it were humanly possible to find out what we were essentially beyond the physical, then this was to be my aim in life, my mission so to speak. Initially, I felt that if I made a profound study of the Bible, I could find the answers I was seeking, so I took leave from my job and boarded myself out in the country at the foot of a mountain, where I spent 12 to 15 hours a day analyzing the Bible principally by books, by characters and subject matter.

Approximately a year and a half later my funds ran out and I had to go back to work, but I still spent most of my spare time in this pursuit even to the consternation of my mother and friends. I learned a great deal about the Bible, but very little more about the essentials of our purpose and being. I still had many discussions with other church leaders and ministers, especially when I began investigating other denominations in my attempt to learn how to harmonize their differences. It was at this point that I was invited by the leaders of three different denominations to either take over a church or to prepare for their ministry. These leaders, recognizing my knowledge of the Bible and my keen interest, thought that if I conformed to their denominational doctrines, I would be an asset to their group or sect. However, by this time, my training and investigations were far beyond any one denomination of the Christian religion, because I had been introduced and gone into most of the other major religions by then, such as Bramanism, Buddhism, Taoism and many of the minor ones. But for some 10 to 12 years of this pursuit, I was still far from obtaining the essential knowledge I was seeking. I then began to investigate occult science. Here many of the conflicts began to clear up and harmonize. This is when I met a kind old psychologist, a world traveler and lecturer, (Madam Ashby) and hired her to assist me in obtaining information on certain subjects, as she was a great deal better qualified than I. She became especially interested in my endeavors, and was convinced that if I would purify my systems physically, emotionally and mentally, and dedicate my services to

mankind, to aid others, I would automatically draw the special attention of the Masters, and they would help me in my pursuit. She had spent some time in the presence of one of them when they were in physical embodiment for the benefit of their initiates. With her help and her friends, we worked out a safe system of Yoga exercises for me to practice to cleanse my bodies and purify me to the point where I could become an investigator into the superphysical and could test and find out most things for myself instead of having to doubt, believe or distrust someone else's account. Also about this time, I was introduced to Theosophy. A Miss Mary Douglas, the theosophical librarian, made the whole theosophical library available to me. I was studying as much as I could and was glad to have the opportunity to have access to these books as my local library had only a few of them. During this period, I attended most of the Theosophical Society's meetings and lectures; also, I met and talked personally with Mr. C. Jenerogerdoser, former president of the whole theosophical movement. I also spoke twice with Mr. Wilson, president of the American Theosophical Society for some time, and briefly with other leaders of the day. I read all the works of Bishop Leadbetter and Dr. Annie Besant, along with many others as these were the early investigators for the Society, and even plowed through "The Secret Doctrine" by Madam Blavatsky. While I was practicing these Yoga exercises, I began having unusual experiences which continued progressively for about three and a half years, until finally I was able to begin to function consciously, independent of my physical body, and it was at this point when my prayers began to be answered. Once I had proven I was not to be deterred, and after experiencing what I call the first and second deaths, things began to become clear. Subjects which had mystified me all my life were now becoming clearer to me and I could understand the virgin birth and why it was necessary for Christ to come and suffer for our supposed sins, how the word could be made flesh, etc. Finally, I was able to learn something more about myself and a little about Heaven and Hell, and other mystifying matters.

I shall now try to describe these deaths I mentioned, as they were the final test I had to go through to prepare me for the carrying out of these investigations.

THE FIRST DEATH

Now try to picture a dedicated person performing Yoga exercises daily, and praying daily for guidance and understanding.

I believed these truisms or scriptures, where it states, that "if he keeps seeking, he shall find", or "if you keep knocking, the door will be opened to you" and "If our Gospel be hid, it is hid to those who are lost", "Ask in faith and it shall be given you", (especially if you ask in the name of Christ Jesus), etc.

This first death, or the first time that I was pulled out of (or left) my physical body, was very terrifying, but keep in mind, that this was my objective . . . I was praying daily for understanding, and I was bringing it about myself, although I didn't realize it at the time. Imagine being in your bed and awakening and feeling your real self, your inner being, being pulled out from your body as if you were about to separate and leave your physical body, while you are still trying to hold on with all your might. Yet this strong pulling effect becomes increasingly stronger and one begins to lose the hold or effort to grasp on to one's body and even onto the bed. It becomes so strong until you can't resist any longer. Suddenly you feel your being ejected away from your body. It still laying on the bed while you are being ejected actually up & out into space, seemingly deep space. Nothing but darkness, but yet you know that you are traveling at a tremendous pace into seemingly nothingness. (Talk about dying well that is it.) You know you have no body and yet you are racing through darkness, no control, nothing you can do . . . you realize you have died, passed out of your physical body, helpless and at the mercy of what, you don't know. Seeing and feeling all this, you realize that you must put your trust, or what there is of you, your being. (your body or personality has been left on the bed) Yet, your fears and feelings are very much with you while you are shooting through space, seemingly away from the earth, lost and no opportunity or hope of ever returning to your physical state. You realize you are dying, so all you can do is put your trust or faith in whatever you can imagine to be God, Christ, Jesus, The Holy Spirits, angels or whatever terms you wish to ascribe to the good forces of nature. As you surrender your being to God or to these powers that are apparently in control, you realize as you put your faith and trust in God or these almighty forces, you begin slowing down and no longer going at such a terrifying pace. You are slowing down in proportion to the giving of yourself over to God or Christ, etc. Once you realize the effect that's taken place, you redouble your efforts to turn to God and his agents for assistance. You keep trying until you slow down enough to begin to see flashes of light rushing pass you, some real close and brightly colored. Then fear again makes you think you are going

to crash into some of these flashing things sailing by you, but as you cannot exercise control, you must still trust in God's forces to take care of you and protect you. Through this experience I thought "Well, I've lived a fairly good life; I've worked hard all my life and now faithfully dedicated myself to this study and effort to God, humanity, my country and family; surely God, Christ, Jesus or somebody will take care of me in these new surroundings." You continue to trust and give your being over to God and as you slow down *you are able to see these things better* and make out some of the objects which seem to be made of living light. The whole thing is made up of colors of various shades, all kinds of colors and hues, and you finally slow down enough to discern some of these living lighted objects still passing by you. Most of them are of unusual design, but you have the impression that they are things children or juveniles would enjoy.

Still trying to slow down and completely surrender by placing more faith and more effort, you reach a point when you decide to make a final effort to slow down to a stop and be able to investigate these things. But this final effort on my part instead of stopping, sent me back into my body still lying on the bed. You find yourself awake, very nervous, under great tension, glad to be back and alive, even though you were not able to investigate these living lighted objects as you wished to have done. I was especially weak and nervous for the next few days after this experience, but did not let it frighten nor keep me from my exercises. I continued on as I had been doing and began to have more definite experiences after this. Now whenever I would feel this pull, I would give in quickly without struggling, unlike as I had done before.

LEADING UP TO THE SECOND DEATH

That was my first death, or experience of dying, but now the second death was completely different and opposite to the first one. This time it was so good and beautiful, so overpowering, that it reached unbearable proportions. As I said, I began having these extra experiences and whenever I felt this pulling sensation, I would let go, give in to it, but there would be a temporary blackout, a blank period before I could become conscious again, usually in a different place each time to experience and observe different things. This went on for approximately two or three months then on one occasion when I felt this pulling effect and I gave in readily not fighting and resisting as I did the first time. On this occasion when I

became conscious, I found myself within a great or mammoth enclosure, a tremendous place with such large rooms or sections extending as big as a city block and very high. It was so tall you could get 15- to 20-story buildings easily within one of them. In addition to these great sections, or rooms, or whatever one might call them, there were tremendous corridors leading in different directions and very wide, so wide you could get a two way express system within them with room to spare. From my later investigations, I estimate them to be at least 200 feet across. This enormous enclosure had the appearance of a marble-like effect or construction.

First Experience with a Holy Spirit

While observing all this, my attention was centered toward a very white, large, luminous lighted area, at least 100 feet across, way down one of these enormous corridors, the center or core being very much brighter. While I was observing it, the core began to change into a large human-like figure, an ethereal image, with flowing-like garments, but so far away, I could not perceive any details. This image began to beckon to me, motioning for me to come, so I made an effort to move. (From my previous experiences I had found that while I was out of my physical body if I wanted to move, I had to make an effort to do so). As I began to move toward this image or being, it began to disappear, changing back into the bright lighted area again, and as I got closer to it, delicate hues of colors began to emanate from this part and became more pronounced and sharper as I approached it and made my way toward it, until finally the colors spread and they filled the whole lighted area. By the time I reached the edge of it, there was just a wall of all kind of lights blending into each other, a maze of colored hues (living, active, radiating energy). I hesitated at first to enter this field of activating colors, but since I had been beckoned, or invited, I finally decided to go on into it and as I did, the most AMAZING thing happened to me. I was completely transformed (up until this time I had just been observing different lighted effects or things at different places, without feeling anything special, except appreciation, awe, curiosity, or merely glad to be able to observe these wondrous effects), but when I entered this multi-colored area (it could be likened to being born again), I was literally transformed; I could see all over and about me, even throughout my whole being. I realized I was out of my physical body, but I could see and feel all this colored activity, not only see and feel it all over and about me, but I

could also hear, smell and taste it all over. All this activity and changing effects were causing every part of my senses to be magnified perhaps hundreds of times. Here you could see, feel, hear, smell and taste throughout your whole being, see all these beautiful colors, feel all the pressure of this changing activity, hear these varying sounds, (like unto many kinds of musicians and orchestras all blending together), as well as smelling and tasting them, smelling throughout your whole being and tasting all these colorful changes without need of your tongue. You can see it is extremely difficult to describe in words something of such transcendental nature, but imagine a state of this kind: seeing, feeling, hearing, smelling and tasting all over, throughout your whole being, entering this colorful atmosphere, experiencing all these changes in this manner, seeing something so beautiful and pleasant beyond any kind of description . . . but as I moved deeper toward its center, all these colors became more intensified and all my senses were magnified to the same degree and intensity, but seeming much brighter, more active and stronger; hearing became louder, smelling and tasting is still very keen, approaching the utmost as I neared the core or center. Everything became so magnified that I felt and thought that I would be unable to withstand it. But I reasoned that before, when I thought I was dying, I had survived, so I thought maybe this could also be overcome. I was about to burst or something. These lights were so bright, and undergoing changes so rapidly; sounds were so overpowering; feelings so strong . . . pressure, smelling and tasting beyond any sort of description . . . Any one of these senses alone had reached its Apex, but all of them together and active throughout ones whole being . . . just, just impossible to describe. While still in this state, believing I could endure no more and wishing to retreat and ease all these tremendous sensations, but realizing as I made the final effort before which sent me back into my physical body, thinking that maybe this time I would die in the process, yet I determined I would make the final attempt again, but as I did so, suddenly everything vanished, at once.

Now if you can imagine all your senses magnified and intensified to such a high degree and throughout your whole being instead of just throughout your present organs and built up to such a pitch and suddenly to vanish, to become nothing, with no feeling at all—such a contrast is awesome. I was in a state of purity beyond description (this could also be likened to a new-born babe) experiencing this for sometime before realizing I was before a great marble-like desk that

extended from the wall of this great corridor, somewhat at an angle, that you could rest large things on. My attention was drawn above the desk-like extension to a large panel. I sensed that it should be opened, so I willed or made the effort to do so. It opened to reveal a maze of large track-like things overhead, with great books hanging and moving along them. Some of them would pass by this panel or opening over this kind of desk. Because of the complexity involved and the unexplainable manner in which information was revealed to me, I feel at this time there is absolutely no way to communicate the knowledge emanating from these books, especially in written form. (I might add here that my experiences with them are the main reason I went into the book business and have built one of the finest used book stores in the country with one of the largest selections of paperbacks, comics and magazines that a person could want to swap, trade, or buy from).

FIRST EXPERIENCE ON STONE MOUNTAIN

This may give the reader or listener an idea and basis for my deep interest, but let me now go back to my first contact with Stone Mountain. This was before I was 21 and had dedicated myself to this pursuit or study, but even then I was more serious than my friends. I was only 17 when I was made Junior Assistant and later Assistant Scout Master of a troop of boy scouts in my hometown. During this time, our Scoutmaster was dismissed and the whole responsibility of the troop was turned over to me. In reality, I was also acting as Scoutmaster. It was during this period that me and three of the older fellows in the troop went from my hometown (Silvertown, now Thomaston, Ga.) to Stone Mountain. The weather was nice so we decided to hike up and spend the night on top of the mountain and look for a good site where we could perhaps bring the whole troop at a later date. This was long ago so I don't remember all the details except what I personally experienced at the time; an experience so impressionable and overwhelming that it has remained fixed in my mind throughout these many years. Only me and one of the other fellows decided to bed down on top of the mountain; the other two either went back down or stayed somewhere along the way, I can't remember which. Anyway, I recall finding a little sunk-in, weather-worn place that just about fit the contours of my body with my bedroll. I was looking for comfort. I had tried sleeping on hard ground with little bedding before, and I felt that as hard as this granite was, I needed someplace that would sort of fit me. My friend was some distance away, and after napping, I awoke in the dead of the night, probably trying to find a more comfortable

position. There I was awake, with the deep, dark, starry sky above me, with only a faint light from Atlanta in the distance. I began to experience an awesome feeling, much more than just a sense of fear. I had been alone at night and had felt fear before, but here I was very much alone, fully conscious, more conscious, than usual, beginning to feel and sense something that was becoming overpowering. I did not know what, but it built up to such a point that I remember I began to pray it would go away so that I could relax and be able to go back to sleep. The nearest way I could describe this feeling was like I was about to be blended into the vastness overhead as well as the mountain itself. As this unexplained force began to ease off, I felt this strange pressure or tugging, pulling, mystifying feeling—very strange—that's the only way I can describe it. Eventually it eased off and I was able to return to sleep. I made no mention of this to my friends, for they might have thought I was just afraid, too, I remember thinking I could not really explain it to them anyway because I couldn't understand this strange mystifying experience myself. That was my first contact with the spiritual elements of Stone Mountain, some 40 odd years ago. Ever since then when I would see and especially get on, or even near this mountain, I can experience a special feeling or sensation, a real attraction, love or affection for it.

