

A PROPHET SPEAKS

Dr. Frank B. Robinson

© 1943
“Psychiana,” Inc.
Moscow, Idaho, U.S.A.

*With chapters and verse numbers
assigned by the Author.*

* THIS DOCUMENT IS INTENDED FOR
FREE DISTRIBUTION *

To further study Psychiana please access the
FREE online lessons and literature at:

www.angelfire.com/wi2/ULCds/psychianaAA.html

Northwoods Spiritual Resource Center
Wisconsin, U.S.A.

Psychiana, Inc. © 1943 by Frank B. Robinson

Book One

CHAPTER ONE

1. IN THE BEGINNING, THE SPIRIT OF GOD created the heavens above the earth in the middle of the heavens. The heavens means infinite space. It is “in the heavens” that the Spirit of God has Its dwelling place. This means that the Spirit of God is everywhere.

2. It is all around us. It is in us. It permeates the whole universe. Until man becomes conscious of the Spirit of God throughout all space, and in him, man is ignorant of the beauties of the realm of the Spirit of God.

3. While there was a beginning to this universe, there was no beginning to God. For God existed before the creation of the heavens and the earth. Being Life, capable of existence without physical form, the Spirit of God existed before time was. In the Realm of the Spirit of God there is no such thing as time. All is the Presence of the Spirit of God.

4. One day, billions upon billions of years ago, the Spirit of God went into operation. It began to create the earth upon which we live. This may have been the first creation of material things, or it may not be. We do not know. We do know that there are millions of planets in the celestial sphere all around us, and we know that God created all of those planets.

5. But whether this earth was the first one or not, we do not know for certainty. It probably is one of the later creations of the Spirit of God. For, Almighty God had already created the heavens in which He had placed millions of stars, each twinkling brightly, and each revolving in its own orbit.

6. The heavens therefore do declare the glory of God and the firmament truly does reveal the handiwork of God to us humans who live on the earth. These celestial lights were put there not to give light so much as to demonstrate to us just how great the creative Power of the Spirit of God really is. They hang in the heavens, in space, with only the hand of God holding them up and keeping them from falling, so that you

This document is intended for free distribution.

and I may never lose faith in the permanent and present existence of the Spirit of God on the earth.

7. They are placed there in the heavens as permanent witnesses to the fact that the Spirit of God is just as capable of present operations as It ever was. If the Power of the Spirit of God was to be withdrawn from those stars, comets, and planets for even a fraction of a second, they would fall and the entire human families, living on all planets, would be destroyed.

8. God, being the Author and Creator of all life, cannot perform an act which destroys life. We may know then, that where the Spirit of God is, there is life.

9. And God placed nine planets round our sun which occupies the central position, and which is more than seven hundred times as large as all of the nine planets put together.

10. Seeing the marvelous handiwork of the Spirit of God, man said "Let these nine Planets be called Mercury, Venus, Earth, Mars, Jupiter, Saturn, Uranus, Neptune and Pluto. And it was so. And the Spirit of God, which had created the nine planets and the rest of the celestial sphere, caused the nine planets to revolve around the sun, in much the same manner as automobiles speed round a race-track. And it was so.

11. Then the Spirit of God created twenty-six moons, or satellites, and sent them racing round the planets. And the Spirit of God so ordained the creation of the earth and its nine satellites that our earth only has one moon, while Jupiter has eight, and Saturn nine. And the Spirit of God ordained that the planets revolve around the sun while at the same time the moons are revolving around the planets.

12. Truly the handiwork of the Spirit of God is remarkable. Truly the man which the Spirit of God was to create at a later date need not lack for evidence of the existence of the Creator, the Spirit of God.

13. And the Spirit of God also created one thousand very small planets which man has called Planetoids. They too revolve along the same track in space. These are much smaller

than the earth, some of them only having a diameter of one hundred miles, the largest having a diameter of only about five hundred miles.

14. Then, to make the creation even more beautiful, the Spirit of God created many shooting-stars, or meteors. It made too, comets having long tails. The meteors move in different tracks around the sun, often colliding with one another.

