

Points of Interest:

- The Opposition
- Astrological Keywords
- Tarot Spread Example
- Membership Room
- Stellerian Honor Guard
2nd Quarter 2018

Inside this issue :

The Hebrew Alphabet: Tzade	1
Opposition Insights	1
Stellarian HG	2
Editorial	3
Tarot Correspondences	8
Tarot Yes or No Spread	9
Membership Room	10
Vision Statement	12

The Sacred Hebrew Alphabet: Tzade - Spiritual Completion

Scenza

The eighteenth letter of the Hebrew Alefbayt (AB) is the letter Tzade. Tzade has a definite and focused association with the concept of righteousness. According to Munk (1983), God is known by many names, among them Tzadik, the Righteous and Upright One. Those who model their behavior on God's Perfect Rectitude here on Earth are also known as Tzadik. Munk

(1983) further emphasizes that the process of becoming a Tzadik is never-ending, for as a person becomes more and more aware of God's Wisdom, the yearnings of his soul comes to more and more completely dominate the urges of his body. Finally, Munk (1983) beautifully reminds us that while the physical body can and will decay across the lifespan, those who live righteously will con-

tinue to expand their knowledge, wisdom, and utility in His Kingdom even as their bodes decline.

Phonosematically, yet again we find a strong concordance between the intent of the letter and its point of articulation. Tzade is a composite sound made up of two distinct phones, /t/ and /z/. Tayt, the ninth letter of

(Continued on page 5)

The Opposition: Choose Wisely

Margaret Dissinger

Picture yourself standing on the Earth, as well you are now, and then focus on the planets in your own horoscope that are in opposition to one another. See them in your mind's eye facing off across the heaven. In *Astrological Signatures*, Zain describes the opposition as "...being slowly separative, coldly disintegrative, and discordant in the highest degree" (p. 95). We can, of course, abdicate responsibility by not making a conscious choice; then the strong side by astrodyne power prevails. This is the path of least resistance, but that is not what we are charged to do as spiritual beings.

Oppositions have more than one thing going for them, which we see as students of Her-

metic Astrology. They are mostly always the same quality by sign: mutable, fixed, or movable. We know how to use alchemy and directed thinking. Practitioners of astrology know about ameliorating aspects and astrodynes. We also are not afraid to make the hard choices where our spiritual growth is concerned.

Because the oppositions are most always of the same quality, it is something they have in common with one another by sign, and similarly they often are the same as masculine or feminine signs. If we study these similarities it

(Continued on page 4)

Stellarian Honor Guard

For the period between April 1, and June 30, 2018

Regular Contributors form the solid foundation from which The Church of Light can grow. This column honors those who financially support the work of spreading the Religion of the Stars. Guardian Angels contribute more than \$500 in a quarter. The Stellarian Honor Guard includes those who contribute between \$100 and \$500 per quarter. We are grateful for your generous contributions to The Church of Light.

Guardian Angels

Anonymous
Paul & Vicki Brewer
Steve and Bessie Carrothers
Adriana Donofrio
Margaret Joscher
Alicemarie O'Neill
Barbara Sibley

Stellarian Honor Guard

Anonymous
Shawn Bailor
Patricia Beard
Keith Benjamin
Karl F. Berger
Adrian Bryan
William D. Buchan
Ivan Buffington
Jo Chadwick Loring
Jeffrey Daugherty
Karen Daugherty
Steven Frampton
Alan Gatlin
Jennifer Gerhardt
Christopher Gibson
Gale Gorman

Shirley M. Hall
Janet Johnson
Linda La Porte
Lorrie Lovett
Veiga O'Sickey
Patrick A. Ramsey
Delbert Rich
Michelle Berry Robbins
Evelyn Sacko
Sylvia Setzler
Dudley Slade
Marianne Thalken

Regular Contributors

Anonymous
Ahmed Abubakari
Yvonne Aivaliotis
Victor Battaglia
Yvonne Bonner
Vanessa Brown
Wanda Childers
Claudia Clark
Mark Doubleday
Aaron Doyle
Oscar Gonzalez
Pauline Greene