AKASHIC RECORDS WITHIN THE MOUNTAIN

My next Great contact was made as you recall during the 2nd death that I experienced, which occurred within the mountain. As I said earlier, I became conscious within a great, giant mammoth enclosure of marble-like construction. (You see how much lighter the carving is, this deeper part is what is called live granite, and has this light marble appearance) I have found out since and proved to my satisfaction that I was within the mountain itself. This enormous enclosure, or place, I found myself in with all these great records, these huge books, some of which were made available to me, were all within this mountain. This great and wonderful mountain is one of the greatest places on earth, if not the greatest, truly a holy place, especially to those who are qualified and capable of realizing what goes on or is taking place within and about it, even including Atlanta. I venture to say no other city in the world is, or could be more blessed by spiritual influences, unless possibly Jerusalem or Mecca. If we could only awake humanity, and especially the people around here to come to realize that these Great Holy Spiritual Beings, to whom the Bible refers to as the Holy Ghost, are coming to literally establish Christ's kingdom on earth like unto God's kingdom in heaven, thus

fulfilling the Lord's Prayer. Where the Bible states, "*Our Father, who art in heaven, hallowed be Thy name. Thy kingdom come, Thy will be done, on earth as it is in heaven.*" God's and Christ's will, is being done by these Great Holy Spiritual Beings, and they are using this great spiritual record-keeping place, "Holy Stone Mountain" as a base or suitable place for them to reside and work from. But wait . . . do you mean to say that Stone Mountain, that hard granite monolith, is hollow inside? No, I'm speaking of superphysical and spiritual things, which are not affected in the least by the hardness within this mountain. All this supposedly and seemingly hard granite causes absolutely no effect on Them. In fact, the solidity and hardness serves as a protecting filter (so to speak) to preserve these great records and facilitate matters for these spiritual beings to apparently work and reside there. We have generated so much electrical, atmospheric and negative forces which may make Them uncomfortable that They need some special protection, and all this seemingly hard solid granite seems to serve that purpose. Most of the other Akashic record-keeping places throughout the earth are deep within mountains in very remote places of the world, only available or accessible to the Masters and their specially qualified helpers. But we are fortunate enough to have one of the great if not the greatest, right here within Stone Mountain, easily accessible to everyone.

GREAT HOLY SPIRITS WORKING THROUGH OTHERS

Now that these Great Beings have worked through people, especially the U.D.C. "United Daughters of the Confederacy" and their interest in preserving Southern confederate history, They have allowed them to develop the mountain enough to attract state leaders to buy and transform it into a tourist attraction thereby becoming more and more accessible. Please note that They will utilize any available medium to accomplish their purpose. They used the zeal of these sensitive people to undertake the carving, a project which helped to draw attention and attract people who could benefit from Their near presence. This is one reason why there was so much difficulty in working with the carving and why it was never really finished as the U.D.C. had wanted it—as a great monument to the South's confederate leaders. I am convinced it will be changed sometime in the future or a greater one will become established which would more faithfully represent and convey the holy aspects of the mountain, instead of the greatness of some Southern generals,

as people will soon learn that the only greatness of people is that which these Great Beings are allowed to convey and carry out their plans or rather God's plans through dedicated people. Realize that God and Christ are carrying out their purposes through these Great Spiritual Beings (The Holy Ghosts) and eventually through us, and the time shall surely be when the knowledge of God shall cover the earth as the water covers the seas. I am certain that Stone Mountain will become a great spiritual shrine when we learn not to pay so much attention to the greatness of people, for as I said, the only greatness people possess is that which these Holy Spirits are able to work through them to accomplish some worthwhile purpose, goal or good for God and mankind. Most of our great inventions, progress in transportation, communication, and all the rest, including atomic energy, computers, etc.,—all this is brought about or brought into existence by these Great Spiritual Beings being able to work through individuals who have qualified themselves to the point where they can work and bring about these changes. We must recognize Them and give Them (which is God) a greater amount of credit than we grant the individuals They used as instruments to bring about such changes. These Holy Ghosts and their angels are actually in control of this world and all the life waves evolving on it, throughout the mineral, the plant and animal kingdoms, and especially the human kingdom which many are now able to respond to Them especially if they are highly evolved, really dedicated and concerned with the well being of their fellow man, not merely from one nation, one race, or one religion, etc. They are to try to unify us and help us remove all these competitive barriers we have erected to separate us one from another. I am sure there are many who are now almost qualified to make personal contact with Them and become suitable mediums through which They could work. All those who are concerned enough to give of themselves, their time and attention, especially to those less fortunate and who are able to see and understand that great changes must come about to save us from destroying ourselves. All these should come forward. I'm sure most of these persons could make contact with these Holy Ghosts, these Holy Beings, if they would only direct their faith and trust toward them.

FAITH, CONCENTRATED MEDITATION NECESSARY

Faith and belief are the essential things.

There are many very devout people: Christians, monks of different religions, etc., or even lovers of nature who, in deep concentration, quiet meditation, or in earnest prayer, etc., have been able to open up the way, making it possible for these Great Beings' influence to be felt or parts of Them to be observed. However, feeling or seeing these most unusual experiences that are so much greater than their natural state, they immediately jump to the conclusion that they have been touched by God himself, or at least Christ, our Lord, or believe these phenomena to be the Mother Mary, or some deified saint, anything but what They really are, thus cutting off, or blanking out further contact. Great as They are, these Holy Beings are still as far down in scale of greatness from God and Christ as we and our animals are below Them. A good comparison could be likened to a single cell or a single atom, for example, in the end of one of our toes. Can you conceive this single cell being able to understand our whole body, or even more, our thinking or feelings within it? But if it could reason beyond itself, and could conceive, say, the whole toe or foot, it would be somewhat in the same position in which these great Holy Ghosts are on the scale of perfection from us (the cell) to Them (the foot), to Christ (the body), to God (everything). We must understand where we stand in this evolutionary scheme of life. We are but wonderful specks of this world, which is now Christ's, but much less of the universe, which is represented as God to us. These Holy Ghosts will be in charge of major segments of humanity, perhaps countries or sections of the larger ones, and it is most important that we, and especially our leaders, learn to understand and cooperate with Them. Woe to those who refuse to cooperate once they have been informed of Them and what They reveal should be done, for They are great and powerful, and even the angels cooperate and obey Them. Unless there is a major change towards becoming a great deal better; that is, to cooperate and work, to stop generating these negative forces and to begin generating only that which is right, good and orderly; then the Holy Ghost, along with the angels, will have to very nearly destroy this world and most all life

on it in order to purify and destroy all these forces we have unnaturally brought into existence.

True, if They have to do all this, then those remaining may be set far behind in evolution, so far as earthly comforts, conveniences and progress are concerned. Their work will become harder, and there will be much suffering for generations to come. We can prevent this from happening if we were to start now and recognize and accept Them for what they really are.

RECOGNIZING GOD THE HOLY GHOST

God and Christ are working through these Great Spiritual Beings, what our Bible refers to as "God the Holy Ghost," the Third Aspect of the Godhead. According to Biblical history, God worked with his people directly or through his judges and prophets for about 4,000 years. Then Christ made his appearance and has worked through his Church now almost 2,000 years. In olden times we can recognize this period as God the Father. Now He works through Christ His son, and Christ through His church, known as God the Son. Soon these Great Holy Spiritual Beings will establish His kingdom for Him to work through Them and Them on down to us. This period will be known as God the Holy Ghost for Christ's 1,000 year reign.

First was God the Father for about 4,000 years; then half of this period as God the Son (now almost 2,000 years), and soon, as God the Holy Ghost for Christ's 1,000 year reign (half of the former period). There is some indication this may well complete the life wave we are evolving in on this planet, but now we must qualify and permit Them (these Great Beings) to ensoul and work through us to set up Christ's kingdom here as it is in heaven. We must qualify to become the hands to work and the voice to speak for Them to bring this about. These are spiritual beings and can only contact us spiritually and through our higher mentality (as inspirational understanding) on down to our finer emotional feelings as devotion, love, affection, etc. We must use our energies to develop these higher and finer qualities.

We occupy pretty much the same position in relation to Them as our animals and our pets are to us. Most of us go about our everyday tasks without being conscious of the animals about us—dogs, cats, birds, etc. But when an animal is affectionate enough for us to pay attention to it, each can benefit by this connection, and if by chance we are in a position to train the animal, say a dog, to do a certain

kind of work or perform some task we cannot do ourselves, then a much greater connection can be established, even to the point of developing affection and devotion. We cannot communicate directly (as mind to mind), but much can be communicated through inspirational understanding and each can be mutually benefitted in this way.

We must recognize, or at least believe or have faith, in the existence of these Holy Beings, and if we could look to Them, qualify ourselves to where definite communication (connections) could be established, where we could be trained to assist Them, then we would be greatly rewarded. This, in turn, could help us a great deal in our evolutionary journey. But I must warn you . . . just as the rewards are great, so can the punishments be severe, for if after we succeed in establishing personal contact with Them, and receive inspirational knowledge or instructions from Them, then turn against Them, or lie to Them or deny Them, this is the unforgivable sin the Bible warns us about where it states in effect "All manner of sin can be forgiven except sinning against the Holy Ghost." A sin of this magnitude cannot be forgiven in this life nor in the next to come.

These Holy Beings can work through us just as They did with the Apostles and other qualified leaders to establish the early Church, and, too, They can ensoul and work through us, just as Christ, partially ensouled, and worked through Jesus using his body as a physical vehicle. The Holy Ghost is not a vague or an unforeseeable generalization that most of Christendom presents to us. They, (plural, many of Them) are great, beautiful, tremendous spiritual Beings that Christ (and perhaps God) is now sending in quantity to help save us if we will permit Them to do so, and to set up and establish Christ's kingdom on earth, likened to God's kingdom in heaven. We are all needed to help bring this about peacefully and soon, for we all are responsible for all these negative and destructive forces we have generated and allowed to come into existence. There are none good . . . no, not one . . . for all of us have contributed to this condition, and we need to repay for what we have done.

WE AS TINY GODS

Just as God creates a universe, a solar system, with the sun and planets of which our earth is one, and is responsible for all life and existence evolving on it, we, too, as tiny gods, create thoughts, give them emotional life and feeling, and put them into physical and material action. But whereas God's creations are great, good, right, orderly and very beneficial, ours are in most cases, small, bad, wrong, disorderly and not very beneficial. In times past, in our ignorance and through our hates

and fears, we generated and created all kinds of false, untrue gods and entities. Yes, we can generate and create a lie, and by our thinking supply it with life or energy, encourage others to contribute so that it may grow and become strong enough to react back to influence us for more energy or life. These creations of ours are the devils and their angels that still exist and plague us. We must stop creating and using our energy to furnish them life to keep living and growing even bigger and more powerful, to revert back to hinder us and interfere with and work against, or in opposition to, God and His angels. These Holy Beings that God and Christ are sending as God the Holy Ghost, to become our true leaders, to guide us into all truth, help us realize our true nature and show us how we have brought all this about and how we can stop using our energy to furnish them more life and continued existence. Convert this energy to that which is right, true, honest and in harmony with God's good order and creation.

They are capable of showing us how to save ourselves and our world. If we would only realize and give up many of our cherished creations or false gods that we have created and to whom we still pay homage, They will reveal this truth and give us the chance to save ourselves. We need to accept and obey Them, to qualify and to become one with Them to the point where They can reveal all truth to us. If They could cause us to think right, feel right and act right, then we would be helping Them chain and bind the demons and keep them from interfering while establishing Christ's kingdom as it should be.

They have revealed to me that we are responsible for all the hurts, harms, evils and wrongs that exist here. We have literally generated and created all the chaotic conditions that now threaten to destroy us.

We cannot blame anything on God, Christ or these Holy Beings as They are not willing that any of us should perish, but that all of us should learn this truth, repent and start generating only that which is good, orderly and harmonious with God's universe. They have informed me that we were created in the image and likeness of God, in a heavenly state, and possessing the same trinitary characteristics that He does. We are literally Tiny Gods, and we can learn to create like Him.

In order for us to understand how we are bringing all this about, we must first understand ourselves and our true nature; however, to accomplish this we must gain some conception of God.

They, these Holy Beings and our Bible, inform us that God is all-knowing, ever-present and all-powerful. Without any one of these trinitary characteristics we could not recognize Him as our God. If you can understand this, though, then you will know that He is everything. He is all! No ifs, ands or buts about it! He was, still is, and always will be all! . . . All-knowing, Ever-present and All-powerful.

