

Into Eternal Light

by
Kenneth

through
Madge Wood.

PREFACE

During his earthly life Kenneth was never known to me, only through his communications with his parents during his contact with my Sanctuary after his passing over to spirit.

He was an only son of parents born in a Yorkshire town and was a Leeds University student, and afterwards served in the Army during the last war.

His passing to spirit some years later caused his mother to be completely overcome by grief and resulting in ill health, so much so that she lost interest in life.

It was at this time that she was persuaded by Kenneth's father (who had always had knowledge of spirit) to attend a Sunday evening service in my Sanctuary.

During the clairvoyance Kenneth manifested with his friend Billy and gave outstanding evidence of his survival, firmly convincing his mother that he was alive, well and happy.

This led to both his parents becoming members of my Thursday evening group where Kenneth continued to manifest and give further proofs of his life in spirit, and his contact and interests in their life on earth.

Consequently his mother became a confirmed believer in Spirit and continued in this faith until her passing and reunion with Kenneth during the autumn of last year.

In sending forth this little booklet I hope that it will give a message of comfort to all who may read it as it did to those who knew and loved Kenneth.

Madge Wood.

ETERNAL LIGHT

This book is intended to give some hope and new enlightenment to those who are seeking for some further knowledge of that new existence and life beyond the grave.

I will endeavour to put my experience and impressions as clearly and simply as possible.

For me the passing into this world meant the ending of physical suffering, which I had endured over many months, and the glad realisation that I was more alive and alert than I had ever been before.

As I had been ill for some time it seems that I have no recollection of the actual passing into this sphere. It seemed that I had fallen asleep, and on awaking I became aware of many familiar objects in the room in which I was lying. For a time I drowsed, and then became more fully awake, and very curious to know where I was and what had happened to me. I could feel no pain, and I was able to get up and move around quite easily. In fact my whole body felt light and strong. I discovered I was in a sort of Hospital. There were Doctors and Nurses about, and when they saw me they came to me. They were very friendly and kind. I am sure that I must have asked endless questions. My thoughts went home to my loved ones. I was most anxious that they should know as soon as possible that I was alive and well. I felt such a feeling of joy in the realisation of my good health and well being.

It was arranged that I should rest for a little while, and during this period my thoughts went back over my earthly life - like some kind of a review. Also at this time I noticed more particularly the room I was sitting in - it seemed very familiar and homely; I saw many things I had treasured previously, books, etc. The furniture was nearly like the home I had just left with settee and chairs, table, carpet and bookcase. There were lovely vases of flowers, and on the sideboard a great variety of fruit. The light also gave the impression of a mellow sunlight glow, very soft, and yet so clear. I am telling you all these things because then you will understand how very gradual is the change between your world and ours. Familiar objects and people - relatives and friends, animals and birds all combine in the friendly loving atmosphere that surrounds all newcomers to this sphere.

While I was looking round my room, I was interrupted by the entrance of my Grandmother. She was delighted to see me, and gave me a great welcome, and told me that in the presence of a Guide of higher integrity and understanding, she and I were being taken into earthly conditions. I was naturally anxious to get there as soon as possible, but I felt considerably worried on arrival there to see the distress and sorrow of my loved ones. In vain I tried to comfort my dear Mother, and tell her I was not lying on the bed a corpse - but alive and well and in possession of a new body, and I wanted to tell them of my new discoveries. My love for them was very strong, and I tried to speak to them, but found that my words were not heard. It made me feel quite depressed. Seeing that no impression could be made we

returned. My Grandmother was very learned in these matters - as during her earthly life she had made contact with the greater world of spirit and worked in service for others, and as I listened to her explanation, I realised that in due course, if I studied also, I should be able to find a suitable channel to convey to my dear ones the knowledge of my existence.

Now there is mutual understanding between myself and my dear ones, and we share many things together. I take my place in the home once more - not in the physical sense, but in a closer and more spiritual communion, and I am happy in their understanding and companionship.

Soon after my arrival here I met Billy again. He and I had been good pals, and now we discover we have even more in common.

