

Volume 27, Issue 6 • www.msia.org www.ndh.org • July/August, 2014

Do you want to let go of what blocks you?
Learn practical keys to experience freedom.....

Detachment & Freedom Workshop

with MSIA Spiritual Director
John Morton

“Detach yourself from this earth, from memories of the past, from expectations of the future. Do those things that bring you health, wealth and happiness in a detached state and let all the rest go.”

—John-Roger, DSS
MSIA Founder and Spiritual Advisor

Sunday, Aug. 17
2:00–5:00 pm (PDT)

Free - donations welcome
Open to all. Bi-lingual
(English with Spanish translation)

RSVP now:

- * www.jmlive081713.eventbrite.com
- * Alethea Lamb at Registrar@peacelabyrinth.org or 323-328-1930

Participate at PAL&G in Los Angeles or Live Online

For how to watch live online: www.msia.org/liveonline

A SPIRITUAL OASIS IN THE CITY
Peace Awareness Labyrinth and Gardens 3500 West Adams Blvd, Los Angeles
www.peacelabyrinth.org 323-737-4055 registrar@peacelabyrinth.org

(HEADQUARTERS
OF MSIA)

PEACE LABYRINTH

The purpose of MSIA is to teach Soul Transcendence, which is becoming aware of yourself as a Soul and as one with God, not as a theory but as a living reality.

THE NEW DAY HERALD CONTENTS

JULY/AUGUST, 2014 VOLUME 27, ISSUE 6

In this issue:

J-R on Truth, Lies & Soul Transcendence ✎ John Morton on Exercising Our Choices in God's Love
Coverage of the Conference of Soul Transcendence ✎ PRANA's 40th Anniversary Is Coming!
[Link to msia.org](http://link.to.msia.org) to download this print version of the New Day Herald as an electronic pdf file!

FEATURES

- 8 Truth, Lies & Soul Transcendence
by John-Roger, DSS
- 12 Exercising Our Choices in God's Love
by John Morton, DSS
- 16 Greetings from Prana: The Home of the Traveler
by Kevin McMillan
- 22 Coverage of the Conference of Soul Transcendence
with photos by David Sand
- 23 Coverage of the Conference of Soul Transcendence in Nigeria
from Prince Iwuoha
- 25 Post-Conference Windermere Tours
by Debbie Roth and our Beloved Peacemakers
- 30 Going Forward to Do Work in this World
The Heartfelt Foundation, by Glenn Barnett

**Truth, Lies & Soul Transcendence
by John-Roger, DSS.....page 8**

**Exercising Our Choices in God's Love
by John Morton, DSS.....page 12**

RESOURCES

- 38 EVENTS
- 38 • Events (in Detail)
- 42 • Events At-A-Glance
- 43 • LA Repeating Events
- 43 • Online and Other Worldwide Events
- 46 Directory of Organizations
- 47 MSIA Resources

**Coverage with photos of the
Conference of Soul Transcendence
...page 22**

EDITORIAL STAFF:

Editor-in-Chief <i>John-Roger</i>	Proofreaders <i>Angel Harper</i>
Editorial Director <i>John Morton</i>	<i>Elissa Giges</i>
Editorial Advisor <i>Paul Kaye</i>	<i>Kim Guisinger</i>
Editor <i>David Sand</i>	<i>Mark Lurie</i>
Staff Photographer <i>David Sand</i>	<i>Julie Lurie</i>
Graphic Design & Production <i>Greg Battes</i>	<i>Elana Pessa</i>
<i>David Sand</i>	<i>Debbie Roth</i>
	<i>Antonietta Schulz</i>
	<i>Mandy Weis</i>
	<i>Sherie Wylie</i>

The New Day Herald, P.O. Box 513935, Los Angeles, CA 90051. All rights reserved, except those specifically agreed to in writing. Reproduction in whole or part without publisher's written consent is strictly prohibited. Letters to the editor: All letters, written comments, suggestions and questions regarding any aspect of this publication are read by the editor. We reserve the right to edit all submissions. Letters must include your name and address. Contributions: Manuscripts, photographs, art work, line drawings, charts, designs and maps, must be accompanied by a self-addressed, stamped mailer. Contributions will be handled with reasonable care. The publisher, however, assumes no responsibility for the safety of such contributions. All contributed material, including but not limited to manuscripts, photos, line drawings, art work maps and designs, shall be considered as text and part of the submission. The act of mailing or personal delivery of a manuscript and related material shall constitute an expressed warranty by said contributor that the said submission and material is original and is in no way an infringement upon the rights of others. Contributions and manuscripts express the sole opinions of the author, and do not constitute or reflect the teachings, doctrines and policies of the Church of the Movement of Spiritual Inner Awareness.

The New Day Herald (issn 1040-2047, usps 986-360) is published bimonthly by The Church of the Movement of Spiritual Inner Awareness, 3500 West Adams Blvd, Los Angeles, CA 90018-1899. The New Day Herald is sent to all MSIA Soul Awareness Discourse subscribers in the United States of America as part of the cost of their discourse subscription. Subscriptions for non-discourse subscribers are available in the continental United States for \$25 for six issues; outside the U.S., \$35 for air mail. California residents must add appropriate state and local sales tax. Periodical Postage paid at Los Angeles, California.

Postmaster Send address changes to The New Day Herald, P.O. Box 513935, Los Angeles, CA 90051

WELCOME TO THE NEW DAY HERALD

*"All that you want to be,
you already are.
All you have to do
is move your
awareness there
and recognize
the reality
of your own Soul."*

—John-Roger

THE NEW DAY HERALD

is published bi-monthly by the Movement of Spiritual Inner Awareness (MSIA). In it, you will find articles and information from John-Roger, John Morton, and others to inspire and support you on your path of Soul Transcendence and practical spirituality. A section of Resources includes information about events, classes, and workshops around the world; books, tapes, and other materials to further your experience of these teachings; and valuable information about the MSIA ministry, writing to John-Roger or John Morton, and more.

Designed to connect you with the network of MSIA-related organizations and the MSIA community around the world, the NDH is a tool to enhance your experience and relationship with Spirit.

Please let us know if there is something you would like to see in the *New Day Herald* to further support you on your journey. We love hearing from you. You can contact us at:

The New Day Herald
P.O. Box 513935, Los Angeles, CA 90051
david@msia.org

IF YOU ARE NEW TO MSIA:

Soul Transcendence

The purpose of the Movement of Spiritual Inner Awareness (MSIA) is to teach Soul Transcendence, which is becoming aware of yourself as a Soul and as one with God, not as a theory but as a living reality. Your Soul is who you truly are; it is more than your body, your thoughts, or your feelings. It is the highest aspect of yourself, where you and God are one.

MSIA provides a variety of tools and techniques that allow you to experience your Soul and enhance your awareness of God.

Equally important, MSIA presents an approach that focuses on incorporating spirituality into your everyday life. We call this "practical spirituality." It allows you to attune more deeply to your Soul and to increasingly live from that awareness.

In MSIA, we respect any approach that encourages people on their path home to God. We don't claim to have the only way, but we do have a way that is assisting thousands of people to do this while experiencing greater health, happiness, abundance, and joy.

The foundation of MSIA is loving, and it is in that spirit that we invite you to participate with us in whatever way works for you.

If you would like more information about MSIA, or to further explore its teachings, please visit our website at www.msia.org or contact us at: 800/ 899-2665 or servicedesk@msia.org

*Out of God come all things
God loves all of Its creation
Not one Soul will be lost*

John-Roger,
Founder of MSIA

JOHN-ROGER has been teaching and lecturing worldwide on the principles and power of practical spirituality and Soul Transcendence since 1963. For over four decades, his wisdom, humor, common sense, and love have helped people to discover the Spirit within themselves and find health, peace, and prosperity.

He has given over 5,000 seminars and written more than 45 books, co-authoring the New York Times #1 best-seller *DO IT! Let's Get Off Our Butts*.

John-Roger's life is a demonstration of how to be successful in the physical world while living a life dedicated to Spirit.

John Morton,
MSIA Spiritual Director

JOHN MORTON's life is dedicated to peace, and to assisting people in discovering the Divinity within themselves and in everything. In 1988, John Morton became Spiritual Director of MSIA. John began his studies in 1975. His book, *The Blessings Already Are*, was released to widespread acclaim.

John is known for his ability to lift and inspire people with his gentleness and practical approach. In the work that he does, John focuses on the good in all and sharing that goodness with others.

Silent Retreat

Lake Arrowhead, CA

You are invited to come relax into
the very "essence" of who you are...

Aug 29- Sept 1, 2014
\$250 for 4 Days

*"Listen attentively to whatever comes forward
out of the silence.*

If things start to distract and disrupt you, bring your focus back to the silence.

As many times as the silence is broken, you can refocus on listening to the silence one more time.

When you practice bringing your presence into the silence, you will experience a knowing and a wisdom that will start flowing within you. It will usually bring you to a state of peace, calm, and clarity.

Then, if something comes to mind that needs to be done, instead of rushing into it, you will know that it can be accomplished in a relaxed way without breaking your connection with the inner silence."

—John-Roger, DSS

Contact: Sherie Wylie at 323-328-1945
or Danielle Peterson at 323-328-1958

Connect with the Traveler's energy and enjoy this beautiful lineup of events

ON THE ROAD with **John Morton and Staff**

SEATTLE, WA

Rest and Rejuvenate in the Beloved Within with John Morton Live Online!

Sat. August 2, 2014

Contact: Becket Moreno: bdmoreno@mac.com

Q&A for Ministers and Initiates with John Morton

Sat. August 2, 2014

Contact Jake Meyer 360-385-5443 or Becket Moreno bdmoreno@mac.com

MADRID, SPAIN

An Evening of Blessings with Vincent Dupont

Fri. September 19, 2014

Contact: Valentina Benito: valentinabsanchez@gmail.com or call: 34 658-613197

LONDON, UK

Detachment & Freedom with John Morton

Sun. Sept. 21, 2014

Contact: Carrie McHale: +44 7793 881070 or carriemchale@aol.com

Q&A for Ministers and Initiates with John Morton

Sun. September 21, 2014

Contact: Carrie McHale: +44 7793 881070 or carriemchale@aol.com

BlessingsFest Fundraiser with John Morton

Mon. September 22, 2014

Contact: Carrie McHale: +44 7793 881070 or carriemchale@aol.com

STOCKHOLM, SWEDEN

What's it Like Being You with Celia Allen-Graham

Mon. Sept. 22, 2014

Contact: Maria Zaharieva mz@kurshallaren.se

SOFIA, BULGARIA

Spiritual Principles of Abundance and Prosperity with Paul Kaye

Mon Sept. 22, 2014

Contact: Biserka Marinova - 35-98-874-65932 biserka_marinova@yahoo.com

Living the Spiritual Principles of Health and Well-Being with Paul Kaye

Tue Sept. 23, 2014

Contact: Biserka Marinova - 35-98-874-65932 biserka_marinova@yahoo.com

For Live Online Events visit www.msia.org/liveonline

(Technology permitting)

DOCTOR OF SPIRITUAL SCIENCE

YEAR 1 NOW WORLDWIDE!

AT PRANA WEST & LIVE ONLINE

ENGLISH WITH SPANISH TRANSLATION

"The science in terms of Spirit is that we can show people here physically how to do techniques within their body, their emotions, and their mind. And as they do them repetitively, it will build strength of purpose and focus in the inner awareness." - John-Roger, D.S.S.

www.msia.org/PTSDSSonline
dssworldwide@pts.org

Truth, Lies & SOUL TRANSCENDENCE

Take advantage of the opportunities that you have. Learn to love God—God in you, God in others—and you’ve learned one of the most miraculous things on this planet. The illusions of the mind and the emotions and the body disappear, and the reality of your Soul and your Spirit connection to God come forward in you. That’s the moment Jesus Christ spoke of when he said, “The Kingdom of Heaven is at hand.”

by JOHN-ROGER, DSS

Actually I’m the student.

A lot of people think that’s not true. But a lot of you have had little babies in your house, and you have to find out very fast what they’re teaching you so you can do things for them. When I get in front of a group of people I have to find out very fast what you’re after so that I can give it back to you. That makes me a student, and, in reality, it makes you the teacher. Then when the information comes

back to you, that information becomes your teacher and you once again become the student.

On the level below us we’re a teacher, because the people on that level don’t know what we know yet. And on the level we’re on we’re workers. We’re just doing our best to live this day and to live it the very best we can. And on the level above us we’re students. So at any given point our work is cut out for us.

Many years ago my mother would come up with old homilies like, “There’s no rest for the wicked and the righteous don’t need it.” That meant that I got up and did dishes or took out the garbage. One day she said that to me and I just looked at her, and she said, “Didn’t you hear me?” I said, “Yes, but I’m deciding if I’m wickedly righteous or righteous wicked.” She said, “I’ll let you know when you get to one or the other.” She

looked at me with that look that says, “Go right now.” So I said, “Mom, you haven’t been out of the house all day. Why don’t you come driving with me and tell me about it?” And, slowly, I got her involved in going to the car.

It was amazing that while we were out there and I was driving she was my friend. I asked her a lot of the questions that you really want to ask parents, but that might seem inappropriate. So I just started asking her questions like, “What is the biggest thing that I do that makes you the most angry?” And she said, “You’re just too sharp with the answers. You come back too fast with them.” I said, “Mom, I don’t know where those come from. You ask me questions and it just comes up. I don’t sit and think, plan, debate, or figure out who’s going to say what. I just have this answer. And when some of my teachers ask me I just have this answer.”

She said, “Yes, I’ve heard you’re a smart-mouth at school.” I wasn’t sure that I liked being called a smart-mouth, but I couldn’t stop it. Have you ever had somebody ask you something and before you know it the answer comes out, and it’s the truth? And you say it and that truth kills everybody—especially you, because they say, “Who do you think you are?” And you know you hit it straight on. If you’re wrong, they smile and let you continue on with your wrongness. I have done baby blessings for years, and the Soul of that child tells me many things about the mother and the father and the house and what goes on in the house. We think that a baby can’t know those things because it hasn’t been in that part of the house.

The Church of the Movement of Spiritual Inner Awareness teaches Soul Transcendence. We’re trying to get people to remember that they do that, and that they can do that. We’re trying to get them to recall it consciously. It’s like remembering you once again to your abilities, to remind you once again that you have them, to bring you back once again to that instantaneous answer that appears out of nowhere—the answer that you never thought of and that you never knew before you said it.

Often when you see someone that you haven’t seen for a while, this thing comes out of your mouth and it’s the very thing they’re hiding, that they don’t want you to know. You just lay it right out there and they don’t know whether to hit you, to kiss you, or to kill you. How could you know that? You think “I don’t even know why I said that. It came right out.” That type of spontaneous truth comes from Soul. And when that baby’s sleeping and you’re in another part of the house, that Soul can move from the body and travel around and see what’s going on in the room, or in the house.

When we’re older we go to school and when the teacher is talking we miss something and come back to what they’re saying. At that moment we know we’ve been gone. But sometimes we don’t know where we’ve been. Sometimes we daydream and while we’re daydreaming we know we’re doing it. We’re with the daydream but we’re also listening, and when we come back the teacher doesn’t know we were doing that. We can look the teacher straight in the eyes while they’re lecturing and our mind is miles away.

Every once in a while I’d be lecturing students in schools or colleges and I’d say, “If anybody raises

their hand right now I’ll give them a dollar because that means you’re paying attention.” And I’d keep right on lecturing. I never lost any money. I figured if this whole class were to raise their hands, I’d be broke. But I’d chance it and go right on. Then later on I would say, “Did anybody hear me say that if you raised your hand, I would give you a dollar?” One or two people said, “I heard you say that but I didn’t think you meant that.”

They were hearing what I said and twisting it around to think what they thought it meant, and then attributing that meaning to me. That means they were not going to take me at what I said. Most of us do not take people at what they say. We listen to what they say and then we swirl it around in our mind and our experiences and our emotions. Then we throw it out to see whether it’s true or false according to our experience or our education, or what we thought or fantasized.

We have a lot of reference points going on inside of us to bring forward what we think is valid or authentic or true. It’s difficult to define “truth.” Truth has to have independent, empirical evidence. The only truth I’ve seen that really works is taking something and dropping it. It’s never gone back up and stayed in the air. That’s true every time. Gravity, to me, is the truth that I’ll bear witness to. The other things that I witness to will be beliefs about the truth that I know.

That’s quite different than saying, “This is the truth,” and trying to sucker you into that. I wouldn’t do that to myself, I wouldn’t want you to do it to me, and I won’t do it to you. But I would say that all these things that we’re talking about can be checked out. If I say, “I’m driving a Rolls Royce parked right out in front,” somebody could get up, leave the room and go see if a Rolls Royce is parked out in front. If it’s there, they can say, “What color?” And if I can tell them the color, they can say, “Right.” They may go on to say, “What’s the license plate number?” If I mess up on the license plate number, they may say, “That’s okay, I don’t know my license plate number either.” And they may give it to me. I wouldn’t do that. If I forget my license plate number they might say, “Can I have the keys to your Rolls Royce to see whether they fit?”