Now then . . . just where do we come in? Well, consider this . . . If He is All, which He is, He is spirit, which is His real nature, . . . and so are we! So we can assume that it pleased God to sacrifice or set aside a portion of Himself so that creation might be, might come into physical and material existence; that a part of His spirit might be altered to become something different. All we can say at this point is that it pleased Him to do so. Why? I doubt even these Great Spiritual Beings would know, and, even if They did know They are not going to reveal to us something about which They are not sure or have not been directed to. But it is sufficient for us to know this much . . . that we are tiny trinitary beings, created in the image and likeness of God, possessing intelligence (a part of His all-knowing aspect), possessing consciousness (a part of His ever-present aspect), and possessing sufficient power, or force, to move (which is a part of His all-powerful aspect).

Then, in reality, we are a tiny, intelligent, conscious force. These three aspects came together, became harmonized into a complete living soul. A complete being separated from, but yet a part of and like the all-embracing God, our Father.

OUR EARLY BEGINNING

And just where was this creation? Certainly not at our birth here on earth. It was in a heavenly state somewhere in heaven, a very beautiful and very pleasant place to be. What were we like when we became this living soul? Did we have a body? No, not as we know it. We had no use for a body. There were no bodies in this part of heaven. There were spiritual beings, and it is next to impossible to describe a spiritual being in written language. But here is some attempt anyway.

If you can get close enough to these Great Beings, they can help you understand our early beginnings, which were spiritual, but with no definite form or shape. Even in the spiritual world, or this heavenly place, we were small, probably about two or three feet across, having an appearance of a light, cloudy mass, with faint tinges of color throughout. The color would represent, to some degree, our intelligence. This light,

cloudy effect could represent our consciousness. The general mass and its ability to move could be likened to a magnetic field, independent, with an internal force to move or propel it about in this beautiful, heavenly atmosphere, bathing in the beautiful hues of color that were prevalent there, making us feel pleasant and comfortable, lazily moving about in this wonderful place.

As we move ourselves about in this vast region, we begin to notice and observe some beings likened to our own, but we also notice others that are more defined, usually oval or round, and which are much greater and more beautiful, apparently performing some special work in heaven. In estimation to our size, they would be about twenty to thirty feet across. The interior part of these beings is very active, radiating very bright and luminous colors, intermingling with each other.

We find that we can move into the outer edges of these beings—their aura so to speak—and as we do, we find a greater sense of liveliness. We are made to feel even better, more alive. So, in time, it goes without saying, we sort of fall in love with some of them. We begin to admire them and remain nearer, or within the edges of them. In time, there is no realization of how long we thoroughly enjoy these comforts of heaven and pleasures of being near these other greater spiritual beings.

But eventually we begin to observe ourselves, look within ourselves, so to speak and compare ourselves with others. On that day, or from that time, we shall surely die. Why? Because the desire to become more than we are will be awakened within us, a desire to grow more in the image and likeness of these great beings we find there, and thus a desire to progress towards the image and likeness of God, our Creator. This is natural, and it is expected. When this desire is awakened within us, then it becomes evident to these Greater Beings with whom we associate. So, they begin to convey to us that it is possible for us to become like them, but we must experience pretty much what they did. We must give up these pleasures and comforts of heaven, leave it, become involved with material and physical matter and release the inherent energy stored within it and qualify that energy through use, by purifying it, and qualifying ourselves in how to use it and direct it for certain purposes. This is our greatest fault even now. We are continually releasing this energy from the solids as the food we eat, the liquids as

the solutions we drink, and the gases as the air we breathe. As these substances are broken down, various types of energy are released, either wrongly or with no purpose to run wild and be taken up by lesser elementals to riot back over us and others. As yet we have not learned how to generate and control this energy properly for the most beneficial purposes. This is enough for this time. Let us now return to our early beginning.

FIELD OF EVOLUTION

These Greater Beings inform us that in order for us to grow, become bigger, better and more useful, we must leave this heavenly state and enter what is called the Field of Evolution. If we do choose to leave and enter this field, there is no turning back. We must evolve all the way through it, and we will be bound by God's law within this evolutionary field. This law is recognized as the Law of Cause and Effect, or Action and Reaction, and to some it is known as the Law of Karma, which means you must walk the straight and narrow way, which is to say, that once you choose to enter this field, you will be coming into contact with units of life smaller than you are, some of which will sense something great or Godly coming into their presence, and they will crowd around you and all but press the life out of you, making you uncomfortable and have to struggle for existence here, losing conscious contact with these Beings who agree to assist you until you are able to understand and grow strong enough to take over your own evolutionary progress. They also inform us that if we hurt, harm or hinder any unit of life here, whether smaller or lesser than we, on one side, those equal to us, and those greater or more advanced than we on the other, or higher side, then all these hurts must be repaid. If not repaid immediately, then they must be repaid with interest in accordance with the time involved. They explain to us that being on our own, lost from them and their influence in these uncomfortable, unnatural surroundings, we will naturally and unconsciously commit many wrongs against these other units of life, smaller, equal and greater than we in our struggle to exist here.

These Great Beings will keep an account, and whenever there is good opportunity to repay through suffering or by hindrances on our part, they arrange the payment when we become strong enough to withstand it. This accounts for a good part of our physical and emotional sufferings, even now and even includes our catastrophies and wars of various kinds. They explain that this Law of God has its good side too, even though in our early experience here we probably would not remember or pay much

attention to it. For instance, each time you assist some unit of life, they then are obligated to you and must repay you sometime during your evolutionary journey. This is why it is more blessed to give than to receive. Give, expecting nothing in return so it will be carried over to the distant future where it will bring you back much interest with it. This is how God's Law works. "Be not deceived, God is not mocked, for whatsoever a man soweth, that he shall also reap," as stated in our Bible. Even now, so many have no conception of what we are, our purposes for leaving heaven and coming to be here, and how best we can accomplish these purposes. Yes, we all chose to leave that beautiful, comfortable, pleasant place. We did not have to. We could all still be there forever and ever just as we were. But after being informed of all the hardships we would have to endure and over such a long period of time, we still wanted to become bigger, better, more beautiful, capable of being of some use for carrying on some of God's work in heaven. Therefore, we chose to make the supreme sacrifice. We came here to seek and to save that which was lost: energy bound up in matter. Just as the Bible's account of Christ, "our Way Shower," coming to seek and to save us, who were lost, our spirit bound up in physical form and in our own self importance, committing all kinds of wrongs against ourselves and humanity, which must be repaid.

Christ saw that we needed to understand, or at least believe in a better way of life. We needed an example to follow and grow closer in harmony with Him. So Christ had one of these special agents, the Holy Spirit, to overshadow Mary, a virgin, and placed within her the seed necessary for the formation of baby Jesus to develop and be borned from her body. That is one account of the "virgin birth." He was also watched after by the angels who influenced his growth until he was baptised by John, in the River of Jordan. There is where the heavens opened and the Spirit descended (Christ descended) like unto a dove and lighted upon him, and a voice from heaven declared, "This is my beloved son [Christ], in whom I am well pleased." From that moment on, Christ partially ensouled the body of Jesus and became a duality known as Christ Jesus or Jesus Christ.

Christ (the Son of God), ensouling and partially working through Jesus (the Son of Man), the perfection of mankind, and for three and a half years selected and qualified his apostles so they could receive the specialized Spiritual Beings and enable Them to work and influence them enough to set up his Church and to sow the seeds for his future kingdom, giving us the Bible, particularly the new Testament where its principles could be

taught to encouraging people to live better and become self-sacrificial loving servants to Him and to humanity. If one concentrated on being good and helping others, then one would not commit so many wrongs to have to suffer and repay. We will be fostering more good to reap the results from, thus fulfilling our purpose for progressing through this evolutionary field and becoming bigger and better, more qualified and useful to God when we graduate back into the heavenly realms, becoming the Greater Beings that we all aspire to become, looking after or supervising some department of evolving life for Him.

We were all created equal in this heavenly state, and the only difference between us is in the time we chose to leave heaven and enter this evolutionary field and the amount of progress we have accomplished in this evolutionary journey. Some left earlier than others, and some have progressed faster than others, for here we are bound to God's Law of Action and Reaction. Every act we perform, whether physical, emotional or mental, whether good or bad, helpful or harmful, there will be an exact reaction or result to come back to us. So whatever state, condition or environment we are born into, that is exactly what we have earned or qualified ourselves for at that particular time.

The angels look after these things unerringly, and this is an individual thing. We can't blame no one but ourselves. Our parents are not responsible, neither are our forefathers, nor our leaders in any department of life, for we, you and I, alone, must reap just what we sow. I might add that most everyone in this country are pretty well advanced or are older souls that have earned the right and privilege to be born into a country with this environment and kind of government, enabling us to be freer and to advance and progress better here than in any other country or type of government so far.

With our kind of government, we can continually improve it into what it should be. Even though at the present time it seems to be at its lowest ebb. But despite all its faults it is still the best we have developed so far. This country was especially prepared, and the best from all nations were led, brought or forced to come here to establish this kind of government that would be conducive to all of us here and now for our benefit. It was established on Christian, religious and individual principles. We can control our own destiny by how we think, feel and act. Even though we have earned a poor environment to be born into here, it is still far better than most other nations of the

world. If we try hard enough to better ourselves, the angels will provide the better way for us. We must use the opportunities we have to earn better ones. We must not be deceived; God, Christ, these Holy Spirits and their angels are still in control of this planet, and even though they allow us every opportunity to progress, they also provide the opportunity to those who are so determined to very nearly destroy themselves.

Learn what we are, how we came to be, our purpose here in physical manifestation, and how best we can accomplish these purposes. This should be our main concern. Man, know thyself! When we are able to understand this, then we will know that we alone will earn and will be repaid in exact proportions to everything we do. We will obey and work in harmony with the law of God and goodness.

These Holy Spiritual Beings can reveal all this to us and help us to understand this complicated evolutionary field in which we are evolving at present. They know and understand and can apply it to each individual who will so qualify himself to become good and pure enough so that They may come closer and make it possible to reveal these truths and be able to reveal Themselves to some degree.

SCHOOL OF THOUGHT

I have been informed that They can work through a dedicated group better than just a single, partially qualified individual like myself. So I am seeking to establish a type of school, a specialized school of thought . . . a focal point or place where small groups or large groups can come together, learn of my experiences and what They have revealed to me, qualify and conduct experiments to learn quicker and better ways of making more personal contact with these Great Beings, learn what thoughts are, how we generate them and how best to direct them for special purposes, as we are instructed and directed by Them.

Anyone who is advanced enough to understand, or even sense the truth of these statements and believe in the reality of these Great Beings and would like to assist me in establishing this school of thought is urged to contact me by mail, giving particulars about yourself and your qualifications, and how much time, and energy or funds you can contribute. Your consideration would be greatly appreciated.

This school needs to be established in this area where people can be instructed further in the topics we have just touched upon here. Near this area will emerge one of the greatest centers

(at Holy Stone Mountain) where some of these Holy Beings will work from, for this section of the country or for the world. If enough good, honest, sincere, capable, dedicated people will come together, cooperate, qualify as a group to form a great nucleus, they will be assisting in making it possible for these Beings to make contact and enable us to receive instructions from Them on just what needs to be done to better help ourselves and our world of humanity.

The Bible says, "Without faith it is impossible to please God [Why?], for he that cometh to God *must believe that He is*, and that He is a rewarder to them that diligently seek Him." You cannot come to Him unless you believe or open up the way to Him.

Those needed to make up this group I am seeking *must believe in like manner* that these Great Beings exist and that They can and will greatly help all who qualify and dedicate themselves to Their service to save mankind from destroying itself.

So we are calling on all good, honest and sincere people everywhere (the best of humanity) to join or become a contributor to this movement, the greatest the world will ever know. A movement which will establish Christ's kingdom throughout the world, a kingdom of justice and mercy and which will rapidly become a reality in this country. To do this, many changes must be brought about, and everyone of good will is needed to qualify and dedicate himself and serve as a good example for those who will not take the time to qualify but cannot help but see and be influenced by the good works and examples of those of us who can see, understand and work with these Holy Spiritual Beings. The best of humanity must become so unified and must work to eliminate fear and hatred along with all their secondary states and to even establish laws against such destructive feelings and especially against those who are predominantly motivated and influenced by these negative forces and even advocate hate and violence to others. They should be confined along with all those who commit thievery for profit and who are destructors of private and public property. All those who commit such acts should be committed to a type of work camp to provide for their keep and be taught to become contributive citizens before being released back into society, regardless of age or status.

Any and all true Christians dedicated to Christ (those that are not too dogmatic to think their denomination or religion is the best or only one) should be the first volunteers, those who

have lived a life of dedicated service—especially the leaders—and who have kept in good physical condition. Those best qualified to become leaders in this movement should be strong and healthy, physically as well as emotionally and mentally. Be willing to submit to psychoanalytic tests. For if a person is weak (physically), their Faith not grounded in the truth, are fearful, afraid for their life and their loved ones, to possessive, I'm pretty sure they won't get very close to these Great Spirits (consciously that is). But as a person develops, keep improving themselves in various ways it may be possible for momentary contact, this is why tests are advisable. One needs to be pretty well balanced, mentally, emotionally and physically to be a good channel for these Great Holy Spirits. These bodies or systems must be capable of expansion and durability to stand the tremendous influences these Great Holy Beings radiate from Their near presence. You cannot get close to these Great Holy Beings and not be affected.