Rick Grigg
Rick Groeneveld
Thomas Higgins
Lenore Janusz
K. Paul Johnson
Barbara Kniffen
Bryn Maycot
Steven Mungia
Summers Nwokie
Charles Padilla
Wanda Padilla
Tim Prichard
Travis Rampersad
Theodore W. Robinson
Chaeya Robles
Regina Thykattu
Joan Titsworth Marsteller
Walter Trinkala
Nicholas Venzon
Ebri Willie
Dorothy Wissler
Jean Wright

Fall Issue 2018
 ISSN: 009-6520
 Vol. 93, No. 4
 PUBLISHED BY
The Church of Light

EDITOR
Christopher Gibson
 COPY EDITORS
Jimmy McDonnell
Radine Ramsey

PRODUCTION MANAGER
E. Christina Herr

The Church of Light Quarterly is the official publication of the Church of Light. It includes educational and inspirational supplements to The Brotherhood of Light Lessons.

Directors:

Christopher Gibson, President, NM
 Margaret Joscher, VP, CA
 Vicki Brewer, Secretary, NM
 Dave Carrothers, Treasurer, NV
 Veiga O'Sickey, NM
 Patrick Ramsey, NM

Honorary Director:

Paul Brewer, NM

Please address all communications to:

The Church of Light
 2119 Gold Ave SE
 Albuquerque, NM 87106-4072
 tel: 505 247-1338
 fax: 505 814-7318
 Email: churchoflight@light.org

Editorial

Christopher Gibson

"Just as we develop our physical muscles through overcoming opposition - such as lifting weights - we develop our character muscles by overcoming challenges and adversity."

– Stephen Covey

This issue of the Quarterly features one of the most powerful aspects in astrology, the Opposition. An Opposition is formed when two planets are six signs, or 180 degrees apart. The energies of two planets, when positioned in opposite signs, meet in head-on competition with one another. A dynamic exists between planets in opposition that expresses much like a "tug-of-war", the sport that directly pits two teams pulling on opposite ends of a rope, against each other in a test of supremacy. The cumulative effect of the Opposition is continual antagonism between the desires or urges of the two planets. This ongoing struggle for supremacy between planetary urges does not express abruptly, but slowly and unrelentingly as a lifetime pattern of conflict.

The nature of the conflict is best delineated by the urges ruled by the planets and the houses they occupy. And like in a tug of war competition one side ultimately must dominate. In due course a choice must be made between the interests and activities of one or the other of the two opposing planetary desires. Most often, the desires mapped by the more prominent planet triumphs over those urges governed by the weaker of the two planets. The Opposition aspect requires that we consciously choose to express one set of desires over the other; in the end, relinquishing another set of desires. It is much like wanting to attend two events that are scheduled on the same day, at the same time; you must pick one event and forgo the other. The Opposition is known as the aspect of "separation" as one desire must be divorced from the other, and this is usually accompanied by the feeling of losing something.

There isn't room in this editorial to discuss all possible combinations of houses and planets, so I'll use the example of how this operates by looking at 1st House - 7th House Oppositions. The 1st House in a horoscope tends to focus on interests and activities that make us "self-absorbed". These are activities that concern our body, health, appearance, personality, personal interests and personal desires. The 7th House represents our focus on the other people in our lives, our spouse, partner, confidant, business partner, clients, even our opponents, competitors and enemies. Planets engaged in 1st - 7th House Oppositions place stress on the parts of life that define the boundaries between self and others. To be in a relationship, we often must sacrifice our personal wishes and desires to accommodate those of a mate.

(Continued on page 7)

The Opposition Aspect

Opposition, 180° Zodiacal Longitude

The Opposition is formed when two planets are six signs or 180 degrees apart. Like the Conjunction, the Opposition is a very powerful aspect with an average orb that extends from 8 degrees for planets in a Cadent House (3, 6, 9, & 12) to 15 degrees for a Luminary (Sun or Moon) in an Angular House (1, 4, 7, & 10). The waves of astral energy that are radiated by planets in a Opposition aspect blend powerfully and discordantly with one another.