You know our world is a real world. One of wondrous beauty with rivers, lakes, hills, mountains and the sea; interesting buildings. The structure of these are beautiful and far exceeding the buildings of earth, which corrode and decay, and with the years grow rather sordid, for in this world nothing is soiled or decayed. Therefore the atmosphere is more pure, and I think in some way this is responsible for the brighter outlook in general.

When you realise that half the life on earth is spent in cleaning in some way or another, and practically all the life in the maintenance of the human body, you will understand the great relief that is experienced when that is no longer necessary.

The desire here to go ahead and make good in whatever work is undertaken is stronger than ever it was during the earth life. For here are wonderful opportunities and the very best material.

Everything on earth is worked to time or a plan in which time is the main factor. Now we are not limited, and we are able to think things out more clearly, so that we have higher ideals, and the results are more gratifying. On earth we know that health and finance play the major part in all undertakings, so that it makes a vast difference in not having to depend on either for our work here.

I have always loved animals and country surroundings. Believe me when I tell you that we have animals here with us, and they are beautiful creatures. On earth they were loved and cherished by their owners, and here they await the coming over of their beloved masters and mistresses. They are so faithful and filled with devotion. Naturally they have to be cared for and looked after. That is one of my occupations that I love the most, for animals give you so much love in return. We have some wonderful horses and dogs. They have their quarters as on earth, but seem so very much happier here.

If in writing this to you, you may get the idea that I am describing some wonderful sort of holiday, because as on holiday you are able to visit other places, make new friends, indulge in every kind of sport, see varied entertainments, hear good music, go sailing, and feel free, easy and happy - that is what it is like here.

Perhaps you are wondering where is the Heaven the parsons preach about? It is here in every sense of goodness and divinity, for we all know God's love and His understanding. His love and power directs all our life, and in praise and thanksgiving we give ourselves in His service. But it is not as they preach about, and I have not yet seen anybody walking on a street of gold or playing a harp - it would be too monotonous. I don't think we should have an ear for music if that was going on all the time.

Spirituality to me is greater progression in God's service - better work well done. I certainly have a greater conception of God and His love and the way His power and blessings are manifest. For on earth there are so many Creeds and Religions, and so much confusion, that in the end one does not know what to believe. Here we have found the true way of life, and we understand the great psychic laws which govern the universe. We know also the law of cause and effect. We learn to work in harmony. We have none of the prejudices of earth. In that I mean that we are not working for material gain, but for the pure joy of whatever interest we have in mind. Also I think we realise more than ever we did on earth the great purpose of life. The living factor of expression which lies behind all thought and actions. We see the effects of our thinking and working, and if we make wrong constructions, then we get wrong results and we must start again. Of course, this impedes progress, but we learn very quickly, and do not often make the same mistake twice.

As a Community we have greater regard for each other's outlook and feelings. We work together with greater interest. Our creative power here shows far quicker results than it did on earth, but by this I don't want to give the impression that things are easily attained - they are not - we must work and study. That does away with the idea that we are lazy. We can never be that, as there is too much to interest us in every way.

Our natural beauty is magnificent. The flowers, trees, foliage and colours are perfect. We have a wider colour range and greater profusion of flowers, bushes and trees. They never fail to interest me - each one so perfect in its setting.

The soil is reddy brown and sandy. I often examine it because it seems to contain mineral qualities and vital forces. We never get mud or dirty conditions. The grass is very green and rich and makes a soft heavy carpet feeling when you walk on it. Being a lover of nature I revel in making new discoveries. The plant and flower life hold healing qualities which they give out through their scents and auras - vital forces into the atmosphere. We all loved flowers on earth, but here they are living presences and each an essence of sweetness. We never want to gather them, although they are used in places for decorations, because in blooming they are living.

At times we go on journeys of investigation and return with plenty of food for thought. The woodlands and glades give a sense of majesty and power and reverence. There are many woodland temples and sanctuaries. In entering these places we are conscious of great upliftment and ethereal happiness. There are great

souls who by their loving thought and endeavour have built these temples of the woodlands. Some were great naturalists when on earth and they leave for all time these places of healing and blessings.