Mind expansion can be awesome, even for short durations, and a good mind must have a good emotional and physical system to express and work through. Those of you who can sense the truths of these statements that we have touched on and would earnestly like to learn and know more of what you are, how and why we are here, how best we can accomplish our purposes in life, are needed and can help in some way to provide a suitable place where we can all get together. The place should be known simply as a place or school of thought, primarily to accept, train and qualify these good, honest and sincere people to the point where they can see and know by making personal contact in some way with these Great Spiritual Beings. Once you have succeeded in making personal contact with Them, then They can instruct and aid you in becoming a suitable medium for Them to work through in bringing about a necessary change for the betterment of the world, laying the foundation and building Christ's kingdom here, whereby Christ and God can better work through Them on down to us, and we in turn to the human kingdom, the animal kingdom, the plant kingdom and the mineral kingdom from which we draw and use our energy to grow and perfect it until it can be added to us.

We came to seek and to save that which was lost (this energy bound up in matter), just as Christ came as the "Great Exemplar" to seek and to save us who were lost and had separated ourselves from God and his goodness or order. Those of you who want some order and purpose in your life

and want to understand and know the reality of your being should become volunteers in this great movement. The first volunteers, of necessity, need to be the most influential . . . our present leaders in all fields that vitally affect our lives. We will first give preference and try to help qualify those who are already leaders or teachers to some degree, those who have graduated to a good level of prominence among other people, those who, through goodness and dedication of service, have already greatly qualified themselves. Persons in this category will find the task much easier and quicker if their desire is strong enough.

If you know of someone you highly respect as a servant to humanity, recommend that they contact and join this great movement back to God (of Goodness and Order).

We shall come to know these Holy Beings who can and will guide us into all truth. We need to know Them that They may reveal and bring all these things concerning Christ to our remembrance (or consciousness). They can instruct us and our leaders in what should be done and how best to accomplish it. Mankind has so nearly destroyed itself and the world in which he lives that we are going to have to rely on These super-physical Beings to save ourselves and stop destroying the world. If, however, you are not yet a leader or teacher and are not enslaved by some excesses or bad habits and are capable of thinking universally and have a genuine compassion for all humanity, we will give you the next preference. It should not take very long for you to qualify enough to make personal contact and thus learn from Them how best you can serve Them and humanity. You can then become leaders and teachers to help others toward believing, having enough faith to overcome their deficiencies and start living better, becoming saviors instead of destroyers, and eventually helping them to qualify themselves to where it would be possible for them to have some possible contact and then know these Holy Beings and themselves much better.

It is almost impossible to describe these Holy Beings in words, or the super-physical or heavenly things They can reveal to you. You must become so good and so close to Them so that you may experience this for yourself. They are the only ones who are great enough and qualified enough to reveal and show this to you (it's the gift of the Holy Ghost).

This school of thought we are seeking to establish as a great center for Them to work through will be a good place for Them to do this. The more good, honest, dedicated, believing people

we can draw together here, the better They can influence and assist us, especially those who are earnestly trying to qualify themselves.

So if you aspire to learn and know of Them and the reality of your very being, you may apply for enrolment and be ready when we are able to establish this school, or volunteer your services or means toward helping to get a suitable place for it near here. Those of you who are not yet able to overcome your physical, emotional or mental handicaps may apply on condition that you will begin to qualify. Perhaps by the time we are successful in getting a good school started and a good many teachers qualified, some of them can specialize in helping others with problems like yours. They can help you think right and act right, whereby you can eventually qualify yourself to where you can make personal contact with These Holy Spirits and thus know of Them and the reality of your real true being.

What are some of the requirements for entrance into this specialized school of thought? As most graduates will become leaders, teachers and guides, you must look, live and be a good example for others to believe and want to pattern after the standards you will set for them. The essential standards must be faith, love and charity. Faith, or belief in these Holy Beings, love for Them and your fellow man, and charity sufficient to help and serve them. These are the essentials. Next will be moderation in all things, no bad habits or excesses enough to hurt, harm or offend others or yourselves. Next, be able to support and more than take care of your own needs, now and in the future, be qualified to earn your own way financially and not be a burden on others and on society as a whole. Of course, if you should qualify and become so good a medium for the Holy Ones to work through, then the school will provide your material physical needs while you are serving and representing it, helping to establish Christ's kingdom here on earth, for such laborers will be worthy of their keep.

If you know of a person who is good and dedicated enough to be worthy of such specialized training and who cannot afford the cost involved, see if you can get someone or some concern to sponsor them. I hope to keep the cost at a very minimum, and if we are fortunate enough to have donors or contributors, then the cost will not be very much. It is hopeful that in the not too distant future this specialized training in thinking, feeling and action in this school of thought can be accepted by all other schools of learning (children's

institutions, etc.), thereby enabling youngsters and adults to start thinking right and controlling their emotions, where they can feel right and better, thus enabling their actions to be right and good. By the time the children are accountable and responsible, it should be easier for them to make personal contact with the Holy Ones and receive special instruction and guidance throughout their lives, whereby they can best serve Them and mankind, and thus progress and reap the best for them in their evolutionary journey.

Another requirement will be a universal concept to be sufficiently broadminded to sympathize with and be tolerant of others' beliefs, especially if they inspire a person to live better and help their fellow man. The main requirement will be a deep, driving desire to serve Them and in turn yourself and mankind. The best way to establish Christ's kingdom is through giving. Work to give or serve in some effective way.

MORE ABOUT ME AND THESE HOLY SPIRITS

I have been successful in building one of the largest and finest used book stores in the South, if not the whole country, with a swapping service extraordinary. Anyone can bring books, comics or magazines and exchange them (same class and condition) for three cents up to a quarter a book. A person can read all he wants for an average of only ten cents a book. We have the largest selection of paperbacks, magazines, regular and premium comics, as well as a good selection of hard-bound books to choose and swap from.

Now, in order to have a regular place to meet and study, I am willing to sacrifice part of the main shop, giving away or storing thousands of books so that space will be available for this School of Thought to have a humble beginning.

So, for teachers or leaders who can meet these requirements, I will be glad to arrange a private meeting or study groups for them. I can relate what I have learned and suggest mental exercises that will help qualify them to make personal contact with these Holy Ones so that they can experience and know Them as a reality.

It took me many years of experimenting and investigating before I was able to qualify and see and know Them and learn from Them. I set out when I was twenty-one to try to see and understand what we were essentially, if it were humanly possible to do so. After pursuing this study for years, and meeting this psychologist and lecturer, who took an interest in my work and

assisted me in gathering information on certain subjects. She informed me that if I would purify myself physically, emotionally and mentally, and dedicate myself to the service of mankind, I would automatically draw the attention of the "Masters," and they could assist me in my pursuit of knowledge. So, I determined to give up all my bad habits, beginning with smoking, which was the hardest task I have ever undertaken. I had been smoking for over eighteen years, ten of which was excessively, averaging 11/2 to 2 packs a day. So you see I can understand what a hold smoking can have on a person and what a time one can have in overcoming an excessive habit. Also, with the help of this psychologist, we worked out a system of Yoga exercises that would cleanse and enable me to develop and gain control of my emotional and mental bodies or systems. After diligently practicing these exercises, I began to have extraordinary experiences in which, after three and a half years, I had finally qualified myself to where I could see some of these angelic beings and make contact with a few of the Greater Ones. (Here at Stone Mountain) But what I had contacted were not the "Masters," but what the Bible refers to as the Angels and the Holy Ghost; great, beautiful, spiritual beings. I have learned much from Them and from the records They keep, and I am informed that They can work through a qualified group much better than just a partially qualified individual like myself. I am sure that if a person is honest and sincere and has already graduated to become a leader and will dedicate himself to believe, seek and serve these Great Beings, it will not take long for them to qualify and make personal contact with Them. They want good mediums such as these leaders to help qualify so They can work better through them to help others in establishing Christ's kingdom here and throughout the world.

ORIGIN OF EVIL

Surely, everything that comes from God is good, right, honest, true, perfect and so forth. Then, where and when did evil, wrong, bad, that which is sinful, hurtful, harmful come into being? We, you and I, are responsible. We have taken that which is good, (God) that is, life and energy, and used it wrongly and in opposition to God, his goodness, and his agents. We, as tiny gods, have done all this through our ignorance, our lack of knowledge and of the truth. We have done it primarily with our hates and fears with all their secondary states as resentment, anger, jealousy, etc. We must wake up and realize all this and strive to get back to the truth. These Great Beings are spirits of truth . . . They can guide us to all truths, which we so badly need

now, and bring to mind all things Christ has commanded and required of us. We must realize that every time we give way to anger, resentment, hate and so on, we are sending out various amounts of energy to others and becoming part of a great wave that moves about influencing others who are not in control of their thoughts or feelings. Ultimately, by acting on impulses from these negative forces or force fields, we have allowed these waves of energy to form and roam about. So you can see, it is most important that we understand, learn and know these truths; learn how and what to think, generate thoughts that can regulate and control our emotions, our feelings, concentrate and dwell on the higher, finer emotions, such as love, affection, devotion, worship, etc., instead of the most basic, which are gross, violent ones, such as hate, fear, resentment, etc.—that which tends to separate, destroy, rather than join and build for the good of all. All of you that believe in yourself, and especially in these Great Holy Beings, and want to learn to think, concentrate, open up ways for Them to contact and reveal the truths about ourselves, what we have done and how to correct the wrongs we are responsible for, should become qualified mediums for Them to use toward establishing Christ's kingdom, to serve, to speak and work for Them for the good of all.

Do you know what thoughts are and how we generate them from the energy that is released from the food we eat, the liquids we drink, and the air we breathe? I am seeking investigators that can help me prove and help others to learn how to really think, generate beautiful thoughts for ourselves and others—instead of being motivated by these negative force fields and our most baser emotions or feelings. We are responsible for all the energy we release from the material we acquire, whether it is solids, liquids, or gases which we eat, drink or breathe. Also, other sources of energy, such as electrical, atomic energy and others. We must use it beneficially or else suffer the consequences. We cannot blame God or some devil. We, you and I, are responsible. Once anyone is able to realize this, they will take their life and evolution more seriously, begin to take stock of their thoughts, emotions, or actions and start trying to understand and classify that which is good and bad, helpful or harmful to them and others. This adult school I wish to set up will specialize in thinking, generating and directing our thoughts for specific purposes, for I have found through concentrated attention that exercises in thinking are the best way to qualify the mind and draw new brain cells capable of responding to these Great Spiritual Beings, enabling me to feel and see Them to some degree, proving Their existence. I am

trying to qualify to be of service to Them, help others to believe, seek and serve Them. As a group, all of us can make better contact with Them, so that we may receive greater, clearer revelations from Them . . . perhaps, spending less time and effort in concentration. This is why I would appreciate all good, honest, sincere people capable of thinking (or willing to try) joining me in undertaking these kind of experiments. I need a dedicated group to make up this kind of school, report our findings, prove good ways and means of contacting these Spiritual Beings, and recommend safe ways for others to try. I am especially interested in contacting people who believe that Stone Mountain has special spiritual significance, and who believe that a few, or many of these Holy Beings reside there, supervising the records kept by the Angels. They must also believe that it is possible to qualify to observe these records, see and feel the nearness of these Great Holy Beings and receive revelations or knowledge from Them. If you can believe these statements, or have had some mystical experience while near, or on the mountain, I would like to become better acquainted with you and learn about them, for they may indicate you are, or can be a good medium for Them to influence and work through to accomplish their work toward establishing the kingdom. They are helping to form so many groups now, and each of them will tend to help their members to qualify so that eventually most of them will be able to recognize the truth of their being and the reality of these Great Spirits and understand how They have blessed and worked through the heads of all these many groups and organizations. Most all good, honest and sincere people everywhere are unconsciously striving to qualify themselves so as to seek the possible union with These Beings. This is why so many are joining these groups, taking courses of various kinds, blindly seeking, but most of them could spend the same amount of time and effort by concentrating or striving toward these Great Spiritual Beings, purifying their systems for a closer and better connection, and in this way, begin qualifying to become the kind of leaders they now look to or revere. So many are putting their faith or trust in these group leaders, even expecting them to be Christ or become like Jesus. You see, no one, no human being has ever seen Christ, for Christ was and always has been a Spirit. We cannot see spirits with our physical eyes, at least not the finer or greater ones. All that was ever seen was Jesus through which Christ ensouled, and partially worked through, and used his body as a physical vehicle to choose and prepare his apostles and disciples so that they could receive the Holy Ghost, where these

Great Beings could use their bodies as mediums for Them to partially work toward establishing Christ's church. And now these same Great Beings can ensoul and work through qualified individuals who have gained knowledge and worked or served through His church over these many years in order to become suitable mediums through which They can work toward establishing His kingdom soon.