15. And man said "Let this great assemblage of planets, moons, planetoids, comets and meteors be known as the "Solar system." And it was so.

16. Then the Spirit of God created many other galaxies in the heavens millions and millions of light-years away. This, to demonstrate to the man which was to follow, how great is the glory of God. The Spirit of God made the celestial sphere so great and glorious that man, living on the earth which is but a very tiny speck in the created scheme of things, might know that his Creator had far more ability to take care of him while on the earth, than man would ever need.

CHAPTER TWO

1. THE SPIRIT OF GOD ALSO CREATED THE MOON, and ordained that it should be the earth's closest neighbor. Wherever the earth travels round the sun, the moon always follows along. And the Spirit of God ordained that the moon be placed two hundred and forty thousand miles from the earth. And there the Spirit of God created it. There it remains, though billions of ages have elapsed since the Spirit of God created it thus.

2. And the Spirit of God ordained that the moon have mountains and canals on it, and ordained further that the surface should be alternately freezing cold and boiling hot. And so the Spirit of God created it, and so shall it ever be.

3. The Spirit of God said "Let the creation of the earth be a slow process. Let it proceed according to definite plan and Law. There is no time nor space in "the heavens," so let the work of creation proceed in an orderly scientific manner." And it was so because the Spirit of

This document is intended for free distribution.

God ordained it to be.

4. And God decreed that millions of ages after the creation, man should be able to read the story of the creation in the rocks. So God decreed that man should study the rocks, the streams, the forests, and everything upon the earth and under the earth. And man did so. He called the science of the study of the earth - Geology.

5. And man, reading the story of the creation in the rocks, has given to us who live on the earth, an accurate picture of the differing and varied periods in the creation. And as man discloses to us the findings of geology, there is revealed in all its awe and wonder, the Power which the Spirit of God possesses. For everything created existed first in invisible form, in the Realm of the Spirit of God. This Spirit, the Creator of all we know and see, spake the words which started the material creation in motion. And what God spake into existence still exists. Truly the handiwork of God is marvelous. Truly the heavens do declare the Glory of God. Truly the firmament does show the handiwork of the Spirit of God.

6. When God created the heavens and the earth, He ordained that man of every age see His handiwork. So, in this age, we see the great volcanoes which are living witnesses to the cooling process which the Spirit of God employed in forming the earth. Some are live volcanoes, while others are extinct.

7. And the Spirit of God caused faults to appear in the surface of the earth, in order that man might read more clearly the process by which the Spirit of God created the earth. Huge billows of smoke and lava even now are flowing from some of the live volcanoes of the earth. One may not look upon these evidences of the Creator without being impressed that a Spirit, great enough to cause all of this, is great enough to reveal Itself direct to the man which was to follow on the earth, at a later date.

8. Now it came to pass that man called the most primitive era of the earth's construction, the Archeozoic era. This was the era of primitive life. Geologists however, have not been able to give us too much information as to what

happened in those early eras. It is of little importance however, for we know that the Spirit of God, which brought all material creation into being, knows what the processes were, and why they were. The Spirit of God ordained that we should be able to read the story more and more as time goes on. And so it shall be.

9. In this Archeozoic era, the Spirit of God began to create, over vast periods of time, our vast mountain ranges. While God was not ready yet to create man, He was, in creation, leaving signs which man later would discover, that the hand of God had been evident all through creation, even millions of ages before man appeared. So God made the mountains.

10. And the Spirit of Creation also made the rivers. And it came to pass that the rivers wore down the rocks, deposited their sediments in the seas.

11. And the Spirit of God ordained that the first great mountain range should be formed. This range ran along the southern portion of Canada from which is now known as Labrador, to the State which is now known as Minnesota. And man, who came later, reading the story of the Spirit of God in the rocks and mountains, called this range the Laurentian Mountains.

12. And it came to pass that the rains and the rivers wore down the mountains, the processes taking many millions of years. But the Spirit of God, knowing neither time nor space, had ample leisure time to finish Its creation. For the creative processes of God are always very slow. Millions of years with God are but as a second of time to us who, millions of years later, live on the earth which the Spirit of God so bounteously created so many millions of ages ago.