Our waters here are like crystal - again they too are charged with living forces. The rivers and lakes and pools are crystal clear, but the sea is a crystal blue. Our sea is not cruel or boisterous and destructive, but gently rippling, the deeper waters are very calm. We are able to bathe and swim without any fear of drowning or harmful results. I spend long periods in the sea and always afterwards feel more vitalised. The sands and cliffs are beautiful as are all scenes whether of sea or country.

There are happy communities here as on earth, oh - just filled with the sheer joy of living. We make friends quite easily and find so many interests in common to share together.

As I loved birds, I know you will expect me to mention them also. Their plumage is perfect with bright colourings, and they are so dainty. I still love the little robins - they perch on my shoulders and hands. They have no fear as your birds have and come to us for companionship. I have seen wonderful varieties and birds that I never saw before in books or reality.

Birds are really very friendly happy beings and they come to us freely. Fear is a thing unknown in our world in either birds, animals or beings because there is complete trust and harmony between all creatures.

The bird songs and chorus rise triumphant and in listening you feel elated. Birds are used as messengers over here, and they seem to realise and enjoy doing a service in the cause of good. You see in our world everything and all things combine in the highest and best in the service of the Master.

When I was on earth I had been taught about God during my schooldays and through the Church and the Army Chaplains. All in their different ways were doing a good work, but now I understand far more clearly, because being further removed from the heavy conditions of the material it is easier to understand and feel the finer presence of the spirit.

God to us is a manifestation of light, love, and power, not something transient. Through His infinite love we realise His direction and guidance, which far excels the understanding of those who are his Ministers on earth. They know from the teachings of old, and their own impressions and experiences in their daily life, that His love and power, was, and is the greatest divine influence in the existence of the earth world. For us this direction of love is as a fountain, from which we can draw refreshment and inspiration at all times, but it is His Living Presence. You do not realise this fully when on earth, or how in all things and conditions you could have received the same love, comfort and influence. The portrayal of the Great Spirit as taught by the teachers of earth to the peoples of earth is not conveyed in the true sense of divine understanding, because the earthly teachers are so inadequate in

their knowledge. Their understanding of God is very limited, because they apply their own limited understanding of Him in very uncertain teaching. God is all power, a power of love emanating through all the spheres of being. Perhaps the God Power is hard to interpret in material language, and one can more fully visualise this great at-oneness with Him over here in the realms of light where His presence is the all supreme vital life force. Don't expect me to be able to convey to you all over there just exactly a complete picture of God and true divinity, because your minds are filled with the impressions you have gained by the Church's teachings. Jesus the Christ brought to earth the true Christian life, and if you truly understand and follow His teachings as revealed in your Bible then you won't go far wrong.

Everyone on earth seems to be searching for a perfect religion. There are so many channels and ways - some get upliftment and satisfaction and others never reach their goal.

I would not under any circumstances like to return to earth to live there again. I enjoyed my life there, had many experiences, but this is the perfect life.

During my earthly life I was very interested in science, and now I am able to spend much time in the laboratories over here. Science is a life force, and is conveyed from our world to yours through many channels and expressions and symbols. Much of our work here and the splendid work of our scientists is impressed upon ones on earth.

In the fields of healing, your doctors are doing wonderful work and I have watched the progress of surgery, and very soon ray treatments and ray therapy will take the place of surgery. I know you will be surprised to hear this, but many surprises are in store for you concerning the development of ray power. Rays can certainly be used for a tremendous amount of good, and also as a power of evil. It will depend greatly on the discernment of the earth people and those responsible for the direction of these powers. At the moment all the rays used on earth by the earth people are very elementary. This is not the case regarding rays that are directed to your world by spirit operators, and in healing particularly wonderful rays are used, and as guidance in many other ways. I never tire of watching operations and development of rays, and this therapy has a growing interest for me.

Dad spoke to me many times of the life of spirit and tried to explain things - but the real knowledge surpasses all earthly understanding.

I see people all around me engaged in some form of occupation or other. All seem happy and contented, I think chiefly because they are doing things and work that really interests them, consequently work is well done. The ideal circumstances and conditions of living here are in advance of any known living conditions on your earth. You have many beautiful countries and all nature is lovely, but always on earth something or someone spoils conditions. There is no perfect life or living conditions in the earth world. Too much greed and jealousy, and money is

considered the main objective, and there is some form of disharmony everywhere.