Keyword

Like the Square, Semisquare, and Sesquisquare aspects, the Opposition is conditioned with discord. The planetary energies are meeting one another head-on as in a tug-of-war. The result is a continual antagonism between the desires of both planets. This constant struggle for supremacy between the two planets does not act abruptly, nor in acute crises like the square aspect, but develops slowly and unrelentingly. The keyword for the Opposition is Separation.

Planetary Comparison

As the aspect of SEPARATION, the Opposition is comparable to the qualities of Saturn, being slowly separative, coldly disintegrative, and discordant in the highest degree.

Application

The Opposition generates high levels of polarizing conflict, which require that choices be made. Often those decisions require emphasizing the expression of the more prominent of the two planets while sublimating the needs of the weaker planet. Because the Opposition is so powerful the new habit system of selecting which energies will supersede the other must be continually reinforced.

Compiled by Christopher Gibson

(Astrology — Opposition Continued from page 1)

gives us a place of common ground from which to begin our work. In spiritual work we understand the value of being instigators, developers, and perfecters. If signs are similarly masculine or feminine, it is another way they can innately work together. These qualities give us an edge for utilizing the power of the opposition in our use of their energies for our spiritual work.

The opposition in our chart can become a constant battle between the formidable forces. Alchemically we must refuse to see these energies as they are by nature (see Zain's definition above) and constantly choose to see their light together as a guiding force focused on the building of the spiritual body. The light they shine is polarizing and powerful. Because of their constant demand for a choice to be made, one can use opportunities in which the opposition is present to learn and investigate the nature of the points involved. So let us strive to harness these energies where they meet. Opposites attract as well as repel. Left alone the cost is always sacrifice, but working with the energies there is the option of spiritual cooperation. Directed thinking and visualization are our constant tools. We use meditation and love to work with each opposition, seeing the outcome of a whole and beautiful spiritual result. No matter how this lily is gilded, there is always a choice to be made; but the difference now is that with alchemy and directed thinking we can make that choice willingly out of love. We have the tools. We only must pick them up to use them. In the first chapter of *Laws of Occultism*, Zain tells us, "Only through a knowledge of spiritual laws can man mold his spiritual environment and enjoy, while yet on earth, spiritual powers."

Remember that adage that when God closes a door, a window is opened? Our horoscopes provide just such help with ameliorating aspects where oppositions are present. Most always there are trines or sextiles to one or both of the points involved in each opposition. Think of these ameliorating aspects as the space where mean or middle of any action resides as we strive for a virtuous life. The mean in this case can be found in harmonizing the opposition without "poking the bear."

We must put our fears aside. "Fear is a mind killer" is part of the opening lines of the book, *Stranger in a Strange Land*. There is a sign in my office that says, "What would I have done had I not been afraid?" Both of these have provided lifelong inspiration for me as I face my fears. Find your inspirations and strength now wherever possible. Where the opposition is concerned, the choice must eventually be

(Continued on page 6)

(Hebrew Alphabet—Continued from page 1)

the Alefbayt (AB), is strongly associated with the Ennead, and therefore the concept of climax, completion, and realization. In the same way that the first inklings of an idea have their seeds in the Monad, which then progresses symbolically to its point of realization in the Ennead, so too is the completion of any process modeled by the progression from Monad to Ennead. Additionally, it is worth remembering that the gestation of a human being requires exactly 9 full months, an idea which could easily have played in the minds of the sages when they conceived of the decimal numbering system itself. Finally, as a “Trinity of Trinities”, the Ennead (and therefore Tayt) represents spiritual, physical, and mental completion.