People will tell you a truth, a truth, a truth, and then they’ll lie. Then you buy it as the truth, and you’re not going to take time checking out all the truths because they sort of fit your own truth. They fit your possibility scheme, or your probabilities. They fit your “what if’s.” This is where we get conned.

When I talk to you, be careful, check it out, but don’t throw away what can be truthful and useful for you. Don’t let me put my prejudice on something and ruin it for you. Maybe I hate to have needles stuck in me, so I say, “Acupuncture is a terrible rotten thing to have.” There are people in here that would tell you that’s a lie. I can just say, “I don’t like to have needles stuck in me; therefore, I don’t know if acupuncture works or not.” And I might say, “It works for me and I still don’t like needles stuck in me. But when I have problems I get the acupuncture because it works for me even though it hurts.”

I don’t know why women have babies. They say it is one of the most painful things to deliver a child. Then they have another one. You don’t see men hav-

ing them. They say, “I saw it and how painful it was, so no more.” Then later on the woman says, “This baby is so sweet and so cute,” and the man says, “Yeah it is and it’s mine.” She says, “Let’s have another one,” and he says, “I like making babies.” Most men do. They may have some concern about it, but it’s nothing like a woman’s concern.

And even though men can project their concepts onto it, we’re in effect circling the idea of having a baby with our lie of what we think it is. We can say, “That’s a lie. I don’t know how you feel. I don’t know how you think. I don’t know how it is, and nevertheless, here’s what I’m putting onto it, honey, and I hope you can accept it, even though it’s a lie.” And she hears it and she says, “That’s fine.” She knows he missed but she says, “You get an ‘A’ for the effort of attempting to understand.”

The Movement of Spiritual Inner Awareness and Soul Transcendence are much like that. When you start to make the movement away from the body in a full consciousness for the first time, it might just scare you—because that’s what dying is like also, and the far memory of death stays with us. We come back into the body and our heart is beating very fast, and we think, “Oh, my God! I thought I was dying.”

Actually, it’s a rehearsal. And just like women after childbirth, you say, “I’m not going to do that again. I’ll die.” Well, you didn’t die this time. But saying you’re going to die is writing a circle of lies around your truth. You have to say, “Wait a minute. I had the fear. I thought I was going to die but I didn’t. And those are the empirical things that I want to work with.”

Soul Transcendence has many pitfalls. People talk to me about doing it who can’t. People read information about it and they go out trying to talk about it as though they can do it, when all they can do is vocabulary. But there’s a way to correct that: When you do it, the Spirit acknowledges it for you. It’s not that you just feel good inside—because I could probably make all of you feel really good inside if I said the right thing to you.

(Continued)

Truth, Lies & SOUL TRANSCENDENCE

by JOHN-ROGER, DSS

(Continuing)

How do I have that experience again and not feel like I'm going to die? Go into it a little slower. Go into it with somebody who can watch you do it. Associate with people who are good at Soul Transcendence. You may start to do your spiritual exercises and all of a sudden you drop off and go to sleep. A little bit later you open your eyes and you go, "Wow! I had a very strange experience but I don't remember what that was. Later on, you think, "I'm just having some recall about what happened. I was in some other place..." and you start to realize, "Oh my God! I was out of the body."

Nobody knows that but you. Then you come to a seminar and I start to describe it. You say, "Somebody else knew that because he's up there describing what I was going through. How does he know to describe that? It wasn't exactly the same but it parallels so closely what happened to me. He knew. He knows."

Folks, I do know. There's no question. That may hurt a lot of people's feelings because they might say, "No he doesn't know." They can say all the lies that they want to about me, and circle my truth and call it all lies, and guess what? I still do it. That is the hardest thing for people who are opposed to Soul Transcendence. They can't disprove it so it's the work of the devil.

Why on earth would the devil want you to get out away from the body so you could see the total reality and see where the devil and the negativity fit? Then you'd say, "I know what that is." When you come back in the body you stand up and say, "The negative power sets up these types of issues to trap you." We're not going to believe that person because we think they're crazy... until it happens to us. Then something inside says, "I remember this person talking about this experience and it happened to them this way. And let's see...who were they? Oh yeah, they were with that MSIA group. I'm going to call them and talk to somebody." And they get hold of a minister who starts to explain things to them and they think, "You know, you have just saved my life."

We haven't saved your life. We've just relieved you of a little bit of anxiety. The "saved my life" is a lie, and they're going to try to circle the truth with that type of lie. We don't even let them do that. We say, "No, it just relieved you of some anxiety. The anxiety is the lies inside."

The more that you can practice going in and out of your body in the level of your Soul, the easier it is to start to do it consciously. Once you start to do it consciously there are different levels that you go through. Some people will start out from the physical body and they'll go into the astral, and in the

middle of the astral level there's a place called "Summerland," which is absolutely beautiful. Many people worship it as their heaven, and the god of that realm is worshipped as the Lord of Lords. That's like driving to a larger city nearby and thinking you've found heaven.

It's a minor level of creation. I tell you this not so you'll believe it, but so that when you go there you don't get stuck there. Whenever you're traveling in the spirit world and you say, "This is it, I am it, I have arrived, there is nothing else but me," you'd better say "et cetera" because you might be trapping yourself with your worst lie, believing that what you think in your mind is the truth.

Sometimes I tell the people who I work with, "Just because you thought that, don't put that on me because I don't think that and I didn't do that and I'm not going to do that. You assumed I was going to do something else and you started directing me in a way I'm not going. If you want to know what I'm doing, sit, watch, listen. And then I'll tell you something. When I need your help I'll turn to you and say, "Can you help me with this?" And if you want to find out how dumb I am, just sit and watch me because I'll demonstrate my levels of dumbness as I learn new things. Or I'll demonstrate my levels of smartness if I go beyond you."

Soul Transcendence has many pitfalls. People talk to me about doing it who can't. People read information about it and they go out trying to talk about it as though they can do it, when all they can do is vocabulary. But there's a way to correct that: When you do it, the Spirit acknowledges it for you. It's not that you just feel good inside—because I could probably make all of you feel really good inside if I said the right thing to you.

The truth of our existence is that we are divine. The illusion of our existence is that we're the mind, the emotions, and the body. These teachings are not John-Roger's. They come through from Spirit. Sometimes Spirit calls itself John. It also says Jesus Christ. It also says the Holy Spirit and the Holy Ghost.

I would like to tell you with all humility that these are all my teachings and that I did it all out of my mind. I know I can't do it because I can't remember the seminars I gave in other cities. I entered early senility over twenty years ago. I have to listen to the information myself. I read discourses. I read my own books. And when I read them I laugh and think, "That's so true." People ask, "Didn't you write that?" And I say yes, but I forgot about it.

There is a danger in those books. The truth is that they are good books. The danger is that because it's in the book you're going to think it's true. That's

In the Bible, Cain asked, "Am I my brother's keeper?" God didn't answer. But there is an answer, which is that you are your brother's keeper. Who answered it? Jesus Christ.

where you'd better start watching out so that you don't get misled by the opinions of other people who think that because it's written down it's true. Liars can write or talk or be on television. Nevertheless, you can read a book and extract the truth, which is whatever applies to you in that moment. If there is a part that you don't know about, lean into it and see how true it is for you. Our unwillingness to risk the emotions, the mind, the personality, and the reputation is what defeats us in having the fullness of life.

My father asked my mother to explain something to him once a long time ago. I had come back from college, where I was studying psychology, so I knew a lot. (I hadn't experienced a lot; I just knew a lot. I didn't know much truth; I just had a lot of book learning.) After my mother explained, my father turned to her and said, "Will you just give me one good reason why that's true?" And she turned around and walked away from him saying, "You can talk to the back of my head." And she walked out of the room. My dad looked at me and said, "Can you believe a woman like that?"

I said, "Yeah, she walked out of the room."

"That's why I married her."

"For what?"

"Did you notice her after she walked out?"

"Yeah, Dad, I did."

He said, "So did I, son," and he got up and he followed her. I never pursued that but my mind did. There was something sweet about telling someone to go to hell in our household. They looked forward to the trip. And if they smiled, you wanted to go with them, because no one was being malicious or attempting to hurt or to get even at the expense of hurting someone else.

Our revenge was getting even, like when you'd hit your finger and it hurt, and someone would say, "Hit your finger? Hurt, didn't it?" And pretty soon they'd hit their finger and you'd go, "Oh you hit your finger and it hurt, didn't it?" Now we were even. No one was higher than the other. We all did it.

We'd wait for somebody else to hit their finger so we could all jump on them. Human nature is like that, but the jumping on them always had a loving support. Families jump on each other. We're all going to do that but nevertheless there is loving support coming through, underneath all of that. That's the Soul Transcendence part taking place physically. We move in with our Spirit and start to support the person.

As soon as we move in with our emotions we start to harangue the person. We get irritable with

them and as we move in with our mind we start to criticize and judge the person. At that point the Soul has moved back. Then we start to use negativity's power against the one that we love and adore and worship and care about. That's when the negativity has gotten into us and we start to represent karmic law instead of Soul Transcendence. We're going to deliver their punishment to them because they "deserve it." It seems obvious to us because we think, "Why would I punish anyone in this world unless I knew they deserved it?"

People wonder why someone is punishing them when they just met them a few minutes ago. When that happens to me, I get up and walk out of the room. I won't take sides and I won't judge. But I always know this: The one that's casting someone down is casting himself down. Every time I've heard people talk negatively about someone else I knew there was a negativity inside of them that talks from that same place. And it didn't take too long until the one that was doing all the name-calling was also starting to call me bad names after I walked out. People think that when someone is sitting with them doing what they want that's the truth, and then when they leave they tell the lie.

The Bible says something like, "He wins who endures until the end." We must be vigilant all the time, and vigilance is the freedom. Whose freedom are we after, ultimately? Our own. I cannot give you something unless I have it to give to you. But wouldn't it be terrible if I started telling you how bad it was to wear glasses and it would just ruin your eyesight and make it worse, and then turn around and put the glasses on to see what I want to see? That's hypocrisy reigning supreme, masquerading as though you wouldn't know the difference. People aren't dumb. People are excitable, they are emotional, and they get hurt, but underneath all that we want to get well. We want to have a balance in our lives. We want to look at our families and say, "It's a good family." And we want to look at our job and say, "That's a good job and the work that I do is good and the products of it are good." And we want to look at our friends and say, "These are really good friends. I would spend the rest of my life with them."

We set up a code for people to follow and as soon as they fall out of that code, we don't go and put them back on the right track. Instead we pick them up and dash their head into it. We berate them. When you fall down in the mud you don't need somebody to push your head further in it. You need somebody to help you get up and clean it off.

In the Bible, Cain asked, "Am I my brother's keeper?" God didn't answer. But there is an answer, which is that you are your brother's keeper. Who answered it? Jesus Christ. The answer was to love God with your body, mind, and Soul, and Spirit, and to love your neighbor as your self. That makes you your brother's keeper. It doesn't make you your brother's prisoner or warden. It doesn't give you the right to go interfere. When you see two people quarreling you don't go up there and say, "Now listen, you two are quarreling. She's right..." because she may turn around and slug you. Or he may floor you. You could walk over there and say, "Is there anything I can do to help the situation move along?" You could venture that far.

Instead, most of us look into ourselves and say, "I have no authority in this matter." But they need

some help from an authority. We've all agreed that the police have the authority, so we call the policeman and the he walks over there and says, "Now, break it up and back off." And they break it up and back off. He says to them, "Cool it down for a minute. You shut up. I'm going to talk to this one." And that one shuts up. Why doesn't he shut up when ordinary people people talk, since we all have the same voice? It's because we recognize the authority that we have given to the policeman. Not only do we recognize it, but we respect it.

God has given us the authority and responsibilities for Soul Transcendence. And Jesus Christ said, "This that I do you too shall do and even greater and because I'm going to the Father. I'm going to see that you do it." He overcame himself and the world. As he sat in the Garden of Gethsemane he said, "God, if you can take this from me, I wish you would." He was ready to throw in the towel, but he said, "Lord God, your will be done, not mine." And he overcame himself. Not too many people are going to carry their own cross to be crucified. They say, "If somebody is going to crucify me, they should carry the cross. I'm not going to carry it. When you get there you may be too tired to put me on it."

Jesus said, "These things that I do you too shall do and even greater." He didn't just mean the miracles. He meant the resurrection and the ascendance, which is Soul Transcendence. And all of that gift is given. We have to keep looking to that, not to John-Roger. That's looking to a physical form. The form delivers the message. The essence conveys the information and the Spirit does the healing and the upliftment. It does it for me while it does it for you. It will do it in me.

It trained me for years. Every time I stepped out of line it was like two bricks hitting me in the head. If I leaned one way it would push me back again. If I decided I didn't want to do it, the truck ran over me. It said, "You're not going to have any say-so in this because you already agreed before you were born that you would do this. You're trying to get out of your commitment. and you're not going to be able to."

But when the Lord asks you to do something, many of you go, "No, not me." You see Him and you say, "Wow! Anything. Anything." Then we come down here to the earth and we say, "Was that it? I wouldn't have agreed to that. Of course not. I'm not that dumb." Oh yes, we are all that dumb and we're all here because we're all that dumb.

A woman once asked me to give a message to Jesus. I said, "Give it to him yourself." She said, "Well, he doesn't listen to me." I said, "I don't blame him." She said, "What do you mean?" I said, "If you're going to talk to him like you talk to me, I don't know why he would put up with it." She said, "You put up with it." I said, "I was told I had to do that." She said, "Really? Do you have to listen to me?" I said, "I have to listen to you. I have to put up with you." She said, "Do you mind that?" And I said, "Yeah I mind putting up with you." She said, "Am I that bad?" I said, "Yeah, yeah." She said, "You sure tell the truth, don't you?" I said, "You keep asking the darnedest questions. If you'd just quit asking those questions, I could get us out of here gracefully." She said, "No, I have one more question. Do you love me?" I said, "I still love you." She said, "And?" I said, "And I don't like to be around you. If I had my choice I'd rather

you'd just keep right on walking." She said, "Okay," and she walked away and sat down.

I talked to her after the seminar. She said, "When I see Jesus I'm going to say you did a good job." I said, "You don't have to." She said, "Why?" I said, "Who do you think stands here and watches all this? Who do you think gives me the information? Do you think I have this ability? Good God, I wish I did. I wish I could say, 'Yeah, I'm Jesus,' and that would be true. But Christ is in all of us, as it was in Jesus, and we're forgetting that. My job is to keep telling you that the darkness of negativity will come against you to strain you and pervert you from the truth of your own Christ."

Do you think the negativity doesn't come at me? It does—morning, noon, and night. When it comes in the room I just light a candle and let it curse the darkness. When it sees the light it realizes what it's been doing. When it comes against you all you have to do is light up with your own love inside.

We want love in our communication, and we can put the humor of light and love in our life, no matter what. I don't take life seriously. I'm sincere about life but not serious, because it's very funny to see how and why we do things—and they turn out okay anyway. I've said to friends, "I don't know how I'm going to get through this." We think we're never going to get through it, and we get to the other side of it and say, "You know, I never thought I could get through it that way." We all laugh because we know we can't get through it, that we're at the breaking point, that we can't go any further, and yet we're here. We do a whole lot of truths, we circle them with a lie, and then we believe the lie.

Take advantage of the opportunities that you have. Learn to love God—God in you, God in others—and you've learned one of the most miraculous things on this planet. The illusions of the mind and the emotions and the body disappear, and the reality of your Soul and your Spirit connection to God come forward in you. That's the moment Jesus Christ spoke of when he said, "The Kingdom of Heaven is at hand."

Jesus said, "These things that I do you too shall do and even greater." He didn't just mean the miracles. He meant the resurrection and the ascendance, which is Soul Transcendence. And all of that gift is given. We have to keep looking to that. . .The essence conveys the information and the Spirit does the healing and the upliftment. It does it for me while it does it for you. It will do it in me.

Our choices are about our learning and growth and our moving into realizing our own perfection, our oneness with God, which would then be with all of God's creation.

John Morton, DSS

Exercising Our Choices in God's Love

Our choices can be influenced into the negative in an attempt to be against ourselves. But there's a reality about this world that's about praising God. Glory be to God. Even with every choice and all of our influence, we can't take down God's perfection. We can't take down God's truth. That's glorious! We're already saved. We're already preserved. All the things that we might worry about or be afraid of, we don't have to worry about them. So what are choices about if there is always perfection regardless?