A kingdom of beauty, love, justice and mercy, becoming the heaven on earth, the long sought-after Utopia some thinkers have visualized in the past. So, you can see we must not look for some physical return of Christ. Perhaps Jesus will return after Christ has established His kingdom throughout the world through these Great Holy Spiritual Beings, their Angels and us. All of us who will believe and qualify ourselves will become Their instruments for Their purpose. My mission is to help make Them known, so in this way I am sort of an apostle of God, the Holy Spirit. All these Great Beings are working through our most prominent spiritual leaders, although they might not realize it as yet. I wish to lay the foundation and establish a school of thought where all good, honest, sincere, liberal people can be trained to become holy thinkers, think like these Holy Spiritual Beings want us to think, for our benefit as well as for Theirs, for Christ, God and all of Humanity. If we can generate and create thoughts that are honest, true and most beneficial for us and Them; clothe these thoughts in service of these Great Beings as God, the Holy Ghost, and for our fellow man and humanity as a whole. In love, affection, devotion, direct them at others in an unselfish and spontaneous manner, all

WE GROW BY ASSIMILATING GOD

We grow in proportion to what we can assimilate of God. God's trinitary aspects are

- 1) All Knowing (knowledge, truth, reality)
- 2) His Ever Presence, being conscious of everything (our ability to feel His presence become more conscious of a little of His reality)
- 3) His All Powerful aspect, the use of which we can acquire, release and use a portion of His energy or power for our and others' benefit, instead of against ourselves and others; hurting, harming and hindering, instead of helping and using it wisely and rightly. We grow and build our spiritual self, our mansion so to speak, that we and Christ are preparing for

us in this manner. The size of our mansion, or spiritual being, is determined primarily by our knowledge, what we learn and know, so the more you know, the larger you become. The beauty, or looks of our mansion (or being), is largely determined by our emotions and the degree of our feelings, whether they are filled with love, making it beautiful and noble, or whether they are filled with hate, which will make it gross, distasteful and ugly. So the size is determined by the amount of knowledge; appearance is determined by feelings, emotions; its strength and durability is determined by our actions. Thinking, feeling, and actions determine the size, appearance and strength of our being.

God manifests himself to us through science, religion and philosophy: science (activating energy, power); religion (feeling and consciousness); philosophy (thinking and knowledge). If and when we learn what is true and honest, we shall begin to develop our higher others (humanity). As we do that, then most of our actions will be right and good. We will be helping Them establish and maintain Christ's kingdom throughout the world, so learn all you can (think), become conscious of all you can (feel) and do all you can (act), become well balanced in all three. Many will develop one or two of these aspects and become one sided or warped, so we must stress that all these three should go hand in hand. You have known, I am sure, strict intellectuals who disregard anything of a religious or spiritual nature. Many of our scientists fall into this category. Also, we have too many who are motivated only by religion alone, feeling instead of knowing, driven by faith instead of knowledge or facts. Most of our religious fanatics fall into this category. Blind faith, only what the Bible says, or the few things they interpret related through the sacred writings which our Christian Bible is but a small part of, and, of course, there are some who neither think nor feel, they merely plod along somewhat like robots, doing what others have programmed them to do, acting with little thought or feeling. We need to become the well rounded (trinitary) beings that God, Christ and the Holy Beings want us to become and for which we gave up the pleasures and comforts of heaven, when we left to enter this evolutionary field so we could make contact with material and physical matter. It is here, in this evolutionary field, where we could release the energy bound up in matter then qualify that energy, life, sufficiently so that it becomes part of us, enabling us to grow, become the greater, more beautiful, more efficient beings we all aspired to become, grow more in the image and likeness of God, our Creator. The more we can learn from

God's all knowing aspect, the more we can feel, become conscious of God's ever present aspect, the more we can do by using the energy of His all powerful aspect, the more we can absorb these three aspects of God, the more we will grow more and more in his image and likeness, be in spiritual harmony with Him so that our spirits can bear witness with His spirit, thereby we can know we are the children of God and can recognize Him as God the Father, God the Son and God the Holy Spirit. This is the Holy Trinity, God the Father (the intellectual); God the Son (the conscious); and God the Holy Spirit (the forceful), activator of the other two aspects, the Father and Son aspects, Mediators for Them and mankind.

MOUNTAIN MOTIVATING MY ACTIONS

After I became qualified by going through the first and second deaths and began to visit this great record-keeping place, I remember on one occasion, after experiencing this pulling effect and giving way to it, expecting to have another experience of some kind, that during this blank out period, I became momentarily conscious of heading for the carving or toward its direction—which I consider now to be the main point of entrance into the mountain.) I was a few miles away, heading at an angle toward it. This was only momentary, blanking out again before becoming conscious within this great record-keeping place to view some of the great books there, but I was so startled at being conscious during this period (the first time I had experienced anything after voluntarily giving way to this pulling sensation, this out of body consciousness). This experience urged me to look over the area to try to find out where I could have been, judging by the distance, direction, and angle from the view I had while being momentarily conscious. I was sort of allowing myself to be led and pulled away from the main road to a house with a big tree next to it. Evidently chickens were raised there, for at the back there were several sections for raising chickens or taking care of them. I did not give much attention to this. I explained to the people there that I was looking for a good view of the mountain. They told me that if I took a walk back to a little rise I could have a good view of the mountain. I walked back there and was amazed at the view. One of the most beautiful symmetrical views of the mountain I had ever seen rising above the landscape. That is when the idea came to me to want a place or home where I could have others come and see this wonderful view. I went back several times, looked into the possibilities of buying the place, walked around the boundaries with the purpose and hope that some day it might be mine. But I was still in debt,

struggling to pay for the home where I lived. I found out there were some legal problems that prevented the sale of the place at that time. That was encouraging, for now I could hope to earn extra money, and if it did become available, I might be in a position to purchase it. From my desire to own this site and my connections and experiences at the mountain have motivated my actions to the present time. I think one can see how I was unconsciously influenced to lead me into the Book Business and the degree of service it is performing now and possibly in the future. I had had some experience in photography, and on a shoestring, I tried to start a quick-picture business. In West End, Atlanta, I started out on an open lot, which did not prove suitable because of the weather. I finally talked a neighbor of mine into renting me a little building in front of her home and opened the Cantrell's Quick Picture Studio in my spare time. It did all right at the beginning until most of the people in the neighborhood got the pictures they wanted, but did not help to advertise to attract people from outside the area. Realizing I wouldn't be able to make it with pictures, with competition being so strong and lacking funds to back it up, I gave it up. Then one side of my duplex home that I had been renting became vacant, and that was the beginning of Cantrell's Store House of Bargains. I collected anything that might sell or be traded and used one side of the house, front porch and yard for this purpose. Soon afterward, a business place across the street, Reed's Appliance Company, was forced to move. The owner bought the corner house next to mine and wanted my place to expand his business. We came to a satisfactory agreement and I began looking for a place out of town, looking for a better atmosphere to raise my two children. I looked all about the Stone Mountain area without success, but did find a really nice place near Jonesboro, Georgia. Believing it was completely out of my reach, I made an offer and to my amazement it was accepted. Two beautiful acres, a well landscaped place, with over 60 varieties of flowering trees and shrubs. I moved my family and continued investigating the possibilities of a side-line business. A friend of mine wanted me to go into business with him, so we rented a Shell Filling Station in Jonesboro, Ga. He was mechanically inclined so he would service cars and I would manage the station. Realizing I couldn't make much money this way, I had a buddy of my partner take over my responsibilities while I investigated the possibilities of introducing Reader's Digest Special deals to churches, schools, civic groups, etc. I tried to learn and start routes for others under me in 28 counties, encompassing Atlanta, Macon and Columbus

as my territory. While I was trying to build this as a sideline, my partner and friend had a falling out, accusing and blaming each other for shortages and not doing each other's share of work. It finally reached a state where my partner didn't want to look after his part of the station. He wanted to buy old junk cars and fix them up to resell, spend his time with them and neglect the station. The man I had working for me couldn't look after the station full time, so I finally had to buy my partner's interest. A friend and myself tried to run the station. The Reader's Digest deal was so neglected it proved unprofitable.

I was still continuing some of my exercises, still gaining spiritual knowledge. Throughout this time, I was having more experiences in this great record-keeping place. I started giving out comics to the local trade to encourage that kind of business, for 80% of our business was tourists. Our station was the only Shell station between Atlanta and Griffin, a distance of over 30 miles. Too, they were building an expressway that was to bypass my place. I knew if I wasn't able to build up the local trade, I would be out of business when it was completed. There used to be a little cafe in connection with the station at one time, and it was now used as a storage area. Through my spiritual experiences within this record-keeping place, with its tremendous books and so on, I was impressed to put in a stock of books in this storage area. I bought \$200 worth of cheap hardbound books and started swapping them along with the comics I was giving out. But every time the station got a good book in, I would take it home. When I sold the station, I had accumulated a small room full of good books. The expressway became a reality and I was put out of business by making the station too unprofitable to continue. I tried to start a swap and trade business on the highway next to my home out in the open again without much success, so I began looking for something else I could do. I found this big old house in West End (Cascade Area). It struck my fancy and I thought that if I could raise the down payment, I could rent part of it and serve old fashioned meals like I used to find when I was travelling on the road in my younger days, where there would be plenty of food and everyone around could come and eat as much as they liked for a minimum amount. But the more I found out about the place, its history, etc., the more I wanted to give up our home in the country. (It was just too much work and required too much of my time to keep it looking beautiful). My wife had tired of coming into town to shop and visit with her friends, so she favored selling our home and moving to the big old house I was planning to use as a side-line business. I should point out that my

regular work and income throughout all these years was with National Biscuit Company, working eight hours a day to supply the needs for my home my wife and children and trying to earn enough on the side that would permit me to purchase this ideal place overlooking Stone Mountain. We put our place up for sale, and I got enough over the balance owed on it to pay down on the big house and make some changes. An old coal stoker furnace was converted into gas heat, some trees were cleared out, a new roof put on, etc., etc.,. After these expenses there was little left for a business, but I started a small place near my home, a shop only 11 x 17 feet in area on Beecher Street. Here, I started Cantrell's Swap Sell & Buy Service.

I had used the stock of books I had kept as a starter to encourage people to swap and at the same time look at whatever else I might have. It prospered enough for me to expand to a larger place on Cascade Avenue. Here I started Ye Old Variety Shop, specializing in old, odd and unusual things; old radios, record players and similar items. Not knowing enough about antiques, I lost about as much as I gained. Along with this, I opened up a little place near where the Farmer's Market used to be to try my luck at used clothing. Help was a problem and theft losses too great, so I had to give this up. I also gave up the big shop on Cascade and moved into two small ones on Oak Street, behind Sears. The lack of time, combined with the problem of suitable help, made it an unsteady venture and we just marked time until a big old two story house on York Avenue that was used for old antiques for years, became vacant. Since I had old, odd things, I moved into it and called it Cantrell's Variety Shop. Finally, I began to make a profit above an accumulation of stock. The landlady, would not give me a lease but said I could stay as long as I wanted to. Just when things began showing a profit, someone broke into her home, killed her grown son and beat her on the head and she never fully recovered. Her son-in-law took over the business and promptly sold the place out from under me. The nearest place I could move all my stock was up on Peter's Street. Here with various difficulties, we just marked time for a few years until I was finally able to move back into West End's old theatre building. It was in such poor condition, I wasn't able to make of it what I would have liked, but I paid off all my debts I had accumulated while on Peter's Street and as I was beginning to show a profit, I was informed that the whole area was going to be torn down for a shopping center. But while on Peter's Street, still having superphysical experiences within this tremendous record-keeping place (Stone Mt.) and the huge books

I was permitted to look into, I was inspired or led into developing a book-swapping service extraordinary. I sold most of the larger items, furnishings, etc., and invested into 50,000 hard back books, and started swapping them at 5¢ & 10¢ each. By now, paper backs were coming into their own, and hardbacks did not swap very well, so I began to build up a stock of paperbacks and magazines. We have specialized in the book-swapping service since then, and the real success of the business has resulted from that. (enough for me to stop working at Nabisco and devote full time to the books & things) At one time, we had two big shops and warehouses to back them up, probably the largest and finest selection of books, comics and magazines in the South, if not the whole Country. One of the places was sold out from under me, but we still have a large and fine selection to choose and swap from, (most likely the largest individually owned business in West End,) specializing in books, comics, magazines, records, oddities and collector items, hundreds of thousands of different things.

Now Marta (the new Atlanta Transit System) must have my corner for parking adjacent to their West End station. Hopefully they can relocate me where I can continue our swapping service in books, records and collector items. If not, then I plan to retire and devote my full time towards this school of thought and further investigations of Holy Stone Mountain.

HOLY SPIRITS and AKASHIC RECORDS

I had suspected for years that Stone Mountain had some special spiritual significance, so after I began to qualify as an investigator, I began to investigate the mountain and have proved to my satisfaction that Stone Mountain is that great record library, the place I used to visit quite often and now occasionally to view those tremendous books there. You no doubt have heard of the Akashic records, the superphysical records kept in very remote areas of the world available to the Masters and their specially qualified helpers. Well, I know very little of these but I believe Stone Mountain is so enormous it must be one of the greatest, if not the greatest, in this country and possibly the whole world. The remarkable thing about Stone Mountain is that it is so easily accessible, and is becoming more and more so every day. My experiences there over all these years and my contact with the Great Spiritual Beings there and even on a personal basis, until now, They have permitted me to make this information about Stone Mountain available to all who are capable of

understanding its true spiritual significance and what it could mean if people will begin to believe, will look to Them for spiritual contact and guidance, begin to qualify themselves so they can be ensouled and work with these Great Beings to establish Christ's kingdom on earth in the near future. I have made tests from time to time believing that information about Them should be known. They allowed me to develop a booklet a few years ago which I thought would be a good medium through which They could work and might make Them well known, but I have found out recently that it is incomplete and needs to be expanded to include more information about Them and Stone Mountain as well. This work is an expansion of that booklet and hopefully it will motivate good sensitive people or investigators to come forward and qualify to make contact with and receive instructions from Them on how we can help Them in Their work toward the establishment of Christ's kingdom.