As the seventh letter, Zayin is closely associated with the Heptad. Of all the numbers within the Decad, the Heptad (7) is most closely associated with the Monad (1), which symbolizes the perfection and unity of God. Mathematically, there are several justifications for this association. The Heptad was anciently known as “Virgin”, as no other number in the Decad enters into it evenly (e.g., as 2 enters into 4, or as 3 enters into 6 and 9). It was also called “Childless”, as it cannot produce any number within the Decad through multiplication (as 2 produces 4, or as 3 produces 6 and 9). Furthermore, neither 1 nor 7 can be expressed as a product of any two whole numbers except for itself and 1 (i.e., they are prime). Finally, 7 is the only number between 1 and 10 that cannot enter evenly into 360, the number of degrees in a circle. *For this final reason, it is physically impossible to draw a perfect Heptagon, while it is possible to draw all other polygonal figures within the Decad.* The Ancients saw in these facts the symbolism of something that remains forever beyond the profane world of the here and now. They saw in it the light in the darkness; an eternal reminder of the pure, spiritual state which animates and perpetuates

the physical world, but which can never be completely replicated by it.

As Tzade is a composite sounds made up of /t/ and /z/, we can, among many homiletic interpretations, summarize it as representing a state of *spiritual completion*.

Those who have developed and matured sufficiently as to recognize the interconnectedness of all things cannot help but act in ways that support the dignity and purpose of the universe. They are ever guided towards behaving and acting in ways that foster the greater good and Divine intent of the world. We can see in this a restatement of Zain’s Universal Moral Code, “A soul is completely moral when it is contributing its utmost to cosmic welfare.” (Course XIX, Organic Alchemy). When a person constantly strives to put others above self, to take only their fair share but no more, even in the face of temptation

or opportunity, and when they are able to apply this ability consistently and even joyously, then we may begin to believe that they are truly modeling the Tzadik, the Righteous One.

References:

- Kaplan, A. (1997). *Sefer yetzirah: The book of creation*. Boston, MA: Weiser Books.
- Munk, M.L. (1983). *The wisdom in the hebrew alphabet*. Brooklyn, NY: Mesorah Publications, Ltd.

(The Opposition Continued from page 4)

made; however, remember that we can make another choice at another time! We are not bound by the choice forever. Keep in mind that the opposition will always pull to the side of the strongest planet or point in the opposition by astrodyne power. It does not have to be this way, but it takes energy and determination to pull toward the weaker side. In our spiritual growth, spending the energy to do this is of great benefit. In my own recent experience, I have chosen a path on which I have not traveled. It has been dark and frightening, but along this journey I have found new realities and ideas; I have come to terms with demons I had thought long since gone, and I have found a new peace and new energy in my opposition to carry me forward on this spiritual journey. Remember, this life is a practice for that life which is to come. Faith without work is death, complacency is death, etc., so let's practice our oppositions for our spiritual growth!

Let us begin our practice by first listing all the Oppositions first in the natal horoscope and then in the progressed chart. For this aspect, be sure to give lots of room on the paper to write in the following information: Planet/sign/house opposing Planet/sign/house, then also note which planet in this aspect is the strongest, as this will be the source of the power of the aspect and where it most often manifests.

Engage in a specific activity, as in writing, sculpture, collage, drama, to help see how they both manifest in your life. It seems that in the case of the Opposition a great activity would be to create an actual dialogue between the planets in the signs and houses in which they describe themselves and how they feel being in relationship with each other in this aspect. Write this dialogue down or at least record it in your spiritual journal. Meditate carefully on each Opposition and its ameliorating points for more inspiration as to how it can be used to improve spiritual and temporal growth.

Repeat this process for each Opposition in the natal and progressed horoscopes.

Our work here can be joyful or painful. We are so fortunate to have the teachings of The Church of Light and one another. There is a still beauty in working with others using our tools. Practicing reading astrological charts and tarot cards for others is a special way to hone our own skills and to reach out to others who may be looking for a spiritual path to follow. Not sharing what we have is detrimental to our own growth and the growth of our wonderful organization. Those of us who have gone before you know how difficult it is to begin to read for others, but I promise you that once that practice is begun, growth is exponential. To grow, we must function outside of our comfort zone. This may be the biggest opposition we face as Stellarians and humans.