13. Now it came to pass that the Spirit of God, supervising the wearing away of the mountains by the rivers and the seas, caused to be formed a low flat plain having at places, a few scattered hills. This plain, in turn, was overrun by the waters, and as the waters covered the plains, a new era was introduced, known as the Proterozoic era. This name was given to it by the man which the Spirit of God later created.

14. And the Spirit of God ordained that this age should be called the Proterozoic era, because it refers to the first known life which the Spirit of God caused to appear on the earth. There was no life created by any other one than the Spirit of God, for only the Spirit of God possessed life, and only the Spirit of God can transmit life.

15. [Verse does not appear in original.]

16. Now it came to pass that the Spirit of God first brought life to the earth during the Proterozoic era. This Spirit also ordained that evidences of this life be preserved in their rocks, so that man, coming millions of ages later, might know what the first life on the earth was.

17. The first forms of life the Spirit of God brought to the earth were forms of plant life - the humble algae. This humble original form of life floated upon the face of the stagnant waters. It must be remembered that the creation up to this point was purely a material creation. It consisted of planets, rocks, rivers and things which did not possess in them the Life which came from the Spirit of God.

18. For the Spirit of God was the only one from which life could have come. There was no other Creator. None other possessed life. None other could transmit life. Only the Spirit of God. From the operations of the Spirit of God, or the Spirit of Life, came every known form of Life.

19. While the forming of the planets, the rocks, the mountains and the rivers took a Spirit of enormous creative ability, the bringing of Life to earth, no matter how humble that Life may have been, was the greatest act the Spirit of God had performed to that date.

20. Now it came to pass that the Spirit of God, the Creator, knew far better than anyone else what form It desired the creation to take. It also knew what the best processes to be employed were. None other possessed Life. None other could transmit Life. None should ever question the origin of Life. It all came from the Spirit of God, many, many millions of ages ago.

21. It also came to pass that the Spirit of God ordained that from this first original creation of Life, or the passing on of the Life of the Creator

to this earth, should spring all known forms of life. The Creative Power of the Spirit of God being so powerful that a very small part of the Life which was the Creator was all that was necessary for millions of different forms of Life to grow from that original manifestation of Life on the earth.

22. Millions of years later, man was to set up a theory of his own regarding the Creation which came direct from the Spirit of God. As must be the case when the original wisdom of the Creator is threatened, or questioned, the ideas of man were quickly brought to naught, and the creation which the Creator brought into being so many billions of years ago, still lives upon the earth. It still derives its power of Life direct from the Spirit of God.

23. The coming of Life to the earth which the Spirit of God had created, was the most staggering act of creation ever performed by the Creator. Now it came to pass that millions of ages later, man, not knowing the origin of his own Life, attempted to designate Life by varied terms. Some called it the "Life-Principle." Others called it the "Life-Germ." The truth as revealed here is that these terms, while perhaps partially correct, miss the point of creation entirely. For the Life which came to the earth so many millions of ages ago, and which still lives on the earth, was the Life of the Spirit of God.

24. From no other source could Life come. None possessed life but God. None could transmit Life, but God. None could create Life, but God. So then, the first created Life on the earth came direct from the Spirit of God. Therefore, we know positively that God did create the earth many millions of years ago. We also know that Life - the very first forms of Life, regardless of how minute they may have been, came direct to the earth from the Spirit of God, the only Power capable of bringing them to earth.

25. Now it came to pass that the Creator, in order to manifest these first forms of Life, did this by placing Its own Life in these different forms. The Creator desired to create this universe. It desired to transmit Its overwhelming fullness of Life in a million different forms to the earth. So the Creator, the Spirit of God,

This document is intended for free distribution.

planted in all forms of Life, Its own Power, which is the Spirit of Life, or, more properly, the Spirit of God.

26. God, the great Creator of this universe and of all Life, is invisible Spirit. That Spirit contains all the Life there is in the world. Nothing that has Life can have Life unless that Life comes from the Creator of all Life, the Spirit of God. Now the Spirit of God possesses Life in such an extraordinary measure, that It can cause that one great essence of Life to manifest in a million different ways. The Creator can also ordain that the Life which It gave, can transmit Itself through Its varied forms to physical forms.