Referring again to the place I wanted to buy, facing Stone Mountain, after my investigation of the Mountain had concluded that this was that great record-keeping place, I believed that this place, which I wished for my home site, might be a suitable place for Them to work from. I returned there to look once more into this possibility (this was just a few years ago), but over the years, the house had burned down. I struggled through the growth back to the place where I had seen such a great view of the mountain, but there was no mountain at all. I could not see anything but trees. Over the years trees had grown so tall that I could not see any part of the mountain, much less a beautiful awesome view as I had seen before. I have made tests, concerning this site but they've all been negative. So unless something can be done about those trees, I no longer desire it as a homesite.

I have made other tests, and there is some indication that these Great Beings can use the Stone Mountain Inn to attract people to come and be near enough to receive special influence, help and guidance from Them. I spent two weeks at the Inn making these tests in January 1973, but it was too expensive to stay there very long for that purpose, especially not getting the kind of cooperation I needed. I wasn't permitted to advertise as I would liked to have done and openly discuss my findings with the guests there. I was hoping to find some who had been especially attracted to come there from time to time. I still think ways and means will be provided where I can make further contacts along this line for I believe the people who have been especially

attracted to the mountain, and those who have worked and been near the mountain for some time, and have felt or experienced something of a spiritual nature, are already sensitive enough and are being influenced to come and be near these Great Spiritual Beings there, even though they are not conscious of precisely why they are attracted, or why they want to come and be near the mountain.

If I can reveal to them these Great Holy Beings and what They and Their angels are doing there, I'm sure many of these people will believe, their consciousness will be opened so that personal contact can be made for many of them. I look forward to the time when I can phase out my business, sort of retire and be able to spend most of my time on, near or around the mountain so I can be closer and try to make more personal contacts, as well as investigate the many other aspects of the mountain as a great record-keeping place, and be able to look into more of those tremendous 4th, 5th, and more dimensional books with their lively, revealing colors. You see, I have just had enough experience with Them and these records to cause me to want to spend the rest of my time with Them and learn more and more of the truths which They can reveal to us. It is still difficult for me to make personal contact with Them. I think that somehow They are forcing me to do this writing for Them, although I know nothing about writing and feel so unqualified to introduce Them and put into words what I have experienced. Words, either vocally or in print cannot come near explaining these Great Beings, or the heavenly things They can reveal to us. You must experience this yourself, and They are the only ones great enough who can do this. It's a gift from these Holy Ghosts. But since no one else has come forward it seems that if I am to be able to make closer contact with Them, I must do what little I can although I'm sure others could do much better if they had had the same experiences. I think They will be able to use this book (this information about Them) to attract and bring together a qualified group as a great nucleus through which They can work to really begin and lay the foundation toward establishing Christ's kingdom literally on earth as it is in heaven, and save us from destroying ourselves.

HOLY SPIRITS TO ESTABLISH CHRIST'S KINGDOM

Most of the efforts in ecology in recent years are merely directed at preparing for this future kingdom, and it is the result of these Holy Spirits being able to influence and work through sensitive and dedicated people, for They will work through all who will allow Them to do so. We need to become concerned citizens, world or universal citizens, and seek these Great Holy Beings and the truths They can reveal to us. They are and have been bringing about the major changes in the world and particularly here in this country. I have known from the time the eight-hour work day was made law back in my teens that God had brought this about to give people time to study, learn and prepare themselves to become better, more useful to themselves and to God. We have more time available for our benefit and the benefit of mankind than any other nation, and if They can persuade us to stop wasting so much of this time in individual pleasure-seeking activities and begin to appreciate what these Holy Beings have given us and made possible for us to enjoy, we could help Them achieve Their purpose. We have sufficient time to begin to seek and serve Them, then They can use us to help establish Christ's kingdom literally here on earth in the near future, first in this country, and from here throughout the world.

Look at it this way, this is now Christ's world. It has now been assigned to him for he has earned it and has helped create everything in it, including us to a large degree. We were created as small souls in heaven, but we wanted to grow and become bigger and better, so we agreed to leave that beautiful, comfortable heaven and enter this field of evolution to make contact with material and physical matter, releasing its inherent energy and use and qualify it so that it can be purified and refined enough to be turned back into spiritual substance to become part of us, thus enabling us to fulfill our purpose for coming here in the first place. Now, if you can understand this truth, you will realize there is nothing in this world that belongs to us. It all belongs to Christ. We own nothing but ourselves, and all of our growth and development is made possible by how we release and use this substance of the earth.

All that we have accomplished and acquired, knowledge, strength, etc., of this world's goods, belong to God and more

specifically now to Christ. (His son) Most all that we are and have become we owe to Him (Christ). He is our Creator and now our Savior. He and God are now sending more and more of their representatives, these Great Holy Spiritual Beings, as God the Holy Ghost. They have arranged to give us more time, lessen our workload, so that we can begin to qualify, learn and become suitable mediums for Them to work through to accomplish Their purposes, helping us save ourselves and establish Christ's kingdom as well.

From what I can ascertain, it will have its beginning right here and within Holy Stone Mountain. These Holy Beings along with this great record-keeping place and the angels, make it the most suitable and ideal place, one of the greatest spiritual centers on earth, truly a Holy Stone Mountain.

There is some indication that this booklet may indeed be the beginning to let people know about Them and the work They will carry out for God and Christ. I believe They can use it to awaken and bring together the good, sensitive, dedicated people They need to qualify and work through them to accomplish Their purposes, people who are better qualified than I am. I only hope that I can be of some use to Them and be permitted to investigate and understand more about Them and this wondrous mountain, this great record-keeping place. If I can help Them in some way by presenting or introducing Them in this booklet, then I hope They consider granting me or making it possible for me to understand and grow closer to Them and perhaps make it possible for me to spend my later years on or near this great mountain. Perhaps at the Inn or some other appropriate place for I'm getting old and cannot get about and do as much as I would like to for myself and Them. I simply want to be around and witness the great things I am sure They are going to bring about in the near future. Hopefully, I can participate and help in some small way. I know I'm not as qualified as others might be. I think this younger generation, especially the thinkers, the visionaries who can see and understand, will be attracted by Them and will qualify to become the hands through which They will write and the voice to speak; to qualify and become the suitable mediums for Them to work through, just as Jesus, and his apostles and disciples were some 2,000 years ago to establish His church. I can visualize most all of our good spiritual leaders throughout the world, eventually recognizing the guidance and influence from these Great Spiritual Beings, accepting and becoming the Jesus aspect which Christ ensouled and all their devoted followers becoming what the apostles were to Christ Jesus. And as they

carried out His plans to establish His church, now these spiritual leaders who can recognize these Holy Beings' influence on them and understand how they are being qualified, to be used in establishing Christ's kingdom which the church is but a pitiful semblance of.

CHRIST'S KINGDOM ESTABLISHED LIKE HIS CHURCH

Visualize, if you may, all our religious Christian leaders, say Graham, Bright, Roberts, Hombard, etc., along with all other spiritual leaders of the world being brought together (say at Stone Mountain for example), and told to tarry there until they became imbued with power from higher sources (from these Great Spiritual Beings), somewhat like the 120 were before the day of Pentecost, who were there with one mind and one accord, awaiting the promise of a great spiritual awakening. If all these spiritual leaders would come together in a similar manner in one place and form a great qualified spiritual nucleus, just think what God, Christ and these Great Spiritual Beings would be able to do through such a group at this time. I'm sure They could reveal all that was necessary for establishing Christ's kingdom as it should be.

With our satellites and television, communication could be set up so most everyone throughout the world could see and hear what these Holy Spirits could relate through these spiritual leaders to their followers. If these devotees were pricked in their hearts enough to ask, "What shall we do"?, then the Holy Spirits could use these leaders and speak through them to let them know that the kingdom of Christ is at hand. If they will follow Their instructions, there should be no more pain, suffering and even dying. We can accelerate our evolution enough to complete it in Christ's 1,000 year reign, graduate back into the heavenly realms, becoming the greater, more beautiful, qualified spiritual beings we all aspired to become in the first place. They have revealed to me that this population explosion that so many are so concerned with is just a necessary way of bringing most all the souls evolving in this life wave into incarnation at the same time, most likely the year 2000 to 2036 only a few years in the future.

I can't help but believe that if all these spiritual leaders were to come together for that unified purpose and could be televised, seen throughout the world by all peoples, an occurrence far exceeding that which was experienced on the Day of Pentecost

might well result to establish Christ's kingdom on earth. You remember what happened on that Day of Pentecost?

Acts 2; "And suddenly there came a sound from heaven as of a rushing mighty wind, and it filled all the house where they were sitting. And there appeared unto them cloven tongues like as of fire, and it sat upon each of them. And they were all filled with the Holy Ghost, and began to speak with other tongues, as the Spirit gave them utterance." (Acts 2; 2, 4).

When this curious and amazed populace, hearing of this asked, "What meaneth this?", Peter addressed them saying ". . . But this is that which was spoken by the prophet Joel; And it shall come to pass in the last days, saith God, I will pour out of my Spirit upon all flesh: and your sons and your daughters shall prophesy, and your young men shall see visions, and your old men shall dream dreams: And on my servants and on my handmaidens I will pour out in those days of my Spirit; and they shall prophesy:" Acts 2; 16, 18

Three thousand souls were saved on this day (Acts 2; 41). This all happened at the beginning of Christ's church. When the multitude had heard all this, they were pricked in their hearts and asked what they should do. Peter told them to repent and be baptized in the name of Jesus Christ for the remission of sins and ye shall receive the gift of the Holy Ghost. Then they that gladly received his words did what he told them. They were baptized, added to the church, and these continued steadfastly in the apostle's doctrine and fellowship, breaking of bread and in prayers.

Look what all this did back then and all that believed were together and had all things common. Those sold their possessions and goods and parted them to all men as every man had a need, praising God and having favor with all people. All this happened nearly 2,000 years ago to establish Christ's church. Now, this is a small example of a much greater happening which will most likely establish his kingdom in the near future. If all our spiritual leaders were to come together in like manner, just imagine the great influence and actions that could take place now with a much larger number of dedicated leaders, and instead of a few thousand back then, look at the millions upon millions that could view and hear through radio and television what these Holy Ghosts could perform through such a gathering of qualified leaders. When these Great Beings reveal themselves to more and more dedicated people, you will

begin to see the transformation of this world into what it should be, a utopian heaven on earth. You remember back then when all the 3,000 were saved on the Day of Pentecost? They received varying gifts from these Great Holy Beings (Holy Ghosts), who used them, or influenced them to work together to establish Christ's church, as They also worked through the apostles, and others for this purpose. Christ's church now has grown and spread throughout the world and over these now almost 2,000 years, it has finally reached a state to where it can be used, where it can be helpful, or become a great medium for establishing Christ's kingdom soon. Just think of all the churches in this country (or the world for that matter), but say in this country alone. Once the knowledge of these Holy Spiritual Beings is made known, how this whole nation could come together at specific times in all these churches to receive special instructions from these Holy Spiritual Beings by radio, T.V. and maybe even more special types of communication, think what could be accomplished! "Where two or three are gathered together in my name, there am I in the midst", stated Christ. Just think if millions upon millions were gathered together what great things could be revealed or accomplished!

WE MUST QUALIFY TO RECEIVE THEM

Once you have a personal experience with one or more of these Great Spiritual Beings, then you can understand how They can reveal knowledge or information to you and what an awesome experience it can be to you emotionally, causing your feelings or senses to accelerate hundreds of times—seeing, feeling, hearing, smelling and tasting throughout your whole being. This is something similar to what takes place when you are able to experience or receive one of these Holy Ghosts, receive the baptism of the Holy Spirit, become a newborn babe in Christ, to arise, to walk in a newness of life. You will begin to understand yourself and something of these Holy Beings, you begin to see some of the truths of all existence for They can reveal all these truths to you, if you are qualified or become qualified enough to receive it. They are not going to bestow on you abilities which you have not earned or qualified yourself for. It is so pathetic to look upon people in the Christian church throughout most of its denominations, and especially their leaders, who are so uninformed that they think and tell their following they have received or been baptized by the Holy Ghost, and therefore, they are led by the Spirit to do this

and that. Truly, they may be led by the Spirit unconsciously, especially if they have graduated to become a leader and win the respect of a large following, but most of them don't realize this, and they won't know until they do have this overpowering personal experience, this sense of dying and being born again with one of these Christ-like ethereal Spirits representing Christ, a ghost of Him, able to perform and carry out His will. And what is His will now? They, these Holy Ghosts or Spirits, are being sent to cleanse the world and prepare the people of this world to receive Them and Their knowledge, become suitable mediums through which They can work to establish Christ's kingdom of love, justice, truth and mercy . . . a government, so simple and enlightened that it will become such a shining example here that all other nations will want to become part of it. Just what kind of kingdom or government will that be? I am not yet qualified to answer that. I have had but glimpses of it, but when They can draw all the spiritual teachers and leaders together and qualify them to become suitable representatives of Them (just as they are representing Christ), then They can reveal what needs to be done and how to accomplish it. They can work through these qualified leaders to establish Christ's kingdom and soon, just as They did through Peter and the other apostles and disciples when They established Christ's church nearly 2,000 years ago at or on the Day of Pentecost, when about 3,000 souls were added to it. See what was accomplished back then with probably only one of these Great Beings? Working through the twelve qualified leaders, the apostles, to convince and win these 3,000 souls! This is but a tiny example of what several (or many) of these Great Holy Beings can do through hundreds or thousands of our spiritual leaders today. If and when they do realize they have been prepared to become the mediums through which these Great Beings can work to establish this kingdom of Christ's like unto God's in heaven, they will then understand that God works through Christ, Christ through these Great Beings, and Them through our leaders, the leaders through their followers and their followers to the masses of people everywhere. Now I'm convinced all this can and will take place about 2000 to 2036 a.d., either 2000 years from Jesus' birth or 2000 years from the time Christ ensouled him at his baptism, 30 or 33 years later, on or about 36 years, according to our calendar, 2000 years at Christ Jesus' ascension, or this day of Pentecost, when the Holy Ghost came with power to establish His church. All these times have special significance, and I expect great changes taking place from now on, especially the anniversaries of each and all of these times until Christ is established as the God of this world, just as His