Conditions of life here are reversed, and things of importance on earth fade into insignificance here, because we realise they are not important after all. Over here our aspirations are totally different, and life is good and really worth while. We do not fundamentally change, our characters are the same in many ways, but I would say greatly improved under existing conditions. Many things on earth can make people irritable and morose, and physical and money conditions are responsible for much malformation of character. If you are forced to do work that is uncongenial and uninteresting to you, you can't put your soul into it or even any real interest. So you can understand why so many things and work remain unfinished and unsatisfactory on earth; why there is so much defeatism and change and chaos.

I think the first important factor one realises on arrival over here is the changed conditions as compared to the earth life. Everywhere opportunity in some form or another presents itself, and the atmosphere is so different because it is bright and airy and very bracing. I never particularly liked the English climate - not sufficient stability about it - too much rain and cloud, and climate can have a very definite effect on you both mentally and physically. I revel in warmth and sun and brightness, and here is wonderful brightness. The most perfect earthly summer's day cannot really compare to our lovely climate here, it is eternal summer. Now I really understand the true meaning of eternal day. People are very interesting, you know, you never really realise that on earth, because people there are never really true to themselves, they always wear a guise of some sort or another. So many conditions around them compel them to do so. Here they are entirely different, and maybe you are wondering why - it is quite simple - because they are their true selves. They don't need to wear any masks, and in any case if they did we should see through them.

I often remember Dad's humour when I was at home. It helped me many times, although I used to be mad sometimes when I wanted to study something special. You know a sense of humour does help things enormously, and I could say it brightens your earth life tremendously. We never lose our sense of humour over here: in fact we don't lose anything of our main characteristics.

I seem to keep wandering off on different subjects don't I? But they all comprise our life here and its many facets.

Oh, it is good to be alive and deeply interested in everything, to love, and to remember loved ones and be near them. There is no barrier really between us and the dear ones we leave behind. When there is true affection; that is an eternal link and this I know that some day we will all be together again. We only leave our loved ones behind in the material sense, and we help and guide them inasmuch as they will allow us to do so.

You see also the sleep state is a wonderful link between your world and ours. When your spirit leaves the body in sleep you are freed to be with us for a time, and we look

forward to this. Many are the discussions that take place when you come, and the things you do and see. Naturally this is because earth is only your temporary home. Your real home and belonging is here. In sleep your spirit returns from whence it came and to the things known and understood.

This is another proof there is no separation, for in the sleep state it is a re-uniting with us. I know you cannot remember when you are awake, and this is ordained because it would interfere with the living of your daily life. You would be impatient to be back here again and stay. This reunion through sleep explains why in the case of a child passing over here, its parents can see it growing up and it is kept in touch with them, so that when they pass to us there has really in fact been no severance.

And to remain for a while on the subject of children, it is a joy to see the manner in which they are taught over here, because they must have lessons so that they can make progress. Gone are all the dull Schools and places of education familiar to you, and schooling holds no dread or fear for children here. They are taught in ideal conditions and by ones who have a real love for Children. Many of these teachers are ones who longed for children on earth but for some reason were denied them. I have seen so many happy groups of young people outdoors sitting in a circle with a teacher explaining things to them, and bringing out their natural intelligence by loving methods. No blackboards or classrooms or punishments - because each group is specifically graded according to instincts and desires. Thus all are working together harmoniously, and all are happy. Music and colour play a great part in teaching - and nature provides much basic material. Teaching or learning never becomes wearisome.

Many of your earth's great philosophers and teachers continue their work here with added zest, but in infinitely different surroundings. I think consequently children and young people learn much more quickly as each one receives individual attention.

There are wonderful universities here set in glorious surroundings, marvellous halls of light and colour, beautiful courtyards and gardens ablaze with flowers, and large lawns richly green and velvety. The atmosphere of these places lends itself to understanding and the perfection of ideals.

Billy and I have spent much time in study in these halls of learning and seen the direction of power from them to students on earth. Many great ideals and ideas are transmitted to the reception centres on earth, and so material ideas are created. All fine and lovely things born on your earth originate here in spirit. Progress in science, medicine, and in every field of endeavour are results of work done over here and directed to you through suitable intelligent channels.