27. When the Spirit of God causes Life to manifest itself on the earth, that Life must be the Spirit of God Itself. Also, the material form, whether plant, animal, vegetable, or human, is also caused and created by the same Creator which put Its Life into the material form.

28. It becomes plainly evident then, that the object of the Creator was to transmit Its Life, inside of a material form, to the earth. It was also the plan of the Creator to endow each form of physical Life with the ability to reproduce itself materially. This can only be done through the small portion of the Spirit of God, or the Spirit of Life, which the Creator saw fit to place in each created material creation.

29. We see then that the whole creation, no matter what its form, came direct from the Spirit of God, the Creator of all things. Up to the age which we now know as the Proterozoic age, the Creator was creating a place upon which Its Life could operate in a million different forms. Up to this time, the earth had been formed, but the Spirit of God had not as yet come to the earth in any of the many forms in which It is capable of manifesting.

30. But now, in the Proterozoic age, we find that the Creator had seen fit to put tiny, infinitesimal portions of Life on the earth. That Life, which the Spirit of God brought to earth so many ages ago, still lives on the earth. Nothing has been able to exterminate It. For the Spirit of God came to the earth in humble form, yet It possessed all the attributes of the Whole Creator.

Psychiana, Inc. © 1943 by Frank B. Robinson

31. This same Spirit of God, of Life, is still manifesting in Its very highest form on the earth today. It manifests in the highest product the Creator has yet made - *Man*. It was very much later that the Spirit of God created Man, but it was the very same Spirit of God which was employed in the creation of Man. There has never been more than one God, consequently there can never be more than one Source of Life. So it must follow that if the Creator is the same, just so long as any form of Life exists on the earth, that Life must have come from the Creator. It *must* be the Life of the Creator, or, the Spirit of God.

32. Not only do the heavens declare the glory of God, but every created form of Life is a silent tribute to the creative ability of the Spirit of God. For we must not forget that when Life, or the Spirit of God came to earth, that was the most stupendous, momentous, staggering thing which has as yet happened on the earth upon which we now live. We can then trace every bit of manifested Life on the earth today to that little portion of the Spirit of God which It saw fit to bring to this earth, so many millions of ages ago.

33. All of the various forms of plant life, all of the animal kingdom, all the beautiful birds and flowers which now live on the earth to make it beautiful for our use, all these came from the Spirit of God, which, so many millions of years ago, saw fit to make Itself manifest here on the earth, and upon whatever other worlds there may be. It is worth while remembering that the same Creator is still keeping yon planets swinging in their orbits, is still creating Life, and is still living in that Life, because it all came from God in the beginning, place that beginning where you may. You cannot get back of the beginning. So then, you cannot get back of God.

34. Being the Spirit of God, nothing could kill the first forms of Life which the Spirit of God caused to bring to the earth. The Spirit of God was, and still is, constant on the earth. No matter what physical form these many creations may take, the Spirit of Life, or the Spirit of God behind that material Life, and in it, is still constant. It still abides there. The outward form may change. It does change. But the Spirit of God manifesting in that outward form can never

This document is intended for free distribution.

change. For the Spirit of God is constant.

35. For millions of ages the Spirit of God, manifesting in a thousand different ways, was threatened with extinction from floods, from earthquakes, from droughts, from boiling heat to extreme cold, from volcanic eruptions to cloud-bursts, still It survived. Being the Spirit of God, It was the most stupendous Power ever to be known on the earth. It was Life. It was the Spirit of God, therefore, no manifestation of nature, which was also created by God, could ever hurt the Life which the Spirit of God has seen fit to bring to earth.

36. To meet one set of needs It formed the Pterodactyl, the Flying Dragon. To meet another set of needs, It caused the crocus to grow. As we progress, we shall find that the Life of the Spirit of God which had come to earth, took many different forms to meet the changing conditions which It found Itself surrounded with. As my friend Robert Collier so aptly said "To escape danger on land, It took to the air. To breathe in the sea, It developed gills. Stranded on land, It perfected lungs. To meet one kind of a danger It grew a shell. From another, a sting. To protect Itself from glacial cold It grew hair. Subject to alternate heat and cold, It produced feathers. But ever, from the beginning, It showed Its power to meet every changing condition, to answer every need."