Practically, I see choices are about learning and growing in perfect timing and perfect ways. It's perfect that eventually, however long it takes including whatever past choices

we have made, that we are going to become one with our perfect nature in God.

John-Roger shared, "Some decisions seem very hard to make because you don't want to make the wrong one. That is a negative approach. All decisions involve making a series of choices to move events around you from point to point within time and space. If you make a decision to go one way and it isn't working, then you make another decision to move in another direction. Ultimately, there are no right or wrong decisions; to decide as such is short-range vision."

Our choices are about our learning and growth and our moving into realizing our own perfection, our oneness with God, which

would then be with all of God's creation. That means it would be knowing we are one with this person and that person. So when you're having difficulty with somebody, it's just a slight adjustment in the moment. It's realizing the oneness by your faith in God.

Realize that somewhere within your field of choice, you love each person and they love you. That's the truth in God's love. God loves all of Its creation. What's also true about that is out of God came all things. So in the loving of it all, there's no exception. The creation also loves God.

Maybe we will tack that one up somewhere, like it's time to tell God, "We, the creation, love you!" That's where we stand. That's where we live in spite of what we do at times that would seem like we don't love. In truth, in our heart of hearts, we really do love God.

The beauty of that is that we are not what we do. You are not what you do. I am not what I do. And you're not beholden to your past. You're not living in your past. So let it go. Release it. It's served its purpose. It's over. If you just look at it, what we're being challenged to do is to come into the present. And how would we do that?

We would be at peace with the past so we're not hung up on anything that is in the "already been" category. How would we check that we have let go of the past? We check that by asking ourselves, "Do we accept it? Do we love it? Do we forgive it?" We also learn to forget the past so we can be fully present. We still retain all the learnings that matter to the soul. Eventually, we understand that this world is not where we are from and that what takes place in the world stays in the world and is not everlasting. What is everlasting is the love and truth of our divine nature.

We have this wonderful power called the negative that will test us. It actually serves us as a magnificent friend, as an angel at the gate. The negative power says, "You claim that you've let go of the past, but let's see if you do." The negative power has an amazing ability to test us by giving us new opportunities and asking, "What about this situation? What about this person?"

Your lesser self may want to dismiss it, excuse it, justify it, or explain it. But it's important to

have an attitude toward negativity like, "You got me. I need to correct that." The negativity is teaching us about our love, acceptance, and trust in who we are with God. So those are the moments where we have choice points. Some choices can seem very inconvenient. It can be very humbling. It can seem like it's a loss. Like if you admit or correct yourself, that your life is over. Your life is ruined, or it's a disaster. You may think you'll never love again.

What you're really saying is there's an adjustment needed so you're moving into neutrality. You're not neutral if you're feeling charged in either direction, positive or negative. You can learn to shift from what is highly charged for you.

So here's the test --- if you get what you want, is that fine with you? If you don't get what you want, is that fine too? If you respond, "Oh, no, that's not okay," then you're not neutral. If you say, "I want this and I don't want that, then you are set-up for upset or disturbance. If you go into celebration and cheering and feel happy all over again if you do get what you want, that's a place to watch out. That becomes a set-up. You may start thinking you should always have it the way you want, which is about having control.

God is in Control, Thank God!

When I look at control, I understand God's in control. I thank God. In my humble opinion, I don't know enough to have control. My experience is I'm not functioning at the level of omniscience and omnipotence of God. I think that to have control, I would need to be functioning at that level to be in control.

I want a God who knows it all and has all the power, the absolute power. What I love about that is in God's perfect loving, I know and experience

(Continued)

Maybe we will tack that one up somewhere, like it's time to tell God, "We, the creation, love you!" That's where we stand. That's where we live in spite of what we do at times that would seem like we don't love. In truth, in our heart of hearts, we really do love God.

The beauty of that is that we are not what we do. You are not what you do. I am not what I do. And you're not beholden to your past. You're not living in your past. So let it go. Release it. It's served its purpose. It's over. If you just look at it, what we're being challenged to do is to come into the present. And how would we do that?

Exercising Our Choices in God's Love

John Morton, DSS

You are the beloved even if at times people react to you differently. Let us not have it that we have to be like each other where we have no other choices. Part of the blessing in the creation is in the diversity and the differences. We are loved in every iteration, in every issue.

(Continuing)

the best. I have no argument at all. So I'm in complete agreement with God being in control.

When you're feeling out of control, however you got there, you have the opportunity to trust God's omnipotence and omniscience and loving of all. There's the opportunity to move into the trust. Often the reality practically is the need to have a moment to source within. When I'm having a challenge, I often need a moment to tune within to my divine guidance.

You may ask, "Why would a Traveler have a challenge with any of this?" The Traveler's not exempt, not in any level, and certainly not in this one. I am like you. I encounter the same conditions you do.

Often there's a view, not just with the Traveler but with anyone who seems to be functioning in a powerful, magnificent, exonerated kind of way, that the person is special. There may be the view that the person has abilities that you don't have, abilities that makes them elite and elect. But that's not correct. Each of us is just exercising our choices.

Expanding Awareness of Divine Diversity

A great key in exercising our choices is awareness. It can extend so that we can open up our self, past whatever factors we're dealing in consciously. Our awareness can include factors that are emotional, mental, sensory, psychic, or unconscious. We can have awareness of those levels and have it be so congruent that we too could say, "When you've seen me, you've seen the Father" [John 14:9].

You may wonder, "Who am I to claim such a thing?" Consider that we already accepted that out of God comes all things --- including me and you. So when I've seen you, I've seen the Father.

You are the beloved even if at times people react to you differently. Let us not have it that we have to be like each other where we have no other choices. Part of the blessing in the creation is in the diversity and the differences. We are loved in every iteration, in every issue.

How things come to manifest in the earth is influenced by conditions. There are distortions. There are limitations because the psychic material condition can distort. It limits and it biases, and

it takes us into a representation of the dark. It's not really dark in the light, but in the conditions that we see or that we interpret, it can seem dark or negative. So the conditions are affecting us, and it often becomes, "How do I resolve this situation? How do I make my choices here?"

You'll always be correct when you do the best you can to move your awareness into the loving --- to be the loving. Ask yourself, "What is the loving choice?" Source the Beloved within yourself first so that it's loving for yourself before it becomes the loving for everyone and everything else.

There's a reason why there's diversity in different levels of concern playing out so that we can stand aside and say, "I'm not part of that. I've been there, done that over and over. I could write the book about it. I don't even want to look at it so I turn from it to where my calling takes me. I'm not about that any longer. And I'm not trying to stop that or influence that. It's not my level of concern."

That's part of the amazing mystery tour of God. It has all of this diversity. So right here we have lots and lots of levels of concern. If we were to look at it from a higher view, if you really take it into the divineness of it all, it starts becoming singular. There is not againstness in love and light. It just has a responsibility to live in what is the truth that you know that it's all perfect in God's love.

Do the best you can to bring your knowing forward so it's of the highest God, the knowing of God that is influencing you. We're all practicing. We're all seeking the truth. We keep being influenced by conditions, and we need to reassert ourself in our focus and intention on the truth of God.

Every day we're born again. There's a new day in the temple, a new decision this day. Who do we serve? What do we serve? In this house we service the love. In MSIA, we love here. We adore our Lord God here. This a place in which the Lord is welcome, which means we love one another regardless.

Jesus laid it out in very clear terms. He related that the greatest commandment is to first love the Lord, thy God. And then Jesus did something so amazingly ordinary and simple. He said to love one another. Love your neighbor. Love the one you're with. Love your enemy. That's all. That's it.

Knowing God's Love

God is in all things. So there's no place where we're absolved of the responsibility to love it all. Then in a very practical way, love who's next to you. That's where the tests comes in, the measurement of how we are loving God.

God will bring the one who would test us. We can more or less be assured of that. If we need something in our learning and our growth, it will be brought to us. Then when it's brought to us, if it's not in a convenient time and to your liking, what's your move going to be? Are you going to hold your trust and faith that somehow God is doing what needs to be done?

People often look at it like it must be a punishment from God, but God is not in the punishment business. If God in some way is teaching you the law and how the law works, there's a higher law called, "I love you. Let me help you clean that up. Let me wash your feet."

You may ask, "God would do that for me?" Yes, God would do that for you because the one who's the greatest amongst you is the greatest servant. And God invented that business. That's God's greatest business.

Do good unto others what was done unto you as good. Be a lamp. Be a Light. Be a voice crying out in the wilderness for greater good. Be one who serves. It's like asking, "God, what do you want from me?" What would be of highest service? What would be the highest good? Lord, what do you want me to do?" And if there's no answer, realize there's something that you may need to work out.

Ask yourself, "Do I love this day? Do I love what's before me? Do I keep that countenance? Over and over, I've been humbled by the ordinariness. So be smart in what you're dealing in. It's smart to take time to go and source your true self within. Even if nothing appears when you take the time, have that dedication, that devotion, that consecration, all the commitment necessary, to do it anyway, to choose the love.

Love people where you find them. Love them how you can love them. Often it is something where we find our own limitations. Where we are brought to the level of, "I don't know where the love is for this person. I've run out of my love."

When you're at your worst, look to the Traveler. When you're not feeling right with the world, that's a hint. Look for what is with you wherever you are in the world that's always right and correct. That's the Traveler's eternally loving consciousness.

Traveler's Love - Always Available

Would you like some love that is available to you? Love that comes from a level in you that's been asleep? These things work in perfect ways, and sometimes in the way that we are able to see them is mysterious.

There is a quality of the Traveler that starts out mystical. It's right there in the name. Mystical Traveler Consciousness. The mystical lets us all know, including whoever is functioning as the Traveler, that it is mysterious. Those of you who are initiates, that's your heritage. That's your line. This is moving into the Traveler Consciousness. The Mystical Traveler Consciousness is a level of being conscious of who and what God is and functioning in that way. It's mystical because this level has a veil, a distortion, an illusion, and the Traveler is not exempt.

When you're at your worst, look to the Traveler. When you're not feeling right with the world, that's a hint. Look for what is with you wherever you are in the world that's always right and correct. That's the Traveler's eternally loving consciousness.

The Traveler walks with you. There's no problem because the Lord has already prepared a place for you, and this world can't touch it. So anything that happens in the world is not really anything to be worried about or afraid of. When we truly understand that, then whatever it is that feels like a pressure or burden, a fright or a weight upon us, it can't stay with us.

We are loved in the perfection of God's love. So exercise your choices, knowing it's all presented to you to serve your highest good. Remember, we are all in God's loving protection always in all ways.

Would you like some love that is available to you? Love that comes from a level in you that's been asleep? These things work in perfect ways, and sometimes in the way that we are able to see them is mysterious.

The Traveler walks with you.

There's no problem because the Lord has already prepared a place for you, and this world can't touch it. So anything that happens in the world is not really anything to be worried about or afraid of. When we truly understand that, then whatever it is that feels like a pressure or burden, a fright or a weight upon us, it can't stay with us.

The Traveler walks with you.

Baruch Bashan

Do the best you can to bring your knowing forward so it's of the highest God, the knowing of God that is influencing you. We're all practicing. We're all seeking the truth. We keep being influenced by conditions, and we need to reassert ourself in our focus and intention on the truth of God.

Prana (3500 West Adams) was founded in the summer of 1974 by John-Roger and a group of enthusiastic initiates, as an ashram for MSIA. At that time they called it the *Purple Rose Ashram of the New Age* (P.R.A.N.A.)

PRANA

GREETINGS FROM PRANA THE HOME OF THE TRAVELER

by Kevin McMillan

Have you ever been to Prana? I know a lot of you reading this have, and maybe you've even volunteered, worked, or lived here over the years. But if you're new to MSIA, PTS, or PAL&G, or live out of the area, maybe you've never been. And maybe you're wondering, what is this place called Prana?

If you look it up, you'll find the word Prana is Sanskrit for the "breath of life," as referred to in ancient Hindu traditions. In our case, Prana is also a set of amazing historic buildings located on West Adams Boulevard in Los Angeles, California—known as "the Home of the Traveler".

WHAT IS PRANA? I'M GLAD YOU ASKED!

Prana is the worldwide headquarters for MSIA, PTS, and NOW Productions. It is also the home of Peace Awareness Labyrinth & Gardens, the Prana Guest House, and the Prana Residence Program—with a staff of 41 people working here weekdays, and 48 residents living on-site in the three houses.

PRANA IS ALL THIS AND MORE!

What we collectively call Prana is made up of three properties located within three blocks

of one another. There's Prana (the original property at 3500 West Adams Boulevard), Prana West two blocks down (3726 West Adams), another fabulous historic mansion purchased in 2002, and the recently acquired Briggs residence (3734 West Adams), originally the house of the mother-in-law of the family that built Prana West, which opened for residency in 2008. These three properties comprise the Prana campus.

SO WHAT DO WE DO HERE?

Prana, our original property at 3500 West Adams Boulevard, is home to the MSIA offices (including the Products Department, J-R Library, and Mandeville Press), Peace Awareness Labyrinth & Gardens (including the historic house, spectacular gardens, and classrooms), the Seminary Dining Hall, 28 residence rooms, and the Prana Guest House. Prana residents are MSIA Soul Awareness Discourse subscribers who have chosen to live in community, study the Teachings, and serve at Prana for a minimum of one year. The Prana Guest House offers Discourse subscribers the opportunity to stay overnight when passing through town, or to come

for a retreat of spiritual exercises and service for up to two weeks a year. See inserts for more information.

Two city blocks west of Prana, Prana West houses Peace Theological Seminary and College of Philosophy (PTS). Prana West features the PTS offices, classrooms, a Travelers Library, 8 residence spaces, and a gym and sauna available to all staff and residents. The wonderful Alpine-Craftsman-Tudor architecture of the home was designed by the same architects that designed Prana, although in a completely different style, and it also features beautiful gardens, with spectacular roses.

Just next door to Prana West, the Briggs Residence is sort of a mini-version of Prana West. The Lighthouse, as its residents affectionately call it, serves as home for 6 residents, and as classroom space for PTS. The refurbished garage behind the Briggs house is known as Outback Studios, and is NOW production's state-of-the-art editing facility where they produce media to make the Traveler's teachings available worldwide.

PRANA WEST

BRIGGS HOUSE

MSIA'S HISTORY AT PRANA

Prana (3500 West Adams) was founded in the summer of 1974 by John-Roger and a group of enthusiastic initiates, as an ashram for MSIA. At that time they called it the Purple Rose Ashram of the New Age (P.R.A.N.A.) J-R was teaching all around Southern California, in different locations every few days, and his small staff of dedicated volunteers had been working diligently and producing study materials out of his garage, until it became obvious they needed more space, and a bigger home base. They wanted

room for expanding offices, storage space for the ever-growing inventory of books and tapes being produced, space for large groups to gather where J-R could give seminars, and a place to live together with a L.I.G.H.T. (Living In God's Holy Thoughts) focus.

Several MSIA folks had been looking all around Southern California for the right spot to create something they hoped would become a "people center", and when they found Prana, it was a perfect fit.

That was the end of the hippy era, and folks were looking to create an "ashram" experience. Residents who moved in at that time were graced with twice weekly live J-R seminars, and called into rigorous service and participation standards. They spent long hours with J-R hammering out the guidelines that would allow them to live and function together peacefully. All residents rotated cooking (for a while they served zucchini grown in the backyard at every meal!), served on group consensus committees, and attended regular weekend-long work parties.

There were around a hundred residents, sometimes with up to three or four people in a room, and they served a minimum of 20 hours a week—80 hours a month. Times have definitely changed! Now we have a total of 48 residents in the three houses, everyone

(Continued)

(Continuing)

has their own bedroom, and our service requirement for non-staff residents is around 25 hours a month! These days we offer PTS Master's and Doctorate programs included in the Prana fee, have a chef serving organic meals on the weekdays, and a full-time gardener; and the focus has switched from ashram to seminary. Old-timers might look at what we have now as a "country club" life!

At the time we discovered it, the historic Guasti Villa that would soon become Prana was serving as the LA County Physicians Aid Society's home for retired physicians, and their wives or widows. Earlier in the 1960's the 10-freeway had come through the middle of the neighborhood, and turned what was an attractive and historic area of Los Angeles into a less-than-desirable destination for several years. MSIA was able to purchase the amazing one and three-quarter acre property in 1974 for a very reasonable price.

This Renaissance Revival Beaux Arts mansion was originally home to wealthy Italian immigrants and vineyard owners, Secundo and Louisa Guasti. Built between 1910 and 1913, they brought over artisans from Europe to work on the extravagant interiors. At that time West Adams was lined with big mansions like this, and the area was one of the first suburbs moving westward towards the ocean from downtown. Mr. Guasti was the Wine Commissioner for California and Mrs. Guasti was a great patron of the arts and a doyenne of society. They both passed away at a relatively young age, and in 1937 Busby Berkeley, the famous Hollywood film director and choreographer, bought the property and added an additional touch of glamour to its history.