Father is the God of this solar system or universe. When these Great Holy Spirits will become as Christ was during that time, when His Father God sent Him as a Son to overcome the world, to choose and prepare Him a suitable vehicle by having one of his Holy Spirits to overshadow Mary, a virgin, place within her the seed necessary to birth the greatest soul evolved here on earth, known as Jesus, which was probably the same soul that evolved from Adam, then from Noah, then from Abraham, then from Moses, then from David. Jesus was fathered by one of these Holy Spirits. Jesus was especially prepared to become the suitable medium through which Christ, the Son of God, could partially ensoul at the time of his baptism when the heavens were opened and Christ descended and a voice from heaven declared "This is my beloved Son in whom I am well pleased." From that time on, Christ and Jesus became a duality, known as "Jesus Christ" or "Christ Jesus", Christ the Son of God, a great spirit, partially ensouling and working through Jesus, the son of man (the perfection of mankind). For three and a half years They chose the 12 apostles and other disciples, and by being in close fellowship and association with Them, they were especially prepared and qualified to become suitable mediums to receive one or more of these Holy Ghosts, representatives of Christ and God, so They could ensoul and work through them (apostles) just as Christ had used Jesus and worked through Him as a physical vehicle. Yes, these apostles were especially prepared and qualified for Christ Jesus revealed unto them so many things that weren't revealed to others. As the Bible says in John 20; 30, 31—"And many other signs truly did Jesus in the presence of his disciples, which are not written in this book" "But these are written, (these few) that ye might believe that Jesus is the Christ, the Son of God; and that believing ye might have life through his name". Also in John 21st Chapter, 25th verse, we read: "And there are also many other things which Jesus did, the which, if they should be written every one, I suppose that even the world itself could not contain the books that should be written. Amen".

So many people will try to take the Bible as their sole authority, when it is evident that there is much more we need to know. If we will take the Bible as a guide and live by most of its precepts, we can be led to qualify ourselves somewhat like the apostles were by being in association with Jesus Christ so that we can recognize and accept these Holy Ghosts that are coming now to purify and qualify us and the world to help make it a heaven on earth with Christ as King and these Holy Spirits as his representatives, who will be our leaders and guides. So many still

think and believe the Bible is the perfect will of God, and consider it to be what Paul referred to in First Corinthians 13: 9-10 where He stated, "For we know in part and we prophesy in part. But when that which is perfect is come then that which is in part shall be done away." I have had many leaders refer to the Christian Bible as being that which was perfect in its coming as we now have it. But I can see where even it will all but be put aside as a part when these more perfect Holy Spirits come and give us an even greater knowledge of the truth than what They did through a few of the Apostles to give us the New Testament to be used in the establishment and perpetuation of Christ's Church. Be used to help qualify the members of it, give them hope and inspire them to live and become better, qualify as suitable mediums (like the Apostles were) for these Holy Spirits to use and work through. To what degree are you qualified? Are you qualified enough to recognize this as being the truth? That these Beings exist?

CONTACT THEM TO LEARN THE TRUTH

Don't you want to get closer and understand more and more of the truths which They can reveal to you? What we are, how we came to be, our purpose for coming here and how best to accomplish these purposes? These Holy Beings can reveal all this to us if we will only believe They exist and are coming to aid us. If we will cooperate and assist Them in Their work, how best can we do this? Well, if you are evolved enough to understand the truth of Their existence and purpose, the best way to make contact with Them is first to believe, begin to think, concentrate and meditate daily, develop and refine your emotions where you can feel and become more sensitive, love and be lovable, kind and pleasant to others, especially those less fortunate than yourself. Work to serve and aid mankind in some meaningful way. Be willing to become suitable mediums for Them to ensoul and work through. These are some of the most important ways you can open up and prepare the way for personal contact with Them. Once that personal contact is made, then you will know of Their existence and much more about yourself, Christ and God, and the ordered arrangement of evolving life on earth and throughout the universe. As you open up and make a place for Them by your qualified thinking, feelings and actions, then you will begin to see the truth of this beautiful, well ordered plan of evolution or evolving life. You will be able to see and feel much clearer and finer than you had before. As we are able to understand these truths of our existence as beautiful as they are, we will also begin to see how we have generated and created all these negative forces which are the falsehoods, lies, untruths, the demons and

devils we have brought into being, and still allow them to exist and interfere with our growth and development. In our early existence here as tiny gods, surrounded by all these elemental units of life in and about us, caused us to become uncomfortable and therefore, had to struggle for our existence here in these new hostile environmental surroundings which were so different from what we were used to in our heavenly state. It is here where we became lost from the heavenly beings (spiritual beings) we were associated with and found to be so pleasant and helpful to us. We were now on our own, so to speak, having to develop our identify and personality through which we could function, grow and progress with.

In time we learned to congregate ourselves for our own protection as families, tribes, communities, towns and cities, counties and states, nations and nationalities. All this was necessary for our growth and development, or at least we thought so. Now they have turned into barriers and tend to isolate us from one another. They were necessary in times past to develop the competitive spirit, developing pride in overcoming and branching out into ever widening circles, this has continued until now it has reached a stage in which we must now become world or universal citizens, start unifying, cooperating, if we are to progress further we must start going beyond or through all these barriers we have built to separate us one from another. We must recognize that we are all alike and are here for the same purpose, that is, to grow to become bigger and useful to God and humanity (particularly those who are less fortunate than ourselves). We must recognize that we will reap just what we sow, under God's law of action and reaction and that every cause we are responsible for will have its ultimate effect. Be not deceived, we must pay or rather repay for everything we gain or receive. All of us, especially here in this country receive benefits and opportunities far exceeding those of other countries. True, we have earned them, but if we don't use them wisely and most effectively for the benefit of others, then we will be using them up and lose any future ones. We must take advantage of the opportunities we have to earn better benefits and privileges. Now, right here in this country, in this time and place, we have the greatest of all possible blessings opening up to us, being made possible for us to take advantage of and receive the benefits of and from these Great Beings. These Holy Spirits, are now coming to cleanse the world and set up Christ's kingdom here on earth and all of you that can recognize this and will cooperate and aid Them in this great undertaking, will be gathering up for

yourselves treasures in heaven, far exceeding anything we could acquire here on earth. Lets commit ourselves and our supposed properties (this world's goods) to Them; turn ourselves over or back to God and goodness. This is the only way we can progress now. Let us stop using so much of our time and energies in individual pleasure pursuits and begin to spend them more wisely in qualifying our emotional, mental and spiritual faculties to the point where we can make personal contact with these Great Beings which are our closest contact with Christ and God. Until you are able to see and know Them, you will never be able to understand much about yourself, your true nature, or about Christ or God. All these things go hand in hand. In this order: from us to Them (these Holy Spirits), from Them to Christ, and to God, and inversely, from God to Christ to these Holy Beings (Holy Ghost) and from Them on to us. Now I know positively that there are a few (and maybe many) of these Great Beings that are residing or working from Stone Mountain and this is why it is such a Holy place and will become more and more so in the future. As this is true of Stone Mountain, I can only believe it is also true of other places throughout the world, in fact at any place where major changes are taking place for the betterment of mankind. I'm quite certain one or more of these Great Holy Beings are working through partially qualified persons to bring them about, even though these persons may not be conscious of them and their near presence or influences. They are the ones who answer most of our prayers for Christ & God. Wouldn't it be great if all of us were able to see, feel and understand these Great Godly Beings on a personal basis and be able to call on Them and have easy access to Them?

HELPING THEM ESTABLISH CHRISTS KINGDOM

Well, this will be all possible in the not too distant future when they establish Christ's kingdom here on earth, probably about the year 2000 to 2036. However, all of us here and now can qualify and be of some help to Them in bringing all this about by helping Them in laying the foundation for this kingdom. First awaken, begin to think, really think and realize the truth of these Great Spiritual Beings; believe, have faith in Them, thus opening up a possible way to contact Them and then know and learn from Them. Therefore, anyone who would like to collaborate or assist me in establishing this school of thought where we can become Holy Thinkers, begin to qualify where we can be of some real help to Them and in this way become closer and nearer to Them. All of you that are willing to join in this task, please get in touch with me and

volunteer your service to Them. The essential requirements are; FAITH, LOVE, CHARITY (Think),(Feel)(Act or Work).

I wish there were some way we could get all of our religious leaders (especially here in this country) to meet with me at Stone Mountain. I believe most of them would be able to sense, feel and make enough personal contact with these Great Spiritual Beings there. Learn and know of Their existence so They can begin to reveal Themselves to these leaders and from them to their vast audiences. I have written and tried to contact most of them so I could volunteer this information to them, but it seems they are so busy and have such tremendous organizations surrounding and protecting them, shielding them even from this kind of knowledge and information which could be related to them about these Holy Spiritual Beings. Most of them from their preaching and teaching, seem to sense or feel something great is about to happen, they appear to sense that the time is almost at hand. If they knew of these Great Beings on as personal a level as I do, I can't understand why they haven't started revealing the truth from Them instead of continuing emphasizing the partial truths of or from the Bible. They should start telling their following that just as the Holy Ghost was sent to establish the early church and give the world the new testament, They are now being sent in greater numbers to establish Christ's kingdom and reveal the truth to us and help us to overcome our differences and qualify us to become suitable mediums for Them just as the Apostles were. They have emphasized the Bible so much and still depend on the Holy Spirit to work through it for them. Too many still believe this is the only word of God for us. The whole Bible, as well as all other sacred writings is but to qualify and lead us to recognize, believe and know these Great Beings as they began to come and make their appearance. They are now coming so they can make personal contact with us and reveal to us much more than what is possible through the New Testament or the whole Bible. The Bible is mostly a text book for us to learn from and to enable us to understand and recognize something greater (these Holy Spirits), which are now coming to help save us if we will allow them to do so. Now these religious leaders who are still emphasizing the Bible as the only and essential word of God should be introducing these Great Spirits and the greater truths They can reveal to us, especially all who will believe and qualify enough to receive Them. I can't help but think most of our present leaders haven't made enough personal contact with one or more of these Holy Spiritual Beings. I'm sure most of them are

being influenced and helped by these Great Beings for most of them have qualified themselves through their dedication to service to the point where they can be used by these Agents of God (these Holy Spirits). I am looking forward to the time when these Great Spirits can reveal to our present leaders the much greater truths about Themselves, Christ and God. I am anxious to see and hear Them explain to their vast audiences how Great, beautiful and wonderful these Holy Spirits are, how They look, how They appear, so others may recognize and know Them and explain how They are to become our true leaders and guides within Christ's kingdom in the near future. We won't have to depend on dishonest power-hungry and money-mad people to govern and look after our interests and well-being. Most of our political leaders, in order to succeed in their field, have to wheel and deal with the money or power structure of self-interests to help put them in office.

When these Great Spirits take over, money and selfish interests will be eliminated. Everything will be run as Christ would have wanted it to be by these Great Spirits (the Holy Ghosts). Visualize, if you may, our being able to take all our problems to these Spiritual leaders for settlement; our Government run on the basis where truth and honesty, right and justice will prevail; where love and understanding will take the place of all this hate, distrust and lack of concern for one another. They can help us see and know what we are, how we came to be, our purposes for coming here and how best we can fulfill or accomplish these purposes. Once we are able to understand these truths of our being, we will cooperate and want to help Them in preparation of Christ's and God's kingdom which they are trying to establish on earth as it should be. Do you want to see all this come about? And in our lifetime? Well it is all possible if you are willing to do your part, qualify to become a good medium through which they can work to make this a reality. Begin to think (think right); love (feel right); work (act right). Think, love and work for Them, humanity, Christ and God.

OTHER THOUGHTS TO CONSIDER

In recent years I have undergone three operations and can't do near as much as I use to and would like to. After these operations I am not able to make as good contacts as I could before them. Now since these Spirits can work through a dedicated group much better, want you join with me and assist in establishing this School of Thought? Conduct experiments for more personal contact with these Holy Spirits.

Where They can help us to become HOLY THINKERS,
BEAUTIFUL LOVING FEELERS, ACTIVE
WORKING SERVANTS to and for THEM?

These Great Holy Spiritual Beings are trying to contact the many seekers of the truth throughout all the many denominations of the Christian Religions in this country to give them greater depth of understanding, the truth of our being and purpose of life. Once Christians are able to see and feel these Great Spirits, begin to believe and look to Them for guidance, then better contacts can be made, thus enabling them to receive These Holy Ghosts. To those who will dedicate themselves to these Great Beings, which are God's and Christ's servants (their representatives), then they can become baptized or immersed into one or more of These Holy Beings. Thus they can receive the baptism of the Holy Ghost, becoming suitable mediums for These Holy Ones to work or function through in order to literally establish Christ's and God's kingdom on earth as it is in heaven. These Great Spirits are in charge of all human evolution (like most Angels who look after the evolution of the lesser forms of life, the animal, the plant and mineral kingdoms, from which we draw most of our strength and energetic life). These Great Holy Spirits regulate all this lively energy we generate and release for our good or ill, yes we are responsible for every thought, feeling or act we initiate (we must reap what we sow).