There is much yet to offer you; when you reach out for it be very sure you will receive in abundance.

I have watched the fine work done here in the hospitals, and laboratories, and often helped in the work there. Laboratory work holds a great interest for me because of

my somewhat limited knowledge in this respect during my time on earth. I truly say limited because I now realise how little I knew then in the light of my more advanced knowledge now. Here I see the perfecting of science in detail, and know of more dimensions and expressions of research in detail. What is more important in all development of science, surgery and medicine here, there is no vivisection. Oh how I loathed that on earth even in a small way, because of my love for all living things I could never see why so much of this cruelty should be practiced. Now I know that through cruelty and suffering inflicted on helpless creatures on earth very little real progress will ever be made. There are other available methods, and as the Dr. tells you, when rays of healing are perfected on earth, surgery will end, and so will vivisection.

We are not condemning England in particular, because everywhere throughout your world this evil practice is carried on. We are trying our best to help all the ones in your world to see this all in its true perspective.

I have been included in the groups of doctors, nurses and healers who are working in your world in the hospitals and clinics. Theirs is a devoted service and if only the patients and ones who are working in surgery, manipulation, etc., could lift the veil and see the skill and attention given to them, they would be amazed. The hand of a spirit surgeon many times guides the hand of a material surgeon, and your doctors and nurses do receive guidance and inspiration. I have walked with these ones through the darkened wards of large hospitals in the night hours and seen their love and skill calming fevered and suffering patients and loving hands soothing away pain. I have seen ones keeping vigil, and preparations being made for the transaction when the earthly journey is ending. There is equally as much activity from our side in all these instances proving that it is not material science that prevails. I have watched experiments in your laboratories and seen tests being made and noted the assistance given by so called 'unseen helpers' adjustments also being made until correct balance is achieved. You have no conception of just how much you owe to the guidance and impressions given from our side of life.

Again all these facts prove to you beyond all doubt that there is no death, only a continuity of life in a different setting. We are conscious of your progression and failure - we rejoice with you in the former and extend our help and love in the latter.

I hope that by relating these experiences to you, I am giving you some idea of the purpose of life, and living co-ordinated with the spirit and material; one unbroken melody. You will understand now how full a life we lead, and why there is no desire for indolence. Everything is so vital and our desire for knowledge and advancement is fully satisfied.

Real religion is living, and there are no sects or denominations therefore there is no priority. I have never found any discord relating to religious opinion, because there are no formalities. One can worship God in beauty and in love and understanding without set creeds or dogmas.

Now we seem to be wandering off on another subject again, but that is the way it goes, we are versatile.

Billy and I often go off on walks together and make many new discoveries, and visit places of interest to us. Quite recently we found a very quaint small town by the sea; it curved inland almost the shape of a horseshoe. There were lovely ships in the harbour, and sailing boats with lovely coloured sails, and they were painted in gay colours. People were happily engaged in working on them, and we made the acquaintance of a captain who told us he had sailed on all the seas of the earth world. He was still sailing on the sea, and explained to us that his ship brought in many souls from the earth, particularly those who had 'died' at sea as a result of shipwreck or war disasters. He was a fine character, and confidence and power emanated from his being.

We talked with many others in that harbour, and then we looked round this pretty seaside town. There were golden sands, and white cliffs where we saw gulls and many different seabirds. On the sands happy children were playing, building sand castles, and some were gathering coloured shells. Others were bathing in the sea in their gaily coloured swimsuits, bobbing up and down and enjoying all the fun. There is no fear of drowning here - one can swim out far into the sea, and we remarked on the deep blueness of the water - it was such a clear blueness. We saw donkeys on the sands and a Punch and Judy, also a concert party giving a fine show. This was attended by children and adults, but everywhere was brightness.