Over the years MSIA has made extensive improvements and put thousands of hours

of loving service into the structure, so that today Prana is one of the most well preserved and restored historic places in Los Angeles. These days what is called Historic West Adams is seen as an up-and-coming neighborhood, with young families, architecture, and history buffs moving in and restoring its classic turn-of-the-century homes.

COME VISIT US

We'd like to see you, and hopefully you'll want to come visit us and the wonderful properties known as Prana once you've read this amazing article! :) Come for a class or workshop, to volunteer in an office or the kitchen, to tour the house or visit the gardens and labyrinth, do S.E.'s in the amazing solarium, stay for a personal retreat in the guest house, or apply to become a full-time Prana resident!

J-R in back of Prana before it was purchased and renovated.

Peace Awareness Labyrinth & Gardens

Visit the meditation gardens, walk the labyrinth, do S.E.'s in the solarium, join us for a meal.

**Open for guided tours Tuesday-Friday: 11am-3pm, Sundays: 12-4pm.
Closed Holidays & IHOP weekends.**

Call (323) 737-4055, or visit peacelabyrinth.org for more information.

Prana Residence Program

Live, study, and serve in spiritual community at the Home of the Traveler. We are now accepting applications to live in one of three spectacular houses on the Prana campus in Los Angeles. Full room and board and PTS Master's and/or Doctorate programs included in the residence fee.

For more information or an application call Kevin McMillan at (323) 737-4055, ext. 1126, or email Kevinm@msia.org

Prana Guest House

Stay in the charmingly restored carriage house just opposite the labyrinth from the main house at Prana. \$65 a night includes meals, linens, and towels. Come for an overnight trip, or for up to a two week retreat of fellowship, spiritual exercises, and service.

For reservations or more information contact Kevin McMillan at (323) 737-4055, ext. 1126, or email Kevinm@msia.org

*Come to Prana:
the Home of the Traveler!
We're at your service!*

PRANA 40TH ANNIVERSARY

PEACE AWARENESS
Labyrinth & Gardens
& Live Online

Saturday Aug 9
2:30-11:30pm

Open to MSIA Discourse Subscribers, friends & family

Games, BBQ, History of Prana Presentation,
and the Movie

MYSTICAL TRAVELER
THE LIFE & TIMES OF DR. JOHN-ROGER

For more info & tickets:

prana40.eventbrite.com
registrar@peacelabyrinth.org
or call 323-737-4055

3500 West Adams Boulevard, Los Angeles, California 90018
www.peacelabyrinth.org

"Getting into grace is very, very easy. Let go and let God and it's done." —John-Roger, DSS

COME EXPERIENCE
THE MAJESTY OF
LIVING IN GRACE
IN PAIPA
COLOMBIA!

Dates: January 26- February 1, 2015

Location: Paipa, Colombia at the Estelar Hotel

Tuition (including room & board):

Early bird: \$ 1,800 USD ends August 15, 2014 at 5pm

Regular: \$ 1,950 USD

***To Register Contact Tatiana Gallo at:**

TatianaGallo@pts.org or 323-328-1943

or **register online** at:

<http://www.eventbrite.com/e/living-in-grace-colombia-tickets-10822826365>

***For a local contact in Colombia email:**

Betty Garcia at beajor1@yahoo.es

Introduction to Soul Transcendence: Tuning In to the Love Within

by Terilee Wunderman

What a sweet, precious evening to start off the Conference of Soul Transcendence! Joey Hubbard and Maryann Somerville, both longtime MSIA Ministers and facilitators, guided us gently into several inner and partner process. We heard and watched recordings of John-Roger, the founder of MSIA, as he guided us through powerful yet soothing heartfelt meditations. I am so grateful for John-Roger's steady, loving encouragement to keep seeking greater awareness of our Souls as that is the spiritual promise for each and every one of us.

While viewing online, I welcomed the opportunity to tune within to the loving that is always present --- a beautiful sign of my Soul's presence. I felt especially touched when a dad in the live audience shared about doing a partner process exploring Soul awareness with his four year old daughter. I did the process inwardly by myself, and the dad's sharings resonated with how I felt tuning into the joy and innocence of my Soul.

We are forever young in our heart of hearts, no matter how many years of experience we may have in this world. How blessed we are to have these wonderful, simple and practical tools to experience a greater knowing of the divine, eternal love inside. What a perfect introduction to Soul Transcendence!

Representatives Meeting Loving Is the Key to Service

by Tom Smyth

I attended the gathering of Reps and Volunteers on July 3rd at the Four Seasons Hotel. The event was hosted by Angel Harper and Marcos Cajina who quickly set the tone of acknowledgement, gratitude and loving. The theme brought forward was "Say Yes to the Service of your Heart". It did not take long before the walls of the meeting room reverberated with the resounding "Yes" from all the participants.

Throughout the meeting announcements were made about upcoming events and ongoing projects. If you want to get a feel for the direction and movement of the Movement check out the video recording of the event. It is inspiring. This was also a time of renewal, a rededication to our love and devotion to the Traveler's work in this world. We played in our creativity which became a sharing of ourselves and our gifts. It was beautiful to witness people who had just met spontaneously lining up to the microphone to share the joy so present in their hearts. And if you just want a good laugh, another reason to check out the video would be to observe Deborah Martinez following Jsu Garcia as they did the announcements. Priceless.

The gathering concluded with a sharing with John Morton. The grace and love brought forward was palpable. As I was exiting the event I thought to myself "I could go home now for I have received what I came for." Thank You, Thank You to all the participants, you overflowed my heart with loving and joy.

PTS Masters & Doctor of Spiritual Science Graduation 2014

by Penelope Bright

Having participated in the Doctor of Spiritual Science classes for a few years, hearing the "Non Nobis Domine" theme always brings me into a greater alignment. It is sung by a chorus of lovely, strong male voices, and is a refrain I cannot help but sing along to. In Latin, the words mean "Not to us Lord, not to us, but to Your Name give the glory."

I was deeply moved by this Graduation ceremony. It was charming that most of the members of the 2014 Master of Spiritual Science graduating class expressed their solidarity via color-coordinated clothing in various shades of turquoise. The Doctor of Spiritual Science candidates wore the traditional doctoral robes and tam, and received their doctoral hoods from our Traveler John Morton in a ceremony that never fails to inspire.

A signal that the Spirit was present was the heart-felt laughter that spontaneously erupted throughout the graduation ceremony (moderator Dr. Paul Kaye being his inimitable self). Announcement was made of the upcoming DSS Year 1, including Spanish translation, both first time offerings. Then, John Morton took us higher with a seminar filled with keys to loving as well as profound silences. On the whole, it was both a traditional and a keenly authentic ceremony.

Gathering of Peacemakers Around the World

by Terilee Wunderman

What a treat to hear from peacemakers around the world in IIWP's annual Gathering of Peacemakers at the Conference of Soul Transcendence. I loved hearing from Debbie Roth and fellow Peacemaker Meeting facilitators who hold gatherings in Los Angeles, Massachusetts, Venezuela, Switzerland and wherever they may be. With the different encees guiding us through inner and dyad processes, I felt at home and in unity with my family of peacemakers who choose to bring peace wherever we are.

While viewing online, I was aware of how blessed we are to be able to connect and support one another via the Internet as we surround our planet with the loving peace in our hearts. Joan Shea shared how there are 3,788 of us praying for peace through the IIWP email Worldwide Peace Prayer. Leigh Taylor-Young began the current round of the Worldwide Peace Prayer by sharing a beautiful blessing and prayer for peace on our planet, a loving service she provides impromptu during her many travels with John Morton, her husband and the Spiritual Director of IIWP.

John Morton encouraged us to raise our dedication to peace and to bring forward peace wherever we are because we are bearers of peace. Peace is our choice, so we can choose to turn negativity into peace by bringing forward our love, Light and comfort to others. I'm grateful to John for choosing to be a steadfast peacemaker and loving guide to all of us choosing this path of peace. May we all continue to choose peace, which starts with these simple nine words introduced by John-Roger, founder of IIWP: I love you. God bless you. Peace be still.

MSIA Ministers & Initiates Meetings

by Valerie Peake & Laren Bright

The Ministers Meeting began with a duet sung by LeAnna Sharp and Clara Beatriz Jaramillo Jansky, composed by our august Reverend David Stern.

Highlights for me included the Minister of the Year awards, given to one of our most loving and devoted UK ministers, Mary Gahan, and to the remarkable and delightful 'Santa' Jack Espy. Service awards were given to Lisa Boone, Jason Laskay and Sally Kirkland.

John Morton gave a powerful and intimate sharing, and when he addressed the online Ministers directly, it was as rich and tangible as if I were in his presence physically. To end, there was an excerpt from a John-Roger video addressing ministry.

As with the Ministers Meeting earlier in the day, the Initiates Meeting started out with calling in the Light through the angelic voices of Clara Jaramillo Jansky and LeAnna Sharp. Ever enthusiastic MC Phil Danza brought up our Traveler, John Morton, who pronounced a blessing, offered some comments and guidance for initiates, and then led us in about 40 minutes of Spiritual Exercises.

This prepared us for nearly an hour of J-R sharing in a video excerpt taken from the Conference Initiates Meetings of 1993 and 1994.

Lisa Boone - Service Award

Jason Laskay - Service Award

Jack Espy - Minister of the Year

For more photos visit: ndh.org * Most Conference events are available as Re-runs free of charge! Watch now: www.msia.org/liveonline/reruns or www.msia.org/envivoenlinea/reruns

Soul Transcendence Saturday Night Dinner & Entertainment

by Glenn Barnett, photos by David Sand

Saturday night dinner at Conference is always a treat. This year more so than ever. The Four Seasons treated us right. They demonstrated the resort atmosphere.

It was millennial night for the entertainment. Millennials with familiar names highlighted the program. Our sons and daughters have taken their place in the firmament of MSIA stars. There were a few 'boomers' on the playlist as well to sing and whatever it was that Paul Kaye was doing. It was also a rite of passage for Jsú Garcia. For years he has been making fun of us 'old people'. On Saturday night he discovered that he was one of us. Revenge is sweet my friend..

For more photos visit: ndh.org * Most Conference events are available as Re-runs free of charge! Watch now: www.msia.org/liveonline/reruns or www.msia.org/envivoenlinea/reruns

Day 1 of the Journey of Soul Transcendence Workshop

by Theresa Hocking

I loved the first day of the Conference 2014 workshop entitled "The Journey of Soul Transcendence" held on July 4, 2014 at the Four Seasons Hotel, Westlake Village, CA.

Rachael Jayne our MC opened the day - somehow she makes announcements fun and interesting. Our facilitators Sherie Wylie and Pauli Sanderson began with excerpts and we zoomed upward rather quickly. I checked with several friends and they agreed that this workshop started where most workshops end. Perhaps it was the topic and most certainly it was the information from our beloved Traveler, John-Roger.

In one of our processes we listened to excerpts from J-R seminars, and then, with a partner, answered questions based on the information in the seminar. After the 15 minutes of working with my partner answering questions, I now know, really know, the Kingdom of Heaven is within ME.

In the afternoon, John Morton graciously answered questions from participants. One of the things I heard from John was that he is always protected In God's love. A lovely thought to end this report.

Journey of Soul Transcendence Workshop Day 2

by Glenn Barnett

On Saturday morning the facilitators, Sherie Wylie and Pauli Sanderson, brought the Conference workshop home. Home to where the heart is. I can tell you the exact moment when it happened. First there was a meditation by John-Roger. It is called "Inner Journey Through Spirit Realms". Get this CD or MP3 everybody. It is well worth it.

Anyway as J-R led us through this magical mystery tour through the higher realms of consciousness he took us with him. We transcended those realms with him even if we weren't aware of it. How do I know? Right after the meditation the facilitators dismissed us for our morning break. Five hundred gabby MSIA people left the room in total silence, a sacred silence. When does that happen? Bottom line...we 'got' the training. Enough said.

For more photos visit: ndh.org * Most Conference events are available as Re-runs free of charge! Watch now: www.msia.org/liveonline/reruns or www.msia.org/envivoenlinea/reruns

For more photos visit: ndh.org * Most Conference events are available as Re-runs free of charge! Watch now: www.msia.org/liveonline/reruns or www.msia.org/envivoenlinea/reruns

BlessingsFest

by Ezra Mack

The Conference of Soul Transcendence came to conclusion with a BlessingsFest to top all BlessingsFests. Facilitated by John Morton, Spiritual Director of MSIA, and supported by Michael Hayes, the blessings were brought forward more prominently from Spirit to all those in attendance, including approximately 60 donor participants, 30 residents and staff donor participants from Peace Awareness Labyrinth and Gardens and MSIA, and over ten folks joining as on-line donor participants, all supporting The John-Roger Legacy Fund.

Scrumptious food was available all day long with a wonderful selection from savory to sweet, including the inauguration of a fresh juice bar. The BlessingsFest is an opportunity for participants to place a request out into Spirit for some form of assistance, or blessing to be placed on a situation or circumstance in their lives, the lives of those they love, or in the world in general. And then John, with support by Michael, and of course under the canopy of love and support of John-Roger, addresses each and every request. As the requests tend to overlap and compliment one another, the power of clarity and direction, healing and completion, and the unconditional love of the Spirit pours forth in a profound way. All of the blessings, each and every one, are founded and set in creation, and are at hand. Right now, in this very moment, our opportunity, as one gigantic human worldwide family, is to awaken to this reality, and to open ourselves to receive, and to ask.

Conference of Soul Transcendence in Nigeria

Beloved,

I want to start by thanking the Travelers for giving us this wonderful opportunity and privilege for participating fully in the Conference of Soul Transcendence 2014.

The Conference that started on Saturday 5th July in Port Harcourt was so warmed and lively. The turnout was so amazing and astonishing as lots of MSIA students were present to honor the Traveler's call.

Words are inadequate to express the manifestation of light, joy and peace that engulfed and encapsulated the entire vicinity of the Conference. It created a positive and creative atmospheric condition for the Traveler's votaries to feel, share, talk and enjoy Soul Transcendence in a higher altitude.

The beauty of this great event is that, despite the short notice we had to host the conference, the achievement encountered was enormous. With the grace and back-up of the Travelers and staff, good things and good ideas flow. As a byproduct all hands were on deck for an immense preparation.

Our creative arts group were able to come up with lots of beautiful and lovely songs for the program. By extension of the grace we came up with beautiful Soul Transcendence T-Shirts, even though they were few in number. However, it added more impetus and colorful texture to the grand occasion.

The overwhelming and overexcited joy, peace, conspicuous smiles and energetic light facial radiance from the participants is a clear indication of the Traveler's love in action all through the Conference.

On behalf of Nigeria msia students, I say 'THANKS' to the Traveler and his wholesome staff, as well soliciting for Nigeria MSIA's inclusion come next year's conference, as it's a worthy experience.

Barush Bashan
— Prince Iwuoha

CREATING SUCCESS IN YOUR LIFE!

A 2-Day Workshop for Millennials (Ages 18 through early 30's)

Learn practical, effective
and powerful techniques
in defining true success
and achieving it!

When:
Saturday & Sunday
September 6th & 7th
10 AM to 6 PM both days

Where:
2101 Wilshire Blvd.
Santa Monica, CA 90403

Cost:
\$99 per person
For more information
and to register:
www.insightseminars.org
or call 800-311-8001 ext. 223

INSIGHT SEMINARS®

POST-CONFERENCE WINDERMERE TOURS

After this year's Conference of Soul Transcendence, IIWP offered complimentary Peace Tours to Windermere Ranch from LA on Monday, July 7 and Tuesday, July 8. We had visitors from all over the world, including Australia, Brasil, Chile, Mexico, Uruguay, and throughout the U.S.!

IIWP Volunteers Dave Wright, Kay Turbak and Susannah Kaye gave entertaining tours of the Ranch once folks got to Windermere via our "peace van". (Thanks to Win Hampton and David Morton for driving!) Visitors had a chance to see the Ranch, connect with the horses, llamas, sheep, and chickens, and be present in the peace of nature and each other.

Below are comments and stories from Dave Wright and our other volunteers and participants, plus some fun pictures. Enjoy, and we hope to see you at the Ranch soon!

— Debbie Roth

It's neat how peace can somehow wrap itself in laughter. One part of you can worry about your teeth flying out from laughing too hard while another part is humming along to the chords of peace slipping into your consciousness through the back door of a bad joke. It's one of those "you had to be there" kind of things.

And as much as I'd liked to have had all of us on the Windermere tours (and maybe we were) I sure had a great time with the 15 amazing souls that made the tours this year!