37. Robert Collier, a true prophet of God, was very near to the truth when he wrote this. He had not quite conceived that what he called the "Life-Principle" was actually the Spirit of God in operation, which is more understandable than the word "Life-Principle." However, the Spirit of God works in marvelous ways to unfold Its truth to man. Robert Collier has been, and still is being used by the Spirit of God to unfold some of the truths of God to this earth today.

38. Mr. Collier further said, in his famous book "Secret of the Ages," "had it been possible to kill this 'Life-Germ' it would have perished ages ago, when fire and flood, drought and famine, followed each other in quick succession. But obstacles, misfortunes, cataclysms, were to it merely new opportunities to assert its power. In fact, it required obstacles to awaken it, to show its energy and resources. The great reptiles, the
Psychiana, Inc. © 1943 by Frank B. Robinson

monster beasts of antiquity, passed on. But the 'Life-Principle' stayed, changing as each age changed, always developing, improving. Whatever power it was that brought this 'Life-Idea' to the earth, it came endowed with unlimited power, unlimited energy, unlimited resource, unlimited LIFE. No other force can defeat it. No obstacle can hold it back. All through the history of life and mankind you can see its directing intelligence - call it nature, call it providence, call it what you will - rising to meet every need."

39. Mr. Collier, with whom I have lunch quite often, caught the picture. He it was who helped me in my early years as a prophet of God. I thank Mr. Collier so very much. Great shall be his reward in the future. Great is his reward now.

CHAPTER THREE

1. THE VERY FIRST FORM OF LIFE THEN, appeared in the Proterozoic age as tiny particles of plant life. *But Life*. The Spirit of the Creator is now operating on the earth in tiny particles of plant life, so small that they were only visible under a powerful microscope. But this Life was from God. It was God. It could not have come to earth from any other Source than God. It must be God, then, in the form of tiny plant cells which contained the Spirit of Life - the Spirit of God.

2. Fifty thousand of them laid together would not make one inch, so small were these first manifestations of the Spirit of God on the earth. They multiplied by simply breaking in two. These tiny forms of Life in which exists the Spirit of God still exist everywhere. In the rain-drop. In the fallen snow. In the ocean, the lakes, and the rivers - there they are, the very first form in which the Spirit of God saw fit to manifest Life on this earth. Marvelous are the works of the Spirit of God. Marvelous that we are still able to see, under the microscope, the very first form in which the Spirit of God manifested on the earth.

3. Truly the glory of the Spirit of God is manifest all about us. Truly we are very close to the Spirit of God if we but realized that. But we shall realize it before we close this book. For this book will reveal the truths of the Spirit of

This document is intended for free distribution.

God to humanity, as the Spirit of God Itself has revealed those truths to the writer, upon whom the Spirit of God has seen fit to bring the pleasant task of bringing Its liberating truths, just at the period in Time when hope seems to have fled.

4. But 'twas ever thus. For the Spirit of God has lost none of Its intelligence. It has lost none of the energy, the power, the initiative, the resourcefulness, the creative ability of old. The Spirit of God is still the Creator of all Life. It is still the Master-Mind of the universe. Man may refuse to understand the truths of the Spirit of God. He may decide to try strange gods. He may close his eyes to truths which are written upon every page of the nature the Spirit of God provided. But inevitably when man does that he falls into a pit so deep that it takes the Spirit of God to get him out of it.

5. That has happened now. That is the reason the Spirit of God has spoken through the author of this book. Man, without God, has made a hopeless mess of himself and the civilization in which he lives. He has followed false prophets. He has sought ways of his own, which ways are not the ways of God. He has followed those who would advocate philosophies of God which are of their own manufacture.

6. He has listened to those who, in the name of God, have closed every avenue whereby the present Life and Power of the Spirit of God may be made known to man. He has followed after "gods" who, we have been told, violated the very nature of the Spirit of God in their births. They have sought to set at naught the plans which the Spirit of God ordained should be the plans through which this Spirit of Life could manifest in the human race.