As we climbed a hill behind the clusters of houses we saw what appeared to us like a building of crystal and it shone in beautiful colours. We approached by crossing wide lawns with profusions of flowers set out artistically in beds and edging the pathways. As we drew nearer we could see that this was a hospital, but vastly different from the hospitals on earth. It was really made of some substance similar to glass and huge glass doors stood open on to the lawns. There were people in the beds, but some were walking about. We saw doctors and nurses and one, a Doctor Lister, came to us and explained that the cases here were people who had been ill for a long time before they passed over some had been mentally sick. He said the realization that they were perfectly well and strong now had not fully become apparent to them yet - it was gradually being impressed upon them so that there was no shock. Many were making quicker progress than others - but the gentleness and loving skill of the nurses and doctors was wonderful to see. We went through many wards and there were flowers everywhere, and through all the windows a magnificent view of the sea. These people would soon recover and go out and about again. This is only one of many things that we have seen and in all these experiences we have learnt something new. It can prove to you once again that there is no death, only a wider fuller life.

I was very interested in bird life on earth, and here I have visited wonderful bird sanctuaries. All these are in perfectly natural surroundings, no restrictions anywhere, and all birds are friendly to each other, and as I told you before they are

companionable to us and have no fear. You will remember St. Francis of Assisi: he is in charge of all bird life here and he directs power to the birds of your earth and cares for them too. St. Francis sends out birds to help their earthly companions and to give them happiness. We know that bird life in your world is rapidly decreasing, and that is because you have not given them proper protection and care. If only you understood them more deeply, they could teach you a lot - they are very wise and clever. You see our way with birds and animals is not at all like your treatment of them on earth. We know that they have souls and in many cases an understanding superior to some humans. They give love and service unstintingly. They work with us in perfect understanding.

Horses and dogs are noble creatures, and each have their specific work to do here, and are sent into your world to accomplish many important missions. Does it surprise you that there are animals and birds here? Well it should not do so when you think of the love and affection bestowed on them by ones who have their companionship on earth. I am sure these people would feel tremendously happy if they all knew they would meet their animal and bird friends again over here. I have seen many glad reunions in this manner. Give comfort to your ones on earth that if they lose an animal or bird friend, that in their love they will assuredly meet again.

Early in these notes I mentioned my Grandmother to you and our meeting here. We spend much time together. She is doing excellent work here in healing - continuing the work that she began on earth. She works with the doctors and in the hospitals and she is greatly loved by all to whom she ministers. I have helped her on many occasions, particularly with young children. She is like a foster mother. One of her special charges is concerned with babies who arrive here. She and her helpers care for these infants until they get older and are then looked after by others who adore children. At this point I must make it clear that these children my Grandmother is caring for are the unwanted babies of the earth world. There are people also who were lonely on earth - but now on our side have little homes of their own and are making friends. These people Grannie visits and she has helped them in so many ways to make adjustment to their new life and find happiness. She receives wonderful love tokens from these people. Things they make themselves for her, and gifts of lovely flowers. She says the flowers and gifts remind her of the earth life, as people sent them to her then in acknowledgement of her help and healing. She is very happy in all the work she is doing. I enjoy being with her and helping her.

In relating to you experiences of our life here there are so many interesting subjects we could introduce to you as life has so many facets.

We have no inclination to waste our time, because there is so much in life here to offer, and a wider scope than we could ever find it possible to embrace on earth.

My next item of news for you may surprise you greatly, and yet it is of current interest to all nationalities of your world at this moment. This is concerning the planets in outer space - we are able to visit them from time to time. They are part of

the great scheme of our life. At the present time your scientists are seeking to probe the secrets of the universe, and to make perfect space travel. There is life on many of the planets - intelligent life - and on many life of a much higher degree than on earth. Very soon your scientists will also make the discovery that there are more planets in the solar system than is now known. We have travelled to planets of great beauty and seen the people engaged in work there. Some of these wonderful worlds are inhabited by peoples from our spheres. From Venus and Mars power is directed to your world through many channels, particularly in the fields of science, medicine and all medical work and healing. Through their influence much unfoldment will come to you, and you will make good use of cosmic rays. We can see the development of many of these rays in your hospitals and in industry at the present time.

In reality every part of the universe is blended together in the great power of divinity and God's plan. To you on earth at this time it is truly an unfolding universe. May you strive to achieve more through goodness, and with high ideals, so that this knowledge of science can be used to perfect the life and living of man, as indeed it is intended to do. Science can be divinity in operation, because all powers are from the great source of being.