We ate. We explored. We did SE's at Queilin rocks and the ponds and the cedar restrooms (very moving). We loved on the horses. We circled the peace pole and called in the light in 3 languages! We bumped and thumped our way down Stagecoach Road in the back of the ranch truck to visit Vallentino and Casper, our resident llamas, and the sheep they watch over. When Casper at a little over six feet tall walks up to you and stares deep into your eyes you don't know if he's wondering if you're the one who stole his wallet or if he's just thinking, "yep, you're a spiritual being all right."

I think we all truly bless Windermere with our good thoughts as we pick the pockets of negativity, but when you walk the land and breathe in the Pacific Ocean breeze and the Corrals, the blessings of the Traveler's ministry kiss you right on top of your head (feel it?).

And of course if you're truly an advanced Spiritual Being you'll sing along with one participant, a tune, "I kissed a llama and I liked it!"

Love and blessings to OUR Windermere.

— Dave Wright-Dave Wright, Windermere Tour Guide

What a lovely day we had today! I dearly loved the flow of the day that included cold drinks and food, a base of operations in the barn for rest and schmoozing. It was wonderful to see the barn used for this ministry and I know everyone had a wonderful day! The preparations that the Windermere staff did to clean and prepare the barn were so evident....everyone commented on the loving reception. It was truly an environment where everyone felt welcome, supported and blessed. There was

so much more ministry going on in conversations, etc., than just a visual tour of the ranch. There were blessings all around!

— Susannah Kaye, Windermere Tour Guide

The tour today was amazing and I had such fun. Learned some Portuguese and practiced my Spanish! The ladies were all so grateful for this sacred experience which was multidimensional and very meaningful.

One participant placed a blessing for the Peacemaker Meeting we're having at the Ranch this Sunday, and she activated the Light Columns already placed on the property. Another blessing was in Spanish! We supported the Travelers in their ministries of peace and expanded our own awareness of the peace process.

— Kay Turbak, Windermere Tour Guide

The Spirit's energy --- it's in Windermere. Just breathe in and breathe out. Peace, be still!

— Marcela Lacerda, Tour Participant, Brasilia, Brasil

The Peace already is!

I am feeling sooo grateful for the immense Joy of being at Windermere again - this time with mainly Spanish speakers: Si!

I experienced the Glory of God on the Queilin rock and Peace being 1000% present when we all stood at the glorious new Peace Pole and sent the Love & Light around the world.

My sense of Peace, all my Love and deepest Gratitude go to Beloved J-R, John and all who have made this possible. WOW!!!!!!

— Dawn White, Tour Participant, Sydney, Australia

It was a peaceful experience. I loved the energy, but most of all, the wonderful loving people who take care of the property. It is a way to heaven.

— Mavi Sroor-Lopez, Tour Participant, Chihuahua, Mexico

Next event at Windermere:
Windermere Picnic with the Travelers
Sat, Oct 18

iiwp.org or windpicnic2014.eventbrite.com

THE HEARTFELT FOUNDATION

BY GLENN BARNETT

In 1979 several Insight grads got together to be involved in service projects during the Christmas season. The projects included singing at nursing homes, handyman work for people in need, visits to homeless shelters, parties at children's shelters, assisting at the Union Rescue Mission and a food pantry.

In 1979 several Insight grads got together to be involved in service projects during the Christmas season. The projects included singing at nursing homes, handyman work for people in need, visits to homeless shelters, parties at children's shelters, assisting at the Union Rescue Mission and a food pantry.

From these humble beginnings the Heartfelt Foundation was created. The Foundation now oversees service projects all over the world and has become the service arm of MSIA. The unique approach of Heartfelt is to bring community service needs together with people, from all walks of life, who are willing to volunteer and have the experience of direct and hands on service.

One way a project can be initiated is for an individual or group of people see a need in their community and are willing to address it. When the need is identified the Foundation will participate by donating its resources, support and advice from long experience.

More recently an arm of Heartfelt was created to reach out to younger people, in the generation known as the 'millennials'. This program, called Ignite Good, supports the service ideas of young people and promotes their involvement in community service.

Another arm of the Foundation is HeartReach. This program is a service outreach directly under MSIA that focuses on members of our MSIA family undergoing a life-challenging or medical crisis. It mainly consists of short-term, crisis-oriented service to an individual and provides spiritual, physical and material assistance and support as possible.

"When we say 'take care of yourself so you can help take care of others', we also mean to take care of each other. That is what HeartReach is about.

We should not forget that when we minister to our spiritual family we are doing God's work too." - John-Roger

HeartReach includes several additional avenues of service. One is the Union of Prayer Communion. This is a monthly event in Los Angeles and in a growing number of other cities. The Union of Prayer Communion gives MSIA ministers an opportunity to practice and extend the skills of prayer communion to anyone who wants to participate.

ElderReach is our Church's way to reach out to our homebound elders, many of whom have been students of the Traveler for over 40 years. The aim is to keep them connected and involved with their MSIA family and the Traveler's teachings.

Circle of Light is a program that is available to and prepared for all MSIA family members who enter into the process of transition. Its purpose is to have Light held in person and around the clock, for the Soul, during the final days or hours in this world-- so that no one will be alone or without that Gift of Light unless it's their choice or path.

"We're starting to realize more that there is something very joyous and beautiful that goes on with each one passing from this world. It is a blessing and privilege to be part of holding in that process, just like it's a blessing and privilege to welcome new birth." -John Morton

The work of the Heartfelt Foundation is ever growing and changing. New avenues of service are continually presenting themselves. Service is an important part of the work of the Traveler on this level and we are always open to volunteers in service to each other and our communities.

Toward this end, we now have service Boards set up around the world which support and extend the work of Heartfelt and HeartReach into their communities, and for which we are very, very grateful.

"When we say 'take care of yourself so you can help take care of others', we also mean to take care of each other. That is what HeartReach is about.

We should not forget that when we minister to our spiritual family we are doing God's work too."

—John-Roger

"We're starting to realize more that there is something very joyous and beautiful that goes on with each one passing from this world. It is a blessing and privilege to be part of holding in that process, just like it's a blessing and privilege to welcome new birth."

—John Morton

To learn more about the work and programs of The Heartfelt Foundation please call:
(310) 829-7857
or email: serve@heartfelt.org

Living in the Now

2-Part Tele-Workshop Line Up

First-Time Available!

"Eternity is now. The eternal now is always present, and each moment, each breath, is a divine gift." - John-Roger, DSS

Living in the Now is a 2-part Tele-workshop with simple keys to help you live a Spirit-filled life. Learn to experience the joy of each moment, and connect with the Beloved that is entirely present within you.

Part 1: Practicing the Divine Presence

Wed, Aug. 20 5:30 - 7pm PDT

Part 2: Manifesting Joy

Wed, Sept. 3 5:30 - 7pm PDT

**Facilitated by Rachael and Justin Jayne
Free & Open to All. Attend One or Both!**

Pre-registration required at: msia.org/info/tele36
Offered via the telephone and Skype (audio only)

Questions? Contact Debbie Roth at 323-328-1979 or DebbieRoth@msia.org
For easy-to-use int'l dial in instructions: msia.org/info/international

Once upon a time you said you wanted to experience God....

2014 PAT Trainings

The PAT Trainings were created under the direct supervision of John-Roger, DSS to provide a retreat where people can break through whatever blocks their conscious awareness of Spirit. If you've ever wished you could get free of the habit patterns and mind chatter that get in the way of attuning to the divinity of your heart, this is the training for you.

You never know who might show up

Lake Arrowhead, California, USA

PAT 1 July 11-17, 2014

PAT 2 July 18-22, 2014

PAT 3 July 23-27, 2014

Tuition for each PAT: \$599 for first time participants (if full paid in full by June 30)
\$650 (if paid after June 30)

Special offer:

Tuition for all 3 trainings is \$1,499 taken consecutively

Information and Registration:

PTS office, Danielle Peterson at: daniellep@pts.org

Brazilia, Brazil (Tentative based on enrollment)

PAT 3 Dates TBD

Information, Tuition and Registration: Lana Barreira:
lanabla@me.com

PRESENTED BY INSIGHT SEMINARS

The Depth of Authentic Loving

A Day of Sharing from the Spiritual Heart with John Morton & Michael Hayes

Join us for a day of personal transformation with two extraordinary facilitators of the heart. Here is your opportunity to ask those important questions, focus on your spiritual heart – and do deep intimate work.

When: Saturday, August 16, 2014

Time: Begins at 10:00 am

Where: 2101 Wilshire Blvd., Santa Monica, CA

A light Lunch will be provided in the seminar room

A Gourmet Dinner will be served at 7:30 pm at *Melisse* in Santa Monica

\$1500 per person (Event is limited to 20 people)

To register, or for more information: please contact Candace Semigran at 805.494.9809 or candace@insightseminars.org

This is a special fundraising event. Proceeds go to Insight Seminars.

INSIGHT SEMINARS®

www.insightseminars.org

EVENTS

Blvd. Santa Monica, CA 90403
Tuition: \$1495 Standard Tuition (Tuition assistance available - call for details) \$795 to Audit
Contact Info: For more information, contact registrar@insightseminars.org or 800.311.8001 ext. 110
Sponsored By: Insight Seminars

INSIGHT I: THE AWAKENING HEART SEMINAR

Date: Fri., Nov. 14 – Sun., Nov. 16
Location: Crown Plaza Boston/Woburn, 15 Middlesex Canal Park Woburn, MA 01801
Tuition: Standard Tuition: \$495; \$295 to audit
Contact Info: For more information, contact registrar@insightseminars.org or 800.311.8001 ext. 110
Sponsored By: Insight Seminars

PEACEMAKER MEETINGS MONTHLY, NJ

Date: Sat., Nov. 15
Time: 12:00 PM– 1:30 PM
Location: Private Residence, 901 Breckenridge Drive Branchburg, NJ 08876
Cost: Free (donations welcome)
Prerequisites: None. Open to all.
Registration: http://pmmnj2014.eventbrite.com
Contact Info: Linda Mogitz Linmogitz@gmail.com
Sponsored By: IWP MSIA

SACRED TONES WORKSHOP ACCRA GHANA

Date: Sat., Nov. 15
Time: 12:00 PM– 2:00 PM
Location: Accra Ghana, Lake Bosomtwi Hotels Accra Ghana
Cost: Free (donations welcome)
Registration: http://po.st/sacredtonesghana111514
Contact Info: Prince Iwuoha at iwprince@yahoo.com
Sponsored By: PTS

MANIFESTING THE CHRISTED CONSCIOUSNESS, RIVERS STATE NIGERIA

Date: Sat., Nov. 29
Time: 9:00 AM– 5:00 PM
Location: Rivers State Nigeria, MSIA Centre Port Harcourt, Rivers State Nigeria
Cost: Free
Contact Info: Prince Iwuoha, iwprince@yahoo.com
Sponsored By: PTS

DECEMBER 2014

PEACEMAKER MEETINGS MONTHLY, NJ

Date: Sat., Dec. 13
Time: 12:00 PM– 1:30 PM
Location: Private Residence, 901 Breckenridge Drive Branchburg, NJ 08876
Cost: Free (donations welcome)
Prerequisites: None. Open to all.
Registration: http://pmmnj2014.eventbrite.com
Contact Info: Linda Mogitz Linmogitz@gmail.com
Sponsored By: IWP MSIA

LIVING IN GRACE ASILOMAR & LIVE ONLINE

Date: Mon., Dec. 15 – Sun., Dec. 21
Location: Asilomar Conference Grounds, 800 Asilomar Ave Pacific Grove, CA 93950
Cost: Early bird tuition \$1,390 until November 1 | Regular tuition \$1,590
Registration: http://lig2014.eventbrite.com
Contact Info: Danielle Peterson, 323-328-1958, DanielleP@pts.org
Sponsored By: PTS

SOUL AWARENESS DISCOURSES SUPPORT WORKSHOP – HALF DAY WORKSHOP, NIGERIA

Date: Sat., Dec. 20
Time: 10:00 AM– 2:00 PM
Location: West Rivers Nigeria, MSIA Centre Port Harcourt, Rivers State Nigeria
Cost: Free
Contact Info: Prince Iwuoha, iwprince@yahoo.com
Sponsored By: MSIA

TEEN INSIGHT I: THE AWAKENING HEART SEMINAR

Date: Sat., Dec. 27 – Tue., Dec. 30
Location: University of Santa Monica, 2101 Wilshire Blvd. Santa Monica, CA 90403
Tuition: \$525 \$425 if paid 30 days in advance \$100 audit fee
Contact Info: Rachael Jayne, Director of Youth Programs, Insight Seminars at youth@insightseminars.org or 1.800.311.8001 ext. 223.
Sponsored By: Insight Seminars

JANUARY 2015

LIVING IN GRACE COLOMBIA & LIVE ONLINE

Date: Mon., Jan. 26 – Sun., Feb. 1
Location: Estelar Paipa Hotel Spa & Centro de Convenciones, Paipa, Boyaca Colombia
Cost: Early bird tuition \$1,800 until August 15 | Regular tuition \$1,950
Registration: http://ligcolombia2015.eventbrite.com
Contact Info: Tatiana Gallo, 323-328-1943, TatianaGallo@pts.org
Sponsored By: PTS

THE MYSTICAL TRAVELER WORKSHOP

John Morton has been invited to facilitate.

**Radisson Plaza Hotel and Suites
 Kalamazoo, Michigan
 Sat–Sun, Oct 11–12, 2014**

Prerequisites: Must be an active subscriber to MSIA Soul Awareness Discourse or SAT's (if 12 years of Discourses completed).

Deposits: Deposits become non-refundable upon confirmation of the event.

Tuition: Early bird tuition is \$250 before June 6, 2014. Regular tuition is \$300. Lunches on Saturday & Sunday are included in tuition.

Cancellations: A full refund is available for cancellations (with the exception of deposits mentioned above) through June 6th. After June 6th the entire tuition becomes nonrefundable but it is transferable to another person scheduled to attend this event.

No Shows: (cancellations without notifying the PTS office before the day of event) are nonrefundable and nontransferable.

To Register Contact

Lorraine Andrew
 (269) 375-8346 or lajoyful@gmail.com

OR

Bob Skylis
 (269) 372-3937 or rskylis@sbcglobal.net

WORKSHOPS AT PEACE AWARENESS

Labyrinth & Gardens
 & LIVE ONLINE

A Spiritual Oasis in the City ♥ Headquarters of MSIA

Prana 40th Anniversary Celebration

Sat Aug 9 2:30-11:30pm (PDT)

For MSIA Discourse Subscribers, Friends & Family

The festivities include a fun games, mouth-watering BBQ dinner, stories from residents, historic Prana pictures, and an outdoor screening of the movie,

Mystical Traveler: The Life & Times of Dr. John-Roger.

The historical presentation portion will be live online.

Get tickets & more info at Prana40.eventbrite.com

For further info on this event, please check page 19.

Detachment & Freedom with John Morton

Sun Aug 17 2-5pm (PDT)

Free, donations welcome

Learn how attachment to a point of view, old habit, or behavior can lock us into something that no longer serves us. Give yourself the gift of experiencing the true freedom that resides within you.

Open to all. Bi-lingual (English with Spanish translation)
 RSVP encouraged: JMLive081714.eventbrite.com
 registrar@peacealabyrinth.org or 323-737-4055, x1130
 Online viewing info: www.msia.org/liveonline

*Public Visits, Tours
 Labyrinth Walks*

Sundays 12–4 pm
 Tuesdays–Fridays 11am–3pm

Buffet Dinners \$12
 M–Th 6 pm Fri 5:30 pm

Classes & Workshops
 Weekly & Monthly

Visit www.peacelabyrinth.org
 for more info.