So Shall It Be

References

- Benjamin, Elbert (1972). *Beginner's Horoscope Maker and Reader*. Los Angeles: The Church of Light.
- Heinlein, Robert A. (1987). *Stranger in a Strange Land*. New York: Ace.
- Zain, C.C. (1973). *Astrological Signatures*. Los Angeles: The Church of Light.
- Zain, C.C. (2018). *Laws of Occultism*. Kindle Ed. (Retrieved from amazon.com).

Copyright Mountain Crone, 2018

As a religious non-profit, our continued existence is reliant upon financial gifts. Please support future generations of Stellarians by considering us as a beneficiary when preparing your will or trust.

The Church of Light

Federal Employer Identification Number:

95-6000646

(Editorial Continued from page 3)

If we are inflexible, unwilling to bend, or place our personal wishes above those of another, we are usually unable to maintain a relationship. The desires for self-absorption and the desires for companionship are in direct conflict with one another. The more powerful of the two planets or the more powerful of the two houses will generally determine if we live a solitary life fulfilling our own needs, or live a life of companionship, accommodating the needs of another to greater or lesser degrees.

The Opposition aspect is like the Conjunction aspect in both power and orb of aspect. Luminaries in Angular Houses have the widest orb of aspect – 15 degrees. The difference between the two aspects is that the desires engaged in a Conjunction participate in an integrative fashion, blending their desires mutually into an inseparable compound that expresses as Prominence. On the other hand, the Opposition is disintegrative and brings desires into direct competition with one another until one side

dominates and suppresses the other. Nevertheless, both the Conjunction and the opposition are aspects of “greatness” in charts as both aspects bestow energy that can lift an individual into eminence and distinction. In the case of the Conjunction, they are brought into prominence through integrating their desires along a powerful line of force that leads to accomplishment. With the Opposition, greatness is achieved through surmounting obstacles and making difficult choices; these choices frequently involve the necessity of sacrificing one set of desires for another. Great men and great women usually become so because they have struggled to overcome some obstacle in their lives. For overcoming challenges and adversity is what builds great character.

The Church of Light Headquarters in Albuquerque, New Mexico

Help us to raise \$6,000 so that we can make capital improvements to our headquarters in Albuquerque, New Mexico

Thirteen years ago when we first moved into our present home on Gold Avenue in Albuquerque, New Mexico, we put a lot of time, energy and resources into improving our building. Time and the elements have taken their toll on our structure, and we need to invest some capital into property improvements and repairs. We need to raise about \$6,000 in a capital campaign to paint the exterior, fix water damage from leaky windows, install shelving for storing product inventory, replace broken blinds and window treatments, renovate landscaping, replace the back door, replace the garage door, and more.

What you can do:

Please consider giving a one-time special donation to our capital campaign to raise money for property improvement. No amount is too small to help make a difference in the survival of The Church of Light. I hope this letter stimulates you to donate by using the enclosed pink envelope. I also encourage you to donate conveniently and securely online at our website: www.light.org. Please give generously, according to your means, and help us continue to do our job of making the world's most uplifting educational material available to all.

Donate online at our website: [Light.org](http://www.light.org/support-the-church-of-light.cfm) on the Support Us page-<https://www.light.org/support-the-church-of-light.cfm>, and enter August Fundraiser in the “comments” section. Contribute Your Utmost to Universal Welfare.

Tarot Correspondence — The Fives

Divination

The Fives

The divinatory significance of the Five of Scepters is good fortune in business;

its inner interpretation is REFORMATION.

The divinatory significance of the Five of Cups is good fortune in love;

its inner interpretation is RESPONSIBILITY.

The divinatory significance of the Five of Coins is abundant wealth;

its inner interpretation is INSPIRATION.

The divinatory significance of the Five of Swords is escape from a danger;

its inner interpretation is STRUGGLE.

From CS6, The Sacred Tarot by C. C. Zain

Sample Tarot Spread—The “Yes or No” Spread

Tarot Spread Interpretation

The Querent asked: Will I find the perfect tenant for my furnished rental?