Amongst the many interesting people I have seen and met here, are artists, musicians, painters and philosophers and writers, whose names are still great and famous in your world. These ones are immortal because their works will live forever in the records of earth, and in the hearts of her people. But their work did not end with physical death. Oh no, they were freed to express a greater definition of their powers. No musician on earth could ever find the wonderful setting for his music that is his in this sphere. All the instruments are perfectly toned and the halls of music are beautiful. Even the most lavish of your halls is as a pale reflection of these ones. The community of artists who meet find a wonderful pleasure in each other's company - and our music therefore is wonderful and portrays so much life. We have replicas of all your artists pictures here, but as with the musicians their work here takes on a higher degree of quality. Many of these worked on earth in conditions of poverty and chaos, even striving to survive for a living. They can now create so much beauty, because they are surrounded by natural beauty, and have every available opportunity of expressing themselves. Our galleries of art are wonderful to behold. Another advantage to them is our wonderful colour range, as there are more colours here than you have ever seen or known.

We have our theatres and picture halls here so that all ones whose talents were expressed in this work during life are able to go forward in their respective ways. They give so much happiness and entertainment to others, and they give services in healing to others who need relaxation and inspiration.

During my life I loved reading and here I have found a wealth of material, and I spend much time in reading and studying, so much knowledge is available to us. Our

libraries are well stocked with wonderful literature and replicas of all well loved books known on earth. Authors and writers here are freed from all physical and financial strain and worries, so that they are able to give their best and they go on writing and producing wonderful works, and many write of life over here. The basic principles of writing and all literature on earth is extremely limited - here one gets pure inspiration, and the ones engaged in this work therefore are happy creative people.

Another thing that never affects us is nationality or race. We have no colour bars or barriers in this respect. All are one great family for after all colour is only a pigmentation of the skin and due to climatic conditions of heat or cold. The day will dawn on earth when all nationalities will work in unison for the good of mankind and wider progression. Even now the trends are growing in this direction. All known artists in your world come under a wide category of nationalities and all have produced beauty in one form or another. Over here opportunity is unlimited - so these ones who are so wonderfully gifted portray their abilities in ever increasing beauty and inspiration in all their works.

The day will dawn on earth when all fear of physical death will be removed, and people will understand the true meaning of LIFE, not only material but linked with Spirit. They will come to accept the termination of life on earth as the open gateway to life on a different level of expression and fuller being. I think that as science progresses many of the cosmic laws will be revealed, and a greater consciousness of what lies beyond the appreciable senses of man today. As the earth people probe outward in space their discoveries will be numerous, and they will be convinced of life on other planets. This conviction will aid their belief in the life of the spirit world, and they will eventually realise that all worlds are one.

As man conquers space and travels therein, and communicates with other planets, he will grow in understanding, and I know these things will be, because we are helping from our side in all these developments.

We know that Christ will return to the earth world and preparations for this event are rapidly progressing.

As I am deeply interested in the growth of science, I with many others over here watch the direction of this power as it is being portrayed in so many channels, and we see the help that is being given, not only by us, but the peoples of other planets. They are round your earth, but being on a higher and quicker vibration are not seen by your eyes as the material vision is slower. One day things will be vastly different in this respect, and vital links will be formed in inter-planetary relationships.

I think by many of the truths I have brought to you in these pages that you will have gained some knowledge of what lies ahead. I have endeavoured to touch on things that would be of immediate interest to new arrivals here. Of the remainder there are subjects and conditions of evolution far too numerous to include in this message to

you. I think this will suffice to enable you to comprehend, if only in a small way, these things and matters concerning spiritual living, which may have been obscure to you and caused you some anxiety.

Yet in conclusion would I say, live the earth life to the full and the best of your ability, making the most of all opportunities, and never forgetting that you are Spirit living for awhile in the 'house of clay' and ever remembering that you are a child of the Father God, and therefore divinity is within you. And so to where we wait, come calmly on - until someday ahead we meet again in this fair land where partings are no more.

To all who may read this I say 'God Bless you' and in all humility I hope I may have been of some service to you. As the Doctor has told the ones of earth so often - love and service are the greatest essentials of life and living. Love and service only can repay. Bless you all as we all go forward INTO ETERNAL LIGHT.