*PAL&G Closed to the public:
 July 20, Aug 2-3

Peace Awareness Labyrinth and Gardens, A Spiritual Oasis in the City
 3500 West Adams Boulevard, Los Angeles, California 90018

FOLLOW US
Peace Labyrinth

EVENTS — AT A GLANCE

AFRICA

- ◆ **Detachment & Freedom in Bayelsa State, Nigeria**
Sun, Aug 31
- ◆ **John-Roger's 80th Birthday, Light Tour 2014 Israel**
Sun, Sep 7 to Tue, Sep 16
- ◆ **Peacemaker Meeting, Nigeria**
Sat, Sep 20
- ◆ **What Is MSIA? West Prince Cameroon**
Sun, Sep 28
- ◆ **Peacemaker Meeting, West Province Cameroon**
Sun, Sep 28
- ◆ **Sacred Tones Workshop, Accra Ghana**
Sat, Nov 15
- ◆ **Peacemaker Meeting, Accra Ghana**
Sun, Nov 16
- ◆ **Manifesting The Christed Consciousness, Rivers State Nigeria**
Sat, Nov 29
- ◆ **Soul Awareness Discourses Support Workshop - Half Day Workshop, Nigeria**
Sat, Dec 20

EUROPE

- ◆ **Blessings Workshop, Madrid**
Fri, Sep 19
- ◆ **Q&A for Ministers and Initiates with John Morton in London, England**
Sunday, September 21
- ◆ **Detachment & Freedom Workshop, London**
Sun, Sep 21
- ◆ **BlessingsFest Fundraiser with John Morton in London, England**
Monday, September 22
- ◆ **The Spiritual Principles of Abundance and Prosperity, Sofia (Bulgaria)**
Mon, Sep 22
- ◆ **What's It Like Being You, Stockholm**
Mon, Sep 22
- ◆ **Living The Spiritual Principles Of Health & Well-Being, Sofia (Bulgaria)**
Tue, Sep 23

SOUTH AMERICA: BRAZIL

- ◆ **PAT 3 Brasilia, Brazil - TENTATIVE**
Fri, Sep 19 to Tue, Sep 23

SOUTH AMERICA: COLOMBIA

- ◆ **Gathering of Peacemakers - Cali**
Thu, Jul 17
- ◆ **Gathering of Peacemakers - Cali**
Thu, Aug 14
- ◆ **Living In Grace Colombia & Live Online**
Mon, Jan 26 to Sun, Feb 1

USA: MIDWEST

- ◆ **The Blessings of Your Ministry - Weekend Workshop - St. Charles, MO**
Sat, Aug 2 to Sun, Aug 3
- ◆ **Spiritual Exercises Weekend Workshop, Kalamazoo**
Sat, Aug 2 to Sun, Aug 3
- ◆ **Peacemaker Meeting, Chicago**
Sun, Aug 10
- ◆ **Peacemaker Meeting, Chicago**
Sun, Sep 14
- ◆ **The Mystical Traveler Workshop, Kalamazoo**
Sat, Oct 11 to Sun, Oct 12

USA: NORTHEAST

- ◆ **Manifesting The Traveler's Joy, Narbeth**
Sun, Jul 20
- ◆ **Peacemaker Meetings Monthly, New Jersey: Aug Meeting**
Sat, Aug 9
- ◆ **Peacemaker Meeting, Boston**
Sat, Aug 23
- ◆ **Peacemaker Meetings Monthly, New Jersey: Sept Meeting**
Sat, Sep 13
- ◆ **Peacemaker Meetings Monthly, New Jersey: Oct Meeting**
Sat, Oct 11
- ◆ **Insight I: The Awakening Heart Seminar**
Fri, Nov 14 to Sun, Nov 16
- ◆ **Peacemaker Meetings Monthly, New Jersey: Nov Meeting**
Sat, Nov 15
- ◆ **Peacemaker Meetings Monthly, New Jersey: Dec Meeting**
Sat, Dec 13

USA: NORTHERN CALIFORNIA

- ◆ **Living In Grace Asilomar & Live Online**
Mon, Dec 15 to Sun, Dec 21

USA: NORTHWEST

- ◆ **Rest & Rejuvenate In The Beloved Within Workshop, Bellevue (Seattle) & Live Online**
Sat, Aug 2
- ◆ **MSIA Q&A for Ministers and Initiates with John Morton in Bellevue (Seattle), WA**
Sat, Aug 2

USA: SOUTHERN CALIFORNIA

- ◆ **Peace Awareness Training (PAT) 1 in Lake Arrowhead, California**
Fri, Jul 11 to Thu, Jul 17
- ◆ **John-Roger Video Seminar, Santa Monica: The Wealth of Higher Consciousness**
Tue, Jul 15
- ◆ **USM's Introduction to Spiritual Psychology Evening**
Wed, Jul 16
- ◆ **Peace Awareness Training (PAT) 2 in Lake Arrowhead, California**
Fri, Jul 18 to Tue, Jul 22

- ◆ **John-Roger Video Seminar, Los Angeles: Signs and Sounds on the Inner Journey**
Fri, Jul 18
- ◆ **IHOP-2: The Nine Transformations - A new 9-month PTS Intention, Health, Openness, and Prosperity Program, Facilitated by Paul Kaye, DSS & Dr. Mark Holmes, OMD**
Sat, Jul 19 to Sun, Jul 20
- ◆ **HeartReach Union of Prayer Communion: HeartReach Union of Prayer Communion July**
Sat, Jul 19
- ◆ **Peace Awareness Training (PAT) 3 in Lake Arrowhead, California**
Wed, Jul 23 to Sun, Jul 27
- ◆ **John-Roger Video Seminar, Los Angeles: Breathing-the Fundamental Response to Life**
Fri, Jul 25
- ◆ **MSIA Los Angeles Ministers Meeting -- 2014: July Meeting**
Sun, Jul 27
- ◆ **John-Roger Video Seminar, Santa Monica: Why things Happen the Way They Do**
Tue, Jul 29
- ◆ **Sacred Tones Workshop, Santa Monica**
Tue, Jul 29
- ◆ **Teen Insight III: The Centering in the Heart Seminar**
Wed, Jul 30 to Sun, Aug 3
- ◆ **Soul Dance In Santa Monica:**
Wed, Jul 30
- ◆ **John-Roger Video Seminar, Los Angeles: Revelations on the Inner Master**
Fri, Aug 1
- ◆ **John-Roger Video Seminar, Santa Monica: Service and Right Use-Ness**
Tue, Aug 5
- ◆ **Insight II: The Opening Heart Seminar**
Wed, Aug 6 to Sun, Aug 10
- ◆ **Soul Dance In Los Angeles:**
Thu, Aug 7
- ◆ **John-Roger Video Seminar, Los Angeles: How Does Life Question Us?**
Fri, Aug 8
- ◆ **HeartReach Union of Prayer Communion: HeartReach Union of Prayer Communion August**
Sat, Aug 9
- ◆ **Prana 40th Anniversary in LA & Presentation Live Online**
Sat, Aug 9
- ◆ **John-Roger Video Seminar, Santa Monica: Is Your Future Pulling You Forward?**
Tue, Aug 12
- ◆ **USM's Introduction to Spiritual Psychology Evening**
Tues, Aug 12 Santa Monica, CA
- ◆ **Soul Dance In Santa Monica:**
Wed, Aug 13
- ◆ **John-Roger Video Seminar, Los Angeles: Part-time Devotion for Full-Time Pay**
Fri, Aug 15

- ◆ **The Blessings of Your Ministry Weekend Workshop, Los Angeles**
Sat, Aug 16 to Sun, Aug 17
- ◆ **INSIGHT: The Depth of Authentic Loving with John Morton and Michael Hayes**
Sat, Aug 16
- ◆ **Detachment & Freedom with John Morton in LA & Live Online**
Sun, Aug 17
- ◆ **John-Roger Video Seminar, Santa Monica: How Do You Define Freedom?**
Tue, Aug 19
- ◆ **John-Roger Video Seminar, Los Angeles: Factors Causing Disease and Promoting Health**
Fri, Aug 22
- ◆ **MSIA Los Angeles Ministers Meeting -- 2014: August Meeting**
Sun, Aug 24
- ◆ **Sacred Tones Workshop, Santa Monica**
Tue, Aug 26
- ◆ **Silent Retreat, Lake Arrowhead**
Fri, Aug 29 to Mon, Sep 1
- ◆ **John-Roger Video Seminar, Los Angeles: The Wealth of a Higher Consciousness**
Fri, Aug 29
- ◆ **Detachment & Freedom in Bayelsa State, Nigeria**
Sun, Aug 31
- ◆ **Soul Dance In Los Angeles:**
Thu, Sep 4
- ◆ **John-Roger Video Seminar, Los Angeles: Regardless of Race, Creed, Color, Situation, etc.**
Fri, Sep 5
- ◆ **Creating Success In Your Life Workshop for Millennials**
Sat, Sep 6 to Sun, Sep 7
- ◆ **John-Roger Video Seminar, Los Angeles: Are You Being held Hostage to your Mind?**
Fri, Sep 12
- ◆ **HeartReach Union of Prayer Communion: HeartReach Union of Prayer Communion September**
Sat, Sep 13
- ◆ **Insight I: The Awakening Heart Seminar**
Fri, Sep 19 to Sun, Sep 21
- ◆ **John-Roger Video Seminar, Los Angeles: Is Your Focus to Experience the Spirit?**
Fri, Sep 19
- ◆ **Sacred Tones Workshop, Santa Monica**
Tue, Sep 23
- ◆ **John-Roger Video Seminar, Los Angeles: Calling Forward the Beloved**
Fri, Sep 26
- ◆ **MSIA Los Angeles Ministers Meeting -- 2014: Sept Meeting**
Sun, Sep 28
- ◆ **Soul Dance In Los Angeles:**
Thu, Oct 2
- ◆ **John-Roger Video Seminar, Los Angeles: The Multi-Dimensions of Maturity**
Fri, Oct 3

(CONT'D)

- ◆ **Soul Dance In Santa Monica:**
Wed, Oct 8
- ◆ **John-Roger Video Seminar, Los Angeles: What Is It We Are To Learn?**
Fri, Oct 10
- ◆ **HeartReach Union of Prayer Communion: HeartReach Union of Prayer Communion October**
Sat, Oct 11
- ◆ **John-Roger Video Seminar, Los Angeles: Are Your Rules Your Restrictions?**
Fri, Oct 17
- ◆ **Windermere Picnic with the Travelers in Santa Barbara & Live Online**
Sat, Oct 18
- ◆ **Harvesting Spiritual Blessings with John Morton in LA & Live Online**
Thu, Oct 23

- ◆ **John-Roger Video Seminar, Los Angeles: Are You Driving or Just Driven?**
Fri, Oct 24
- ◆ **MSIA Los Angeles Ministers Meeting -- 2014: October Meeting**
Sun, Oct 26
- ◆ **Sacred Tones Workshop, Santa Monica**
Tue, Oct 28
- ◆ **Go Forth Into The World, Los Angeles**
Fri, Oct 31 to Sun, Nov 2
- ◆ **John-Roger Video Seminar, Los Angeles: Can we get Intelligence from the Heart?**
Fri, Oct 31
- ◆ **Insight III: The Centering in the Heart Seminar**
Wed, Nov 5 to Sun, Nov 9
- ◆ **Soul Dance In Los Angeles:**
Fri, Nov 6
- ◆ **John-Roger Video Seminar, Los Angeles: What are you Disowning?**
Fri, Nov 7
- ◆ **HeartReach Union of Prayer Communion: HeartReach Union of Prayer Communion November**
Sat, Nov 8

- ◆ **Insight II: The Opening Heart Seminar**
Wed, Nov 12 to Sun, Nov 16
- ◆ **Soul Dance In Santa Monica:**
Wed, Nov 12
- ◆ **John-Roger Video Seminar, Los Angeles: Ancient Influences of Spirit**
Fri, Nov 14
- ◆ **John-Roger Video Seminar, Los Angeles: The Attitude of Gratitude**
Fri, Nov 21
- ◆ **MSIA Los Angeles Ministers Meeting -- 2014: November Meeting**
Sun, Nov 23
- ◆ **Sacred Tones Workshop, Santa Monica**
Tue, Nov 25
- ◆ **John-Roger Video Seminar, Los Angeles: First Blessings**
Fri, Nov 28
- ◆ **Manifesting The Christed Consciousness, Rivers State Nigeria**
Sat, Nov 29

- ◆ **John-Roger Video Seminar, Los Angeles: Practical, Workable Spirituality**
Fri, Dec 5
- ◆ **John-Roger Video Seminar, Los Angeles: Forgiveness Through the Christ**
Fri, Dec 12
- ◆ **John-Roger Video Seminar, Los Angeles: Sharing this Holy Night**
Fri, Dec 19
- ◆ **Soul Awareness Discourses Support Workshop - Half Day Workshop, Nigeria**
Sat, Dec 20
- ◆ **John-Roger Video Seminar, Los Angeles: Sharings with John-Roger from Living in Grace Retreat**
Fri, Dec 26
- ◆ **Teen Insight I: The Awakening Heart Seminar**
Sat, Dec 27 to Tue, Dec 30
- ◆ **MSIA Los Angeles Ministers Meeting -- 2014: December Meeting**
Sun, Dec 28

ONLINE & OTHER WORLDWIDE EVENTS

ONLINE

- ◆ **IIWP Peace Prayer July 3, 2014 - August 4, 2014**
Thu, Jul 3 to Mon, Aug 4
- ◆ **IHOP-2: The Nine Transformations - A new 9-month PTS Intention, Health, Openness, and Prosperity Program, Facilitated by Paul Kaye, DSS & Dr. Mark Holmes, OMD**
Sat, Jul 19 to Sun, Jul 20
- ◆ **MSIA Los Angeles Ministers Meeting -- 2014: July Meeting**
Sun, Jul 27
- ◆ **Rest & Rejuvenate In The Beloved Within Workshop, Bellevue (Seattle) & Live Online**
Sat, Aug 2
- ◆ **Prana 40th Anniversary in LA & Presentation Live Online**
Sat, Aug 9
- ◆ **Detachment & Freedom with John Morton in LA & Live Online**
Sun, Aug 17
- ◆ **Living in the Now - NEW 2-Part Tele-Workshop: Practicing the Divine Presence**
Wed, Aug 20
- ◆ **MSIA Los Angeles Ministers Meeting -- 2014: August Meeting**
Sun, Aug 24
- ◆ **IIWP Peace Prayer September 1, 2014 - October 3, 2014**
Mon, Sep 1 to Fri, Oct 3
- ◆ **Living in the Now - NEW 2-Part Tele-Workshop: Manifesting Joy**
Wed, Sep 3
- ◆ **Detachment & Freedom with John Morton in London & Live Online**
Sun, Sep 21
- ◆ **MSIA Los Angeles Ministers Meeting -- 2014: September Meeting**
Sun, Sep 28
- ◆ **Windermere Picnic with the Travelers in Santa Barbara & Live Online**
Sat, Oct 18
- ◆ **Harvesting Spiritual Blessings with John Morton in LA & Live Online**
Thu, Oct 23
- ◆ **MSIA Los Angeles Ministers Meeting -- 2014: October Meeting**
Sun, Oct 26
- ◆ **MSIA Los Angeles Ministers Meeting -- 2014: November Meeting**
Sun, Nov 23
- ◆ **IIWP Peace Prayer November 27, 2014 - January 6, 2015**
Thu, Nov 27 to Tue, Jan 6

- ◆ **Living In Grace Asilomar & Live Online**
Mon, Dec 15 to Sun, Dec 21
- ◆ **MSIA Los Angeles Ministers Meeting -- 2014: December Meeting**
Sun, Dec 28
- ◆ **Living In Grace Colombia & Live Online**
Mon, Jan 26 to Sun, Feb 1

FOR LATEST SCHEDULE OF LIVE ONLINE EVENTS

Check **regularly** at:

www.msia.org/liveonline

www.msia.org/envivoenlinea

YOUR GO-TO LIVE ONLINE WEBPAGE FOR:

- 1) Up-To-Date Events
- 2) Event Re-Runs
- 3) Tips

Because many events are finalized after the New Day Herald goes to print, it's best to check this webpage often!