Card Spread

The Distant Past: The Deuce of Coins. “The divinatory significance of the Deuce of Coins is money acquired by hard labor; its inner interpretation is INDEPENDENCE.”

The Recent Past: The Four of Swords (reversed). “The divinatory significance of the Four of Swords is remorse for past action; its inner interpretation is DETERMINATION.”

The Present: The King of Swords “The King of Swords signifies a person ruled by the sign Taurus: reserved, sullen and practical. Right way up it denotes a Taurus man; reversed it indicates a Taurus woman. The dominant idea is I HAVE.”

The Near Future: The Seven of Coins (reversed). “The divinatory significance of the Seven of Coins is money earned through a journey; its inner interpretation is INTUITION.”

The Distant Future: The Ace of Coins (reversed). “The divinatory significance of the Ace of Coins is a short journey; its inner significance is POLICY.”

Summary

The Querent is looking to let a furnished rental unit.

The Distant Past: The Deuce of Coins, is read as “money acquired by hard labor”, and the querent is someone who has always worked three to four jobs to make ends meet.

The Recent Past: The Four of Swords (reversed) is interpreted as “remorse for past action” and the querent wants to avoid the pitfalls he’s experienced with previous tenants.

The Present: The King of Swords “signifies a person ruled by the sign Taurus.” Quite possibly this represents the tenant he will select.

The Near Future: The Seven of Coins (reversed) is interpreted as “money earned through a journey.” The querent will be posting with a site for itinerant nurses and physicians coming to the university.

The Distant Future: The Ace of Coins (reversed) is interpreted as “a short journey: or by its inner meaning: “POLICY.” The querent will need to have a good contract or rental agreement in place for self-protection.

Summary

The Yes or No spread is comprised of five cards laid out from left to right. Cards 1 and 2 represent the past of the matter, the center card represents the present, and cards 4 and 5 symbolize the future. Right-side-up cards represent a yes answer, and reversed cards no. Each card is worth the value of one point for yes or no, with the exception of the center card, which has the value of two points.

In this spread, three of the cards were reversed, the first card and the center card were right-side-up, indicating an “undecided” answer.

Three of the cards in this spread are Coins which represent financial matters, and two Swords are concerns with practicality and not repeating past mistakes. No doubt the querent will be able to find a tenant, perhaps just not the “perfect” tenant.

2018 The Order of the Sphinx & Annual Business Meeting

The Order of the Sphinx Meeting

Date: Saturday November 10
 Time: 10 a.m. MST.
 Place: Church of Light Headquarters
 2119 Gold Ave SE
 Albuquerque, NM, 87106

Annual Business Meeting

Date: Sunday November 11
 Time: 10 a.m. MST.
 Place: Church of Light Headquarters
 2119 Gold Ave SE
 Albuquerque, NM, 87106

In Memoriam

Donald Baker

July 11, 1924 - July 22, 2018

Donald Baker was one of those people that every organization HOPES to have as a member. His spirit was instrumental in keeping The Church of Light vital not only through his financial generosity but through the gift of time he shared by teaching for the New York Center and serving for many years on the Board of Directors. His enthusiasm for the lessons extended to sharing with family, friends and acquaintances. His gift of humor added a light moment to many late night board meetings as well as a few good natured sighs at their corniness!

Donald's introduction to the lessons came from his father who was a member of The Church of Light. Joining The Church of Light in 1949, he and his wife Barbara were active together over the many years since. He was an active member of the New York City Church of Light Center in the 1950's and 60's. Donald and Barbara attended several conferences over the years.

He will be deeply missed and we are happy for his new adventures in *The Next Life*, his favorite book!

Doug Heimbichner

August 16, 1953 - April 21, 2018

Doug joined the Church of Light in 1988 and became a Hermetician in 2014. Doug was an active member of The Order of the Sphinx, and for the last three years he served as the Mentor Program Coordinator. He will be missed by all the members he helped along the path as well as those who called him friend!