Most of us are not conscious of the havoc we allow to come into existence from our fearful, hateful, negative thinking and feelings which we send out from our mental and emotional systems. These thoughts and feelings if they are controlled then they can work on down to become acts in the physical body and material world, become actualities, solidified into reality. When They can show us what we are doing to ourselves and how we are interfering with Their best efforts for Mankind, then we will be willing to dedicate and work with Them to eliminate this negative energy by converting it into the positive kind. We will begin working with Them to eliminate our false thinking, turning back to the truth, to correct thoughts. Change our emotional feelings from so much hate, fear, anxiety, distrust, etc., to that of love, faith, affection, devotion etc. If we can change our thinking and feelings to the right direction, then you can be sure our actions will be right and good.

It is pathetic to observe different factions that rise up against each other, usually to the detriment of themselves or society

as a whole. We must become conscious of our obligation to humanity in general. Think, feel and act for the good of all, (which will be for God) learn, love, and work for the universality of man. This needs to be done while one is still young when they can acquire and generate the most energy from the food, liquids and gases they take onto their bodily systems. (Their personality) Most of our younger generation waste so much valuable time and energy in useless, unsatisfying, selfish pursuits. They should be taught and shown that it is to their advantage to invest all this valuable time and energy for their future and the good of mankind.

If all you vigorous young men and women, boys and girls could see and understand the truth of your being, why you left heaven, your purpose in coming and being here, then you would be much more concerned with your future instead of the exciting minor pleasure of the present. The best way to understand all this is to seek contact with These Great Holy Beings. Then learn these truths from Them and experience the extreme pleasure of being near Them and possibly experience the beautiful things They can reveal about the Spiritual Heavenly Realms. If one could see and endure Their near presence this would be the greatest, most beautiful thing in their life. To be able to see only one of these tremendous Beautiful Holy Spirits would surpass any kind of pleasure and excitement possible in the physical and material realms.

I want to be able to prove that it is possible for most of these serious young people to make contact with and experience the near presence of These Great Holy Beings, receive special instructions and guidance from Them in how they could aid Them in making the necessary changes toward establishing Christ's and God's kingdom here and throughout the world.

This school of thought is needed to attract and draw all who can understand and believe this account and are willing to devote enough time in experimental exercise to prove that such contacts can be made, learn how to direct our thoughts toward Them thus opening up a way to communicate and possibly see and feel Their wonderful presence began to work and think together as a group at special times seeking to communicate with God the Holy Ghost (the third way God works with humanity). They can teach us how to become holy thinkers (thinking right), loving cooperative human beings (feeling right), working for God and man (acting right). Once you are able to see and feel These Great Beings,

recognize Them working through others, you will naturally fall in love and cooperate with, want to be near and do what you can to assist in what ever They have revealed and assigned to Their helpers.

If you want to help yourself and humanity, the best possible way is to strive to qualify where These Great Beings can insoul, work with and through your body and personality. If you will assist Them then They can and will reward you in proportion and with interest—But we must be willing to work with and for Them.

Most of our best psychics, inventors, religious leaders, discoverers, in fact leaders in all major fields are receiving help and assistance from These Great Spirits. Some can sense Their help, but not knowing anything about Them, they assume that some departed being (their spirit), a specialist from some previous life is returning to assist them. Nevertheless their faith and belief has opened up a practical way for These Great Spirits to aid them. I am sure if they could see and understand These Beings, or believe in Their existence and purpose, much better contact and assistance would be available from Them. People would then know instead of believing their help was coming from some false or minor source.

Our higher and finer feelings (adoration, devotion, love, affection, etc.) should not be repressed but should be developed to their highest or greatest potential of expression. I am inclined to think we get most of our energy from the solids, liquids and gasses, (food, drinks and air) that we take into our body machine. This energy is released and first used to maintain, develop and care for the body, our physical nature or system. This animalistic body must become more refined and sensitive for it to express and pass on this energy to build the emotional, feeling body or system. In its natural state it will find expression on or in the lowest levels as fear, jealousy, hatred, envy, savage, bitter, violent, and even murderous attitudes and to a lesser degree as resentments of various kind, excitements, even to dangerous thrills. If we can develop our physical senses to a finer and higher degree, then it is possible to go beyond them to the higher emotions and if we can develop these to their highest, they become suitable mediums to pass into the mental, from the mental into the spiritual, the higher self or soul. So you see the soul, your real being, your Christ nature can only find expression through the mental and the higher, finer emotions. Anything less will repel and cause a struggle, a conflict, even closing off or clogging the emotional and physical systems, making them sluggish, ill, or sick and possibly even death may occur (my soul will not always strive with man). Man is the

little soul that is developing in and through this body in this incarnation which must give itself over to the higher self, soul, Christ in order to be saved. If it should become too individualistic, too selfish, it becomes the devil aspect, and will begin warring with the higher self, the soul its god and creator.

Let's see if we can bring this down to simpler terms, sort of re-capture. The soul, the real you (that was created in the image and likeness of God) wanted to become bigger and better, more in God's image and likeness. In order for the soul to accomplish this it must leave heaven and enter this field of evolution to make contact with material and physical matter. In order for the soul to do this it sends forth a part of its being, a son (like God did with Christ into manifested flesh) to take on a physical body to receive that which was lost (energy bound up in matter).

This is what happened when Christ ensouled the body of Jesus and worked through Him to save mankind (which had become lost, separated from God). Those that received Him, received His gospel, the good news (The New Testament), he would save and would become a part of Him (His Body, the Church, which He established).

If we will follow His precepts we can become qualified like the apostles were. Study to show thyself approved, rightly dividing the word of truth, a workman that needeth not to be ashamed. We can receive the Holy Ghost which Christ prayed the Father to send, Great Specialized Holy Spirits to be a comfort to those chosen ones and reveal unto them all truth and bring to their remembrance what so ever he had commanded them. It is now possible for us to make contact with these Great Spiritual Beings, they are coming now to set up Christ's & God's Kingdom like it is in heaven. They are now the Christ aspect (God the Holy Ghost) they are to become our true leaders and guides for they are the Spirits of Truth. They will reveal to us what God and Christ wants us to know, which is probably everything for God is everything; everything emanated from Him and we are told the knowledge of God shall cover the earth as the waters cover the sea. So you see we should begin developing our senses to their highest degree: (1) seeing, (2) hearing, (3) smelling, (4) tasting, (5) and feeling.

Seeing that which is most beautiful, colorful, symmetrical, shapes and form, etc.

Hearing that which is pleasant, harmonious, inspirational, natures sounds, etc.

Smelling that which is pleasant, perfumes, fragrant, aromas, earthly scents, etc.

Tasting that which is sweet, delicious, appetizing, palatable, etc.

Feeling that which is exquisite, sensitive, passionate, sublime, tender, aesthetic, etc.

The synthesization of all of our senses is necessary. Our sense of feelings are not limited or confined to the head where we see, hear, smell, taste, sense and feel. We feel throughout our whole body, particularly where the nerve endings are most numerous and most sensitive—our finger tips, tongue with its taste buds, especially our sexual organs (here feelings can become so accentuated they can even reach a climax and is the nearest resemblance of a spiritual contact with one of these Great Spirits). If you are able to get within the Aura of one of these Holy Spirits the emanations given off from Them will accentuate your present feelings and sensations many fold.

We must practice with each other and enjoy the presence, the contacts, warmth, caresses, become more sensitive to others feelings and if there is enough affection, love and devotion, then we can find better mutual expressions through kissing and more intimate caresses, building our feelings on up to even experience a climax. Whatever you do don't deny your finer feelings, loves and affections, etc. be sure and not repress them for repression will make you less sensitive, not only to yourself but to others as well; this is why there is not enough love for one another and humanity as a whole. Our society has not developed as it should and has limited mans growth in this direction by applying restrictions, creating taboos and laws against natural affections.

You cannot Know and learn too much.

You cannot Love and feel too much.

You cannot Act and help or do too much.

This is how we grow, the more you know the bigger you become. The more you love the more beautiful you become. The more you do the stronger you become.

This school of thought I wish to see established is to enable us to learn what thoughts are, both positive and negative, how we can generate only those that are true, right, honest, those that are in harmony with God and his creation. For no truer words are to be found than these, "as a man

thinketh in his heart (his inner being) so is he." "What you habitually think on that you become." "thoughts are things" real things, important things.

These Great Holy Beings, these Spirits of Truth, can help us see and understand all we need to know by teaching us how to think right, feel right, and act right, which is necessary for progressive life. What do you think on or about? Is it yourself, your family or group, nationality, Christ, Jesus? What?

What do you do the most for? For whom? Yourself, friends, family or others?

Would it be for service to God or Humanity?

What do you feel the most for? What moves you, arouses your feelings? Is it things, individuals, ideals?

Finding the truth and living it is the most important thing we can do, and the best way for us to do this is to seek and find or contact these Great Spirits of Truth at Holy Stone Mountain.

I have spent a lot of my spare time in getting acquainted with individuals and groups whom I thought might be sensitive and interested in conducting experiments with me. To see if we could make better contact with these Great Spiritual Beings at Stone Mountain so They could reveal even greater wonders and information that we need to know to help us straighten out our problems and lead us through these troublesome times we have gotten ourselves into. I am sure They want to help us if we will only begin qualifying ourselves in order to make conscious contact with each other, where They can reveal and teach us the truth of our being and the great order of God's plans for us. Most of those I contacted who at first seemed interested soon proved their lack of interest or else became too afraid to pursue these kinds of experiments. I began to contact some of the psychics I knew to see if I could interest some of them in assisting me, but as I suspected, they were too busy and wrapped up in their own work (like most Christian leaders I've tried to contact) I could not find any who could spare the time to work with me on a regular systematic schedule. I was seeking to find others to work with and confirm my findings and enter their results in this book. Since I was not successful, I am going ahead, publishing it as it is in the hope these Holy Ones can use it to attract enough honest and sincere people that will come forward, volunteer their time and effort towards

establishing this school of thought, to assist me in conducting experiments for better contact with these Holy Spirits and work with Them to bring Christ's and God's kingdom into reality in the near future. I am sure Stone Mountain (with all those records and Spiritual Beings residing there) will be one of the best places to accomplish this. All of you who read this account, who can believe in the presence of these Holy Ghosts (who can reveal the truth from these Akashic records which make up a good part of the spiritual significance of Stone Mountain and why I consider it such a holy place), all of you who are willing to devote a part of your time in regular and systematic mental exercises get in touch with me and let us begin this school of thought, such a school will be a good medium for Them to help us become Holy Thinkers and learn the truths we need to know.

All spiritual groups and organizations, all churches of the Christian religion, its denominations, any who are experiencing a set back or lack of genuine interest among its membership should send their leaders so they can begin to qualify, learn to make personal contact with these Great Holy Spirits at Stone Mountain where they can better become inspired and receive revelations from these Great Godly Beings and from the records and information They have there for us.

I plan to be available and will meet with groups, leaders, students and other interested parties at regular times. I am available now most Sundays at Stone Mountain so check for times and locations. Call for Mr. C. E. Cantrell, (The Thinker) other times at my home, (the school of thought) phone, for appointments or other information.

Even though I have had personal contact with a few of These Great Beings and learned much from Them, I am not qualified to be a leader, especially to the masses. A leader usually needs to be a good speaker. My voice is so low modulated that if I speak at length, my throat and vocal apparatus causes me some discomfort and trouble. Also I have trained myself to become so sensitive to the influences of these Great Beings that when I see or feel their influence working on me, and especially on others, I become too emotional to speak effectively. So I must do my share on a more personal basis and as a worker behind the public scene, such as starting and helping to establish this School of Thought as a good medium for Them to work through and to aspire others towards

these Great Beings for better contact, so that They may inform and enable them to realize the truth of their being and their purpose in life.

This seems to be where I can best serve Them. If anyone would like to help me in this undertaking, I would appreciate any contribution, large or small, toward getting a better, more suitable location other than just a part of my book shop and with a more conducive atmosphere for concentration, meditation and study.

I am seeking the assistance of all those who are really concerned about mankind and our world (especially if they are good speakers or writers). These people are needed to help me introduce these Holy Ghostly Beings to the world, beginning in this area. You can greatly assist me and Them toward establishing Christ's kingdom now or in the not too distant future. The time has finally come for us to recognize and know of these Great Beings who are to become our salvation, and the world is being prepared to receive Them to become our leaders to guide us into all truth and bring all things concerning Christ to our remembrance (or consciousness). I am dedicated to this end! I will try to arrange a meeting with anyone who can and will assist me in this undertaking.

Sincerely,

C. E. Cantrell (The Thinker)

P.S. Read once again. See if you are not drawn close enough to feel the presence or the influence of these Holy Beings, for They can use this as a medium to work through, to touch the hearts and minds of those who are sensitive, open or sufficiently advanced to believe or allow them to do so. If you do have any experience while reading this, please let me know. Describe it as best you can as feelings or experiences from this could be a good indicator of how close or qualified you may be as a good medium for them to ensoul and use to work through toward establishing Christ's Kingdom here on earth.