Questions?

msiaonline1@gmail.com

LOS ANGELES AREA REPEATING EVENTS

MSIA LOS ANGELES MINISTERS MEETING

- Sun, Jul 27, 2014– July Meeting
- Sun, Aug 24, 2014– August Meeting
- Sun, Sep 28, 2014– September Meeting
- Sun, Oct 26, 2014– October Meeting
- Sun, Nov 23, 2014– November Meeting
- Sun, Dec 28, 2014– December Meeting

Time: 9:00 AM–11:00 AM Pacific Time
 Location: 2101 Wilshire Bldg, 2101 Wilshire Blvd. Santa Monica, CA 90403
 Prerequisites: Must be an ordained minister in MSIA in good standing with a current MSIA Discourse/SAT subscription to attend online or in person.
 Contact Info: Genie Ford at MSIA (323) 737-4055
 Sponsored By: MSIA

SACRED TONES MEDITATION EVENING, LOS ANGELES

Date: Every week on Monday
 Time: 7:30 PM– 8:30 PM
 Location: Peace Awareness Labyrinth, 3500 W Adams Blvd Los Angeles, CA 90018
 Cost: Free, donations welcome
 Registration: <http://sacredtones.eventbrite.com>
 Contact Info: 323-737-4055 registrar@peacelabyrinth.org
 Sponsored By: MSIA PAL&G PTS

JOHN-ROGER VIDEO SEMINAR LOS ANGELES

- Fri, Jul 18, 2014– Signs and Sounds on the Inner Journey
- Fri, Jul 25, 2014– Breathing-the Fundamental Response to Life
- Fri, Aug 1, 2014– Revelations on the Inner Master
- Fri, Aug 8, 2014– How Does Life Question Us?
- Fri, Aug 15, 2014– Part-time Devotion for Full-Time Pay
- Fri, Aug 22, 2014– Factors Causing Disease and Promoting Health
- Fri, Aug 29, 2014– The Wealth of a Higher Consciousness

Time: 7:30 PM– 9:00 PM
 Location: Peace Awareness Labyrinth & Gardens, 3500 W Adams Blvd Los Angeles, CA 90018
 Cost: Free of charge | Donations welcome
 Registration: <http://videoseminars.eventbrite.com>
 Contact Info: 323-737-4055 | registrar@peacelabyrinth.org
 Sponsored By: MSIA PAL&G

SUNDAY SPIRITUAL RENEWAL AFTERNOONS

Date: Every week on Sunday
 Time: 12:00 PM– 4:00 PM
 Location: Peace Awareness Labyrinth, 3500 W Adams Blvd Los Angeles, CA 90018
 Cost: Free, donations welcome
 Sponsored By: MSIA PAL&G

SOUL DANCE IN LOS ANGELES

- Thu, Aug 7, 2014
- Thu, Sep 4, 2014
- Thu, Oct 2, 2014
- Thu, Nov 6, 2014

Time: 7:30 PM– 9:00 PM
 Location: Peace Awareness Labyrinth and Gardens, 3500 W Adams Blvd Los Angeles, CA 90018
 Fee: Free of charge (Donations welcome)
 Registration: <http://souldancela.eventbrite.com>
 Contact Info: SoulDanceLA.com | 323.737.4055 ext 1130 | registrar@peacelabyrinth.org
 Sponsored By: PAL&G PTS

SATURDAY AFTERNOON AT THE LABYRINTH

- Sat, Sep 13, 2014– September
- Sat, Oct 11, 2014– October
- Sat, Nov 8, 2014– November
- Sat, Dec 13, 2014– December

Time: 12:00 PM– 4:00 PM
 Location: Peace Awareness Labyrinth & Gardens, 3500 W Adams Blvd Los Angeles, CA 90018
 Cost: Free of charge | Donations welcome
 Contact Info: 323-737-4055 | registrar@peacelabyrinth.org
 Sponsored By: MSIA PAL&G

MSIA JOHN-ROGER VIDEO SEMINAR SANTA MONICA

- Tue, Jul 29, 2014– Why things Happen the Way They Do
- Tue, Aug 5, 2014– Service and Right Use-Ness
- Tue, Aug 12, 2014– Is Your Future Pulling You Forward?
- Tue, Aug 19, 2014– How Do You Define Freedom?
- Tue, August 26, 2014– Sacred Tones

Time: 7:30 PM– 9:00 PM
 Location: 2101 Wilshire Bldg, 2101 Wilshire Blvd., Santa Monica, CA 90403
 Cost: Free of charge | Donations welcome
 Contact Info: 323-737-4055
 Sponsored By: MSIA

SOUL DANCE IN SANTA MONICA

- Wed, Jul 30, 2014
- Wed, Aug 13, 2014
- Wed, Oct 8, 2014
- Wed, Nov 12, 2014

Time: 7:30 PM– 9:00 PM
 Location: MSIA Building, 2101 Wilshire Blvd Santa Monica, CA 90403
 Fee: Free of charge (Donations welcome)
 Registration: <http://souldancesm.eventbrite.com>
 Contact Info: SoulDanceLA.com | 323.737.4055 ext 1130
 registrar@peacelabyrinth.org
 Sponsored By: PTS

HEARTREACH UNION OF PRAYER COMMUNION

- Sat, Jul 19, 2014
- Sat, Aug 9, 2014
- Sat, Sep 13, 2014
- Sat, Oct 11, 2014
- Sat, Nov 8, 2014

Time: 11:00 AM–12:00 PM
 Location: Santa Monica, 2101 Wilshire Blvd., Santa Monica, CA 90403
 Cost: Free
 Registration: <http://po.st/hupc2014>
 Contact Info: Barbara Hill, Coordinator HeartReach Union of Prayer Communion blh4u@aol.com
 Sponsored By: Heartfelt / HeartReach

WEEKDAY TOURS & LABYRINTH WALKS

Date: Every week on Tuesday, Wednesday, Thursday, Friday
 Time: 11:00 AM– 3:00 PM
 Location: Peace Awareness Labyrinth, 3500 W Adams Blvd Los Angeles, CA 90018
 Cost: Visits & Tours: Free (donations accepted) Buffet Dinner: \$12 Organic Teas & fruit: \$1
 Registration: <http://tourlab.eventbrite.com>
 Contact Info: 323-737-4055, registrar@peacelabyrinth.org
 Sponsored By: MSIA PAL&G

SATURDAY AFTERNOON AT THE LABYRINTH

- Sat, Sep 13, 2014 – September
- Sat, Oct 11, 2014 – October
- Sat, Nov 8, 2014 – November
- Sat, Dec 13, 2014 – December

Time: 12:00 PM– 4:00 PM
 Location: Peace Awareness Labyrinth & Gardens, 3500 W Adams Blvd Los Angeles, CA 90018
 Cost: Free of charge | Donations welcome
 Contact Info: 323-737-4055 | registrar@peacelabyrinth.org
 Sponsored By: MSIA PAL&G

Have You Shared Your Heart Today?

Remember the beautiful candlelighting celebration?

If you shared your heart, your love, your Light with two people... we could transform the world.

**INSIGHT I:
 The Awakening Heart Seminar**
 Sept 19 – 21 . . . Santa Monica, CA
 Oct 17 – 19 Denver, CO
 Nov 14 – 16 Boston, MA

To register, for more information or international dates, please visit www.insightseminars.org or call 1.800.311.8001 ext 110.

Would you like to share about your ministry with the **New Day Herald** in an upcoming issue?

We are especially interested in hearing about service that is taking place in diverse regions of the United States and other countries.

Please email your contact information to:
david@msia.org

MINISTRIES AROUND THE WORLD

DIRECTORY OF ORGANIZATIONS

*"The journey of your Soul
is to return to an awareness of
and a oneness with God."*

MSIA

The MOVEMENT OF SPIRITUAL INNER AWARENESS (MSIA) teaches Soul Transcendence, which is becoming aware of oneself as a Soul, and, more than that, as one with God. Soul Awareness Discourses are the heart of MSIA's teachings. They offer many practical keys to more successful living. Even more important, they offer keys to greater spiritual awareness and knowledge of the Soul. MSIA's approach is to present activities and techniques that direct us toward the Spirit and loving that are the essence of who we are, and to provide support for practicing those things if people choose to use them.

In MSIA we respect any approach that encourages people on their path home to God. We certainly don't claim to have the only way, but we do have a way that is assisting thousands of people to do this while experiencing greater health, happiness, abundance, and joy. The foundation of MSIA is loving, and it is in that spirit that we invite you to participate with us in whatever way works for you.

MSIA, P.O. Box 513935,
L.A., CA 90051, (323) 737-4055
Have you traveled the MSIA Website yet? www.msia.org

PTS

PEACE THEOLOGICAL SEMINARY & COLLEGE OF PHILOSOPHY (PTS) provides spiritual education to students in the Movement of Spiritual Inner Awareness (MSIA) and to the general public to enhance awareness of Spirit. PTS offers classes, workshops, retreats, correspondence courses, a Master of Spiritual Science (MSS) degree, and a Doctor of Spiritual Science (DSS) degree.

Founded in 1977 by John-Roger, PTS is a private, non-denominational educational seminary that teaches practical spirituality in our changing world. PTS maintains that our primary relationship is with our own Soul, and the business of PTS is to provide educational opportunities that support students in becoming more aware of the Divine in themselves. We invite you to join us in expanding your consciousness, enhancing your understanding, strengthening your spiritual awareness, embracing your loving, and allowing grace to lead the way.

Peace Theological Seminary
& College of Philosophy
3500 West Adams Blvd.
L.A., CA 90018, (323) 737-1534
www.pts.org, registrar@pts.org

PEACE AWARENESS LABYRINTH & GARDENS

Home of MSIA and PTS headquarters in Los Angeles, Peace Awareness Labyrinth and Gardens is a place where people can be in retreat without leaving the city.

Visitors may walk the hand-carved stone outdoor labyrinth, enjoy a moment of peace in the meditation garden, attend regular meditation events and seminars, and join the staff and residents for lunch and dinner during the work-week. Students in MSIA who come to Peace Awareness Labyrinth and Gardens also enjoy volunteering in the offices and doing spiritual exercises in the solarium.

Peace Awareness Labyrinth and Gardens
3500 West Adams Boulevard, Los Angeles, California 90018
Phone: (323) 737-4055
Email: programs@peacealabyrinth.org
www.peacealabyrinth.org

IIW P

INSTITUTE FOR INDIVIDUAL AND WORLD PEACE® (IIWP) is a nonprofit 501(c)(3) foundation whose mission is to identify and present the processes that lead to peace. Its unique approach is based on the principle that peace is present and that it starts with us, as individuals.

IIWP presents peace processes through speeches, community peace projects, and workshops. Our workshops are designed to anchor the experience and power of choosing peace as a practical reality in one's life.

IIWP also owns Windermere Ranch, in beautiful Santa Barbara, California. Windermere offers people the opportunity to explore and experience peace in a natural setting and includes a unique horse program based on communication and mutual respect.

IIWP, 3500 West Adams Blvd
Los Angeles, CA 90018
(323) 328-1905
peace@iiwp.org • www.iiwp.org
Join IIWP on Facebook: <http://groups.to/msia/>

USM

USM was founded in 1976 by John-Roger and is a private graduate school offering Master's degrees in Spiritual Psychology and Spiritual Psychology with an Emphasis in Consciousness, Health, and Healing. Known as the Worldwide Center for the Study and Practice of Spiritual Psychology, USM's mission is communicating the principles and practices of Spiritual Psychology worldwide through the process of Soul-Centered education.

Soul-Centered education recognizes spiritual reality and begins with the assertion that rather than human beings who have a soul, we are more accurately described as souls having a human experience. This assertion evokes a radical paradigm shift, which results in a psychological and educational process whose goal is to bring forth the beauty, wisdom, and compassion inherent in every human being.

This experiential educational paradigm evokes in students their own answers to the three essential questions: Who am I? Why am I here and what is my purpose? How can I make a meaningful contribution in the world?

USM
2107 Wilshire Blvd., Santa Monica, CA 90403
310-829-7402,
www.UniversityofSantaMonica.edu

INSIGHT UNIVERSITY

INSIGHT UNIVERSITY is here to assist us in transforming ourselves into loving so that the greater transformation of the planet to loving will take place. John-Roger, DSS Insight University is a nonprofit 501(c)(3) university offering a doctoral degree in Transformational Leadership. The university's doctoral program has been designed to transform graduates fully empowered to step forward into the world to educate and develop future transformational leaders.

John-Roger serves as Chancellor for Insight University. The university is dedicated to expanding and solidifying heart-centered work and a legacy of wisdom so that the work continue to touch people's lives for generations to come.

Insight University
411 St. Michaels Drive, Suite 2
Santa Fe, NM 87505
Ph: 505-989-1887
Fax: 505-819-5609
Web: www.insightu.net

INSIGHT SEMINARS

INSIGHT SEMINARS is an international non-profit educational organization founded over 35 years ago, by John-Roger and created by Russell Bishop. Insight's mission is to assist us in transforming ourselves and the world to loving and our purpose is to inspire people everywhere to a life of greater happiness, success and fulfillment, built on self-awareness, loving, caring, compassion and service.

Insight operates throughout the world including North, Central and South America, Australia, Bulgaria, Russia, Spain, the United Kingdom, the Caribbean and the Middle East. Through the Insight Seminar Series, men and women, children and teens are provided opportunities to learn practical skills and techniques for living a happier, more effective, successful, abundant and heart-centered life.

Business Insight is available for companies to create corporate transformation and strategic success through the Business Insight Seminar, Teambuilding or Leadership Workshops, Executive Transformational Coaching or customized programs.

For more information, please visit our website at www.insightseminars.org or call us at 1.800.311.8001 2101 Wilshire Blvd., Suite 221, Santa Monica, CA 90403

HEARTFELT

THE HEARTFELT FOUNDATION, founded in 1979 by John-Roger, is a volunteer-driven service organization which is operated through the Church of the Movement of Spiritual Inner Awareness (MSIA), a 501(c)3 nonprofit organization. 100% of donations received go to those we serve. Heartfelt's mission statement is: "Changing people's lives through the healing power of heartfelt service." People and the heart are a primary focus of our work, and volunteers are the key to our success.

The Foundation's service includes assisting at-risk and in-need families, providing support and services to disadvantaged or abused children, helping the homeless and comforting the sick. Thousands of people in need have been served by our loving volunteers.

An important part of Heartfelt's work is the HeartReach Program, which reaches out with food, medicine loving and caring hearts and Light support to members of our spiritual family who are undergoing life-challenging or medical crises. As a result of the short-term support that HeartReach is able to provide, people are cared for through difficult situations.

The Heartfelt Foundation
2101 Wilshire Blvd., Suite 117
Santa Monica, CA 90403 Phone (310) 829-7857,
serve@heartfelt.org www.heartfelt.org

ESPRIT TRAVEL & TOURS

Founded in 1975, Esprit serves our community and the general public. Esprit's Independent Travel Department specializes in creating individually crafted cultural tours of Japan and

Asia that journey deep into the arts, crafts, history, culture and cuisine of distant lands. Our custom tour itineraries deliver extraordinary cultural travel experiences.

For more information about our tours, contact us at:

(800) 377-7481
info@esprittravel.com
www.esprittravel.com

MSIA RESOURCES

HOME SEMINARS

Audio or video seminars with John-Roger or John Morton are held in many communities around the world. They are an excellent way to lift your spirits and further your spiritual attunement. Contact your local MSIA representative or call 323-737-4055 to find the closest home seminar in your area.

PTS CLASSES

The educational arm of MSIA, Peace Theological Seminary & College of Philosophy (PTS), offers experiential learning of Soul Transcendence and practical spirituality in a variety of formats, including evening classes, retreats, weekend offerings, e-mail and correspondence courses, and a 2-year Master's and 3-year Doctor of Spiritual Science program. For more information, go to www.pts.org, call PTS at 323-737-1534, or e-mail registrar@pts.org.

LOVING EACH DAY

Loving Each Day quotes by John-Roger and John Morton are delivered daily to you via e-mail. Start your computer session with a daily e-mail message of inspiration and loving. Available in four languages—English, Spanish, French, and Portuguese—a subscription is free upon request by visiting www.lovingeachday.org.

Loving Each Day e-postcards, on an award-winning site, are also available at www.lovingeachday.org.

THE NDH ONLINE

Visit the New Day Herald online at www.ndh.org for up-to-the-moment stories and travels with John-Roger and John Morton. The e-NDH is a free online subscription which lets you know when new articles and stories are posted on the web. For a free subscription, go to www.ndh.org and click on "Subscribe to NDH by e-mail."

THE MSIA STORE

A complete catalog of books, audio and videotapes, CDs, subscriptions, and other materials is available at www.msia.org.

WEB RING

www.msia.org • www.j-r.org • www.msianortheast.org
www.msiaflorida.org • www.msiaCanada.org • www.forgive.org

www.pts.org (explore the programs, classes, and events offered through PTS. Register for PTS classes, and take a free e-mail class)

www.ndh.org (fresh news, articles by J-R and John Morton, daily stories and photos during the Travelers' journeys for peace, and more...)

www.lovingeachday.org (send a free e-mail postcard!)

www.mandevillepress.org (news about John-Roger and John Morton and their books)

www.spiritualwarrior.org (download a free spiritual warrior journal; discover your purpose)

www.theblessings.org (look for a sample blessing)

www.peacealabyrinth.org (Peace Awareness Labyrinth & Gardens—news, events, information)

www.tithing.org (what it is, why do it, success stories and more. Tithing online!)

www.seed.org (what it is, why do it, success stories and more. Seed online!)

THE JOHN-ROGER LEGACY FUND

The John-Roger Legacy Fund within MSIA ensures that the teachings of the Mystical Traveler are available for many years to those who are looking for them. The Fund's prime objective is to continue to maintain the archives of J-R's spiritual work and to share it with the world, and to support MSIA, as necessary, as a conduit to maintain the availability of the Traveler's teachings and to preserve John-Roger's legacy.

How to Contribute to the John-Roger Legacy Fund

1. By Mail: Mail check or credit card number with dollar amount and indicate that your contribution is for the John-Roger Legacy Fund: MSIA, 3500 W. Adams Blvd., Los Angeles, CA 90018
2. By phone: 323.737.4055 to donate by credit card.
3. Donate online through the MSIA store at: <http://www.msia.org/store> or through the God Is Your Partner website at: <http://www.godisyourpartner.org>

INITIATION

If you are just starting the Soul Awareness Discourses, Discourse #1 explains initiation into the Sound Current. You may choose to study the Discourses with the intention to be initiated on this path, or to simply read them as information. If you do choose to study toward initiation, the Traveler works with you more closely, and you may notice a greater spiritual awareness in your own consciousness as this work goes on.