Gerry Viray

March 15, 1932 - December 11, 2017

Gerry worked at the Church of Light in the printing department from the late 1960's through the mid 1990's. He was the caretaker for the Benjamin property on Coral Street, affectionately known as "The Hill".

The Beacon

Would you like to receive monthly email notifications with up-to-date information about Church of Light activities, classes, events, new items, special offers and news? If so, either go online to our website Light.org and register and choose "yes to be notified" or send us an email to churchoflight@light.org with your request. We'll be happy to add you to the Beacon contact list.

Paul Brewer

Vicki Brewer

Margaret Dissinger

Christopher Gibson

Participate with us live at Church of Light Headquarters in Albuquerque, New Mexico

First Sunday Roundtable Discussions

11 a.m.-12 noon

Join Yvette Fortin and Veiga O'Sickey as they facilitate monthly roundtable Astrology discussions based on the Brotherhood of Light Lessons by C.C. Zain

Patrick Ramsey

Yvette Fortin

Third Sunday Religious Services

Join our ministerial team consisting of Paul Brewer, Vicki Brewer, Meg Dissinger, Yvette Fortin, Christopher Gibson, Veiga O'Sickey, Patrick Ramsey and Radine Ramsey on the Third Sunday of the month at 11 AM Mountain Time for our monthly religious service.

Radine Ramsey

Veiga O'Sickey

Calendar of Third Sunday Services: September 2018 - February 2019

Date	Event	Presented by
September 16	Libra-Fall Equinox Service	Christopher Gibson
October 21	Scorpio Service	Veiga O'Sickey
November 18	Sagittarius Service	Yvette Fortin
December 16	Capricorn-Winter Solstice Service	Patrick Ramsey
January 20	Aquarius Service	TBA
February 17	Pisces Service	TBA

THE CHURCH OF LIGHT

2119 Gold Avenue SE
Albuquerque, NM 87106-4072

Non Profit
Organization
US Postage Paid
Albuquerque, NM
Permit No. 1322

RETURN SERVICE REQUESTED

Building A Better World With A Better Vision! The Church of Light Vision For the 21st Century

OUR MISSION:

To promote Universal Welfare and the exaltation of human-kind through the teaching and practices of the Religion of the Stars as outlined in the writings of C.C. Zain.

GUIDING PRINCIPLES:

A loving Cosmic Intelligence, of which we are all a part, whose infinite goodness guides us through undeviating natural law.

A Divine Plan manifests through progressive evolution in which each soul has a unique and important role.

A soul is completely moral when to the maximum extent of its abilities it adheres to the universal moral code: Contribute Your Utmost to Universal Welfare.

The realization of the soul's Mission and the attainment of Self-Conscious Immortality is the goal toward which each soul moves.

Love is the way to life. Unselfish Love alone makes immortality possible.

Through the proper exercise of one's mentality using Directed Thinking and Induced Emotion, it is possible to control one's own life and destiny, both here and hereafter.

Astrology is the Golden Key that unlocks the door to understanding the Soul's true character and potential.

The safe development of extrasensory perception (Extension of Consciousness) is the best tool for realizing each individual's mission in the Divine Plan and for verifying the survival of the soul after death of the physical body.

Religion is the sister of Science, and it evolves by incorporating new information as it is discovered and verified.

OUR VISION FOR THE 21ST CENTURY:

We are a powerful force for good and for spiritual enlightenment and expand the reach and experience of our members because:

We provide reliable and verifiable information regarding the nature of the soul and its relationship to Deity and other life forms;

We seek out reliable and verifiable information regarding life on higher planes of existence, especially in regard to the transition we call death and the nature of the next life;

We develop increasingly advanced tools and training in astrology, extrasensory perception, directed thinking and induced emotion toward the end of maximizing each person's happiness, usefulness and spirituality;

We promote the importance of the four essential freedoms: Freedom from Want, Freedom from Fear, Freedom of Expression and Freedom of Religion;

We build a sense of community and spiritual purpose which uplifts and inspires our members to Contribute Their Utmost To Universal Welfare.