If you are studying toward initiation, you need to write and mail a letter to the Traveler that this is your intention. If you have written and mailed your intention to the Traveler, you can apply for initiation when you have completed Discourse 24.

THE MSIA MINISTRY

The MSIA ministry is for initiates of the Traveler who are called inwardly to serve the spirit of their hearts.

Service may be in any form, from volunteering for the Church to assisting people in need or organizations that serve those people, and anything in between. The only requirement is that the ministry is active and done regularly.

MSIA ministers may perform services, like marriages, that clergy of other denominations are authorized to do as long as they comply with the laws of the locality in which they serve.

People who have received initiation into the Sound Current through the Traveler may request an Application for Ordination packet from:

Ministerial Services In Action • 3500 W. Adams Blvd. • Los Angeles, CA 90018

WRITING TO J-R & JOHN

Sometimes people reading Discourses, especially those studying toward initiation, want to write to John Morton or John-Roger. Writing often helps you let go of a troubling situation and open more to the Traveler's assistance inwardly.

As soon as you write to John Morton or John-Roger, they get the message on the spiritual levels, and they do what Spirit allows. Then, to let go of the situation in your consciousness, you burn or mail your letter. Whether you burn or mail what you wrote, you may find that you get your answers on the inner levels, sometimes very quickly. You may also experience greater calm, clarity, or peace, which can help you go through whatever challenges you face.

We suggest that you place the situation in the Light, ask for clarification during s.e.'s, dreams, etc., and then look for the answers within you. Often reading a Discourse or listening to an MSIA tape (either at home or at a seminar) will provide keys to assist you in handling your situation. You can also refer to any of the numerous books by J-R and John to find information that relates to what you are dealing with. These two have shared so much with us over the years, and we encourage you to send your letters via e-mail, using these addresses:

For John-Roger: letterj-r@msia.org
For John Morton: letterjohnmorton@msia.org

If you live in the United States and if you send your letter to J-R or John in hard copy via the mail, you need to include a self-addressed stamped envelope (SASE) if you want a reply from either of them.

Many hundreds of people write personal letters each month to J-R and John, so please note that even if you do send a letter by e-mail or if you do send in an SASE with your letter, you may not receive a response back. This does not imply that your concern is not important or that you are being ignored. There simply may be no need for a physical reply, or there may be no answer available to you at the time you write.

In addition to the e-mail addresses above, mail to John Morton or John-Roger can be sent to:

MSIA • P.O. Box 513935 • Los Angeles, CA 90051-1935

How to include MSIA, Heartfelt, or IIWP in your will or living trust

- A planned gift in the form of a bequest in your will or living trust is a great way to benefit the Traveler's organizations. Information to make a donation through your estate planning:
 - Heartfelt Foundation: Full legal name: Heartfelt Foundation d/b/a of the Church of the Movement of Spiritual Inner Awareness (MSIA). MSIA Federal tax identification number 23-7137833
 - IIWP: Full legal name: Institute for Individual & World Peace d/b/a of Peace is Present Foundation. Federal tax identification number 20-4583765

MSIA: Full legal name: The Church of the Movement of Spiritual Inner Awareness (MSIA). MSIA Federal tax identification number 23-7137833. If you wish, you can specify that your bequest goes to the John-Roger Legacy Fund at MSIA.

(The above is not intended as tax or legal advice. We recommend that you consult with a financial or legal advisor for estate planning and tax advice specific to your situation. If you have any questions about giving to MSIA, Heartfelt or IIWP, please contact Mark Lurie by email: mark@msia.org or call 323.737.4055, ext. 1150.)

2014-2015 Classes

MSS Year One

Los Angeles, California

MSS Year Two

Los Angeles, California

Master of Spiritual Science

"This is an amazing program...it has assisted me in removing many of the blocks within my self that prevented me from being more accessible to the Spirit/Soul within me." - CL

"The MSS gave me my TRUE life. The life that I always knew was most important. My Spiritual Life." - VM

"Michelangelo carved a stone, and David emerged. Through my participation in the PTS Masters Program, who I am emerges. Week by week, month by month, patiently, gently, effortlessly, the one I always hoped for, the 'me' I knew was there, emerges, takes shape and comes alive." - MM

Prerequisites:
Active subscription to MSIA Soul Awareness Discourses for at least one year prior to beginning of program (12 complete) and Active subscription to Soul Awareness Teachings (SATs). Check with www.pts.org and www.msia.org for details.

Year One:
Creating Through Grace

Year Two:
Fulfilling the Spiritual Promise

Year Three:
Living From The Inside Out
(Optional)

Master of
Spiritual Science

DOCTOR OF SPIRITUAL SCIENCE 2014-2015

Santa Monica, California

DSS Year Two, DSS Year Four (AMS I DSS Year Five (AMS II))

Philadelphia, Pennsylvania

DSS Year Five (AMS II)

Santa Monica and Philadelphia dates:

September 26-28, 2014
October 24-26
November 21-23
January 23-25, 2015
February 27-March 1
March 27-29
May 1-3
May 29-31
June 19-21

Sydney, Australia

DSS Year Four (AMS I)
August 2-3
September 6-7
October 11-12
November 1-2

Prana West and Live ONLINE

DSS-1 Worldwide - English w/Spanish Translation
October 10-12, 2014
November 7-9
December 5-7
January 9-11, 2015
February 6-8
March 6-8
April 10-12
May 8-10
June 5-7

Prerequisites: Graduate of PTS' MSS Program, active subscription to MSIA Soul Awareness Discourses and Soul Awareness Teachings (SATs), active MSIA Initiate and MSIA Ministers, regular tithing to MSIA, and official acceptance by PTS Administration. Completion of DSS-1 for DSS-2; DSS-2 for DSS-3, etc.

"You see, God created us and He didn't use any junk to do it. Sometimes you want to take who you are as a creative being and make junk, thinking that's going to be acceptable. At the level we are working in this PTS doctoral program, I want to be clear with you that it's not. The thing we're on the planet to learn is discipline toward God's direction. That discipline is not a punishment. It's joy. And it's a real thankful thing to have."

— John-Roger, DSS

**For information on these courses, please contact
Elissa Giges, PTS Director of Graduate Studies
elissa@pts.org or (323) 328-1940**

Windermere Ranch has an essence of peace in the land. It's been blessed.
~John-Roger, DSS, IIWP Founder

Windermere Picnic with the Travelers

Saturday, October 18

11am - 3pm PDT

Windermere Ranch, Santa Barbara, CA

Also Live online!
Visit msia.org/liveonline
for info.

Join our Beloved Travelers for a peace-filled day at Windermere Ranch and celebrate the U.N.-sponsored International Day of Peace.

Come & enjoy:

- Sharing w/ the Travelers
- A scrumptious BBQ
- Loving fellowship
- Serenity of nature
- Fun events for all ages
- and... the qualities of peace present in our Ranch horses & other animals

\$30 per person. \$10 children under 16
Children 8 & under free
Online cost: \$10 per person.
Bilingual (English w/ Spanish translation)

Pre-registration is required.

*www.windpicnic2014.eventbrite.com

*Jacquelyn Morgan at peace@iiwp.org
or 323-328-1917

Special Notes:

Please carpool with folks (3 - 4 per car). Bring an FM radio and headphones for Traveler sharing, along with a chair or blanket. Be sure to bring layered clothing and jackets as well as your hat and sunscreen.

Windermere Ranch is a place of peace managed by the Institute for Individual & World Peace (IIWP). Visit our website: www.iiwp.org

John Morton plans to participate. John-Roger is invited to participate, health & schedule permitting.

Bless Your World

Come present to the peace that's always available inside of you.

"We are here to learn one thing primarily, and that's inner peace."

—John-Roger, DSS, IIWP Founder

IIWP Peacemaker Meetings July - September 2014

Boston, Mass.:

2 - 4pm
Saturday, July 12 & Aug 23
Info: David Jenkins
at 781-789-8745

Caracas, Venezuela:

3:00 - 4:30pm
Sun, July 27, Aug 17, Sept 21
Info: Angel Grimalt at
agrimalt@gmail.com

Branchburg, NJ:

12 - 1:30pm
Sat, July 12, Aug 9, Sept 13
Info: Lin Mogitz at
linmogitz@gmail.com

Chicago, Illinois:

3:00 - 4:30pm
Sun, July 13, Aug 10, Sept 14
Info: Rebecca Bloomfield at
beccabloom@aol.com

Cali, Colombia:

7 - 8:30pm
Sunday, July 17 & Aug 14
Info: Juliana Pombo at
pombojuliana@yahoo.com

And save the date for a special peace event at Windermere...

Windermere Picnic with the Travelers & Live Online
11:00am - 3:00pm PDT
Sat, October 18
Info: www.iiwp.org
(See full page flyer in this NDH!)

What are you doing
for the International Day of
Peace?

Create a peace project with
IIWP in your community
this Sept!

Contact peace@iiwp.org today

I love you. God bless you. Peace, be still.

Open to the public. All are welcome.

Questions?
Contact Debbie Roth
peace@iiwp.org
or 323-328-1905

Sponsored by the
Institute for Individual and World Peace
www.iiwp.org

PTS OFFERINGS AROUND THE PLANET

There are PTS courses taking place in homes and public venues around the world, and there are over 1000 PTS course facilitators worldwide. Check the PTS website, PTS.org, to find out about courses being held in your community and around the world.

Call PTS: 323-737-1534 if you would like to create and/or promote courses in your area.

Weekly Seminars and Courses at Prana
conducted in Spanish
Every Wednesday 7:30 to 9:30 pm
3500 West Adams Blvd, Los Angeles
Light refreshments follow.
Come & partake of these Light-filled and joyous Spanish 2-hour events.
Check our Spanish website for more details or call Fernando Mercado 323-559-9575

Free Form Writing Course at Prana West
7:30pm—9:00pm
3726 West Adams Blvd, Los Angeles
(Every Wednesday in 2014 except July 2 and December 24)
Registration & Information: PTS 323-737-1534 or registrar@pts.org
No Charge. Donations welcomed.

PTS Children's Workshop
Ages 7-11 in Santa Monica
"I AM A WISDOM KEEPER"
Sunday, August 3, 2014
10am-12noon
2101 Wilshire Blvd, Santa Monica
All are welcome!
Free of Charge
Contact: Elizabeth Spanton at hawaiiis@aol.com

The Blessings of Your Ministry - Weekend Workshops

1) **In St. Charles, MO**
August 2-3, 2014
Facilitator: Rev. Peter Bort
Info and Registration: Carol Horton at carolandjan@charter.net

2) **In Los Angeles, CA**
at Prana West
August 16, 17, 2014
3726 West Adams Blvd, Los Angeles
Facilitated by Rev. Rachael Jayne and Rev. Laren Bright
Info and Registration: Antonietta Schulz: at antonietta@pts.org

In a loving and methodical way, the Blessing of Your Ministry workshop offers ministers the opportunity to more clearly understand the power of the MSIA ministry and experience the profound depth of attunement with, and appreciation for their individual ministerial blessing. As a result participants can attain greater awareness of how to apply their ministerial blessings more effectively as they go forward into the world, ministering to all.

Tuition: \$50
Pre-requisites: Active MSIA Minister in good standing

PTS
Peace Theological Seminary
College of Philosophy

Official Selection
HAWAIIAN FILM FESTIVAL HONOLULU 2014

Official Selection
MAR DEL PLATA INTERNATIONAL FILM FESTIVAL 2013

NOW ON BLU-RAY/DVD COMBO PACK!

MYSTICAL TRAVELER
THE LIFE AND TIMES OF DR. JOHN-ROGER

THE MOVEMENT OF SPIRITUAL POWER AND GRACE: A HOLY SPIRIT COLLECTION PRESENTS MYSTICAL TRAVELER: THE LIFE AND TIMES OF DR. JOHN-ROGER STARRING JOHN-ROGER OSS
WRITTEN AND DIRECTED BY JOHN-ROGER OSS PRODUCED BY ANTONIETTA SCHULZ EDITOR LAREN BRIGHT COSTUME DESIGNER JOHN-ROGER OSS & JESU CARPENA, OSS MUSIC BY JOHN-ROGER OSS & JESU CARPENA, OSS

WWW.MYSTICALTRAVELER.COM

USM INTRODUCTION TO SPIRITUAL PSYCHOLOGY EVENING

WEDNESDAY, JULY 16, 2014

USM Campus 7:15 p.m. PDT

A CONSCIOUS WORLD BEGINS WITH CONSCIOUS PEOPLE

The transformed world you seek around you can only emerge by first transforming the world within you. That world is your own consciousness.

For over 30 years, University of Santa Monica M.A. in Spiritual Psychology graduates have been using their transformation in consciousness to transform the worlds of law, business, medicine, media, psychology, education, family, and more.

USM Students come from all parts of the globe, including:

Belgium	Finland	Spain
Brazil	France	Sweden
Bulgaria	Israel	Switzerland
Canada	Philippines	Thailand
Dubai	Puerto Rico	United Kingdom

USM's experiential nature and Soul-Centered curriculum assist students in integrating and applying the empowering Principles and Practices of Spiritual Psychology, resulting in a transformed consciousness and life.

To learn more, visit: www.GoUSM.edu

or call USM at (310) 829-7402.

facebook.com/UniversityofSantaMonica

youtube.com/UnivSantaMonica

@UofSantaMonica

MONDAY, DECEMBER 15 – SUNDAY, DECEMBER 21, 2014

LIVING IN GRACE

at Asilomar in Pacific Grove, CA & Live Online

Tuition: \$1,390 (before Nov 1); \$1,590 (after Nov 1)
 (Room & board not included.)
 Live Online Tuition: \$750

Prerequisites: Active subscription of Soul Awareness discourses;
 PAT 1, 2 and 3; Aura Balance 1, 2 and 3

Call Danielle Peterson for info and registration: 323-328-1958

John-Roger and John Morton have been invited to attend

ISRAEL

THE LIGHT TOUR 2014

JOHN-ROGER

John-Roger will be celebrating his 80th birthday in September! Nothing gives us a greater thrill than to know that J-R is still with us on this physical level. This year we will be celebrating his birthday in Israel on the Light Tour 2014 -- a fundraiser from September 7 to 16.

Experience The Holy Land

Israel has deep meaning for us all. There is so much history and significance packed into that tiny country. We would love for you to come and join us for this celebration of John-Roger's 80th. There is nothing like the experience of bringing Light to the Holy Land in the company of the Mystical Traveler, walking where Jesus and other Travelers expressed their ministries. The sights and sounds and smells are still very much like biblical times in many places.

Join John-Roger This Year

It's really quite an elevating experience. The feeling is second to none. This is the only country outside the United States and the only international MSIA event that John-Roger plans to attend this year. We are really hoping you can attend this special fundraiser with us, at this very special time. As always, John-Roger has agreed to participate, health and schedule permitting.

3 Days Touring

We will begin with an evening group meeting on September 7 in Jerusalem. This will be followed by three days of touring across Israel, including Jerusalem, Galilee, Masada and the Dead Sea. The group

will have three full days of sharing with John-Roger, John Morton, Paul Kaye, and Michael Hayes.

3 Days Sharing

We will, of course, take good care of the basic selves with delicious group lunches and dinners for all three days. Sharing sessions are scheduled for September 13, 14, and 15. There will be two free days on your own for relaxing, S.E.s, personal touring, spa treatments, etc. during the trip. We will arrange transportation to Tel Aviv from the sharing location on September 16.

How To Register

Your full \$5,000 donation holds your place. After we receive your donation, you will receive more specific details about the event, e.g., how to book your hotel stay as soon as we have it. Traveling with the Traveler is like no other travel experience. If the Spirit calls you, please come and participate with us in this magnificent adventure.

To register, contact Bambi Scott at MSIA. Her direct phone number is 323.328.1916, or email bambi@msia.org.

If you have questions, please email Mark, mark@msia.org or call him at MSIA 323.328.1950.

Included in your donation is:

- three group day tours around Israel,
- transportation from Jerusalem to the event hotel,
- many special group meals,
- group sharing with J-R, John Morton, and Michael Hayes,
- transportation back to Tel Aviv on September 16

What is NOT included in your donation:

- hotel accommodations during the event,
- transportation to or from Tel Aviv
- airport transfer to Jerusalem,
- individual leisure activities,
- meals outside of the group events, or
- transfers, meals, or other costs that deviate from the group schedule.

*In Loving and Light,
John-Roger and Isu Garcia*