7. They would have humanity believe that, in order to manifest Himself to man, God had to break His own laws, thereby leaving the universe hanging on chance and not on the Spirit of God. For if the Spirit of God ever could break one of Its own laws, It might do it again. But the Spirit of God does not so operate. It does not operate through priest or minister. It cannot operate through theories of God which place the birthplace of God in some human habitation, and the birth of God within the last few thousand years.

Psychiana, Inc. © 1943 by Frank B. Robinson

8. It so happens that the Spirit of God is to be found in every page of nature's scroll. We can, even now, see the very first form in which the Spirit of God brought Life to the earth. How foolish then to say that Almighty God, the Creator of the universe, was born by supernatural means in the womb of a virgin who was a married woman, some two thousand, or ten thousand years ago.

9. These things it is which have brought man to the depths of despair. These are the things which have caused a great rift between God and man. A rift so big that no one on the earth can help humanity get out of the depths of despair, and back close to God again.

10. But the Spirit of God is still mindful of the man It created so many millions of ages ago. It still remains the *Only Power* which can restore man to God. And the Spirit of God has ordained that the author of this book bring to humanity the message it needs.

11. The Spirit of Life has seen fit to equip the author with sufficient vision to be able to point out the path which humanity must tread, if it is to know the Spirit of God, and escape from the terrible doom which its own foolish wars have led it into.

12. No man can lead others to the Spirit of God unless he himself knows the way. The way to God does not lie in present-day theories of God which cannot disclose the Power of God. We cannot look to human religions for the truths of God. But humanity has done just that. See where humanity finds itself by doing so.

13. But this book will open the way back to God. Through what is written herein, man may come back to God. Man will find God whenever he looks where God is. He cannot find God through man-made systems of religion. And every system of religion which teaches that God must be found through it, is teaching falsity, and falsity alone.

14. No system of theology discovered and developed by man can disclose the Spirit of God to the human race. No Power other than the Power of the Spirit of God can save humanity from itself today. This is the reason the Spirit of

This document is intended for free distribution.

God has raised up the writer of this book - to bring man back to God, and to bring peace and escape to a humanity whose heart will bleed and suffer until it finds God.

15. So far, we have found authentic information about God in the rocks. The first forms of life in which the Spirit of God appeared, are very authentic. We know they existed, for the very same forms of Life exist today. That is the story the Spirit of God wrote. Man had nothing to do with writing this story. So then, this book will stay close by the known revelations of God to humanity. It will find more and more truths through what the Spirit of God wrote, than through what man, in his religious fervor, imagined were the truths of God.

16. Whenever the Spirit of God sends a true prophet to earth to disclose Its truths, a period of disruption must inevitably follow. For man, left to himself without authentic knowledge of the Spirit of God, will soon make a "god" of his own. If the Power of the Spirit of God is unknown, man will follow any leader who presumes to be bringing and teaching what he considers to be, religion. For man cannot get along very long without God.

17. The revelation from God to you which will be disclosed in this book, will be the first direct revelation from the Spirit of God to man since man, as such, has appeared on the earth. It is the first time a prophet of God has been ordained by God to bring the revealing truths of God to a world which is slowly but surely getting farther away from God. This revelation will be the means of making the Spirit of God the most realistic Power in millions of lives.

18. When the Proterozoic age ended, man entered into the Paleozoic era. In this era, so-called because of its relationship to "ancient life," we find that the Spirit of God has placed now, on the earth, many different forms of life. In the Paleozoic era, our geologists find a much better state of preservation among the rocks, and therefore they have been able to read what the Spirit of God wrote, far more clearly than in the earlier eras.

19. Let us remember that we still are about one billion years away from the present time. One

billion years back. Yet the Spirit of God, even then, was writing a story which we today may intelligently read. For the Spirit of God cannot write anything that is not true. What, therefore, is written upon the pages of nature by the Spirit of God, the Creator of all nature, is true. We may therefore, depend upon it. It must be the truths of God. When these truths go opposite to human-made systems of religion, the truths of God must prevail.

20. There can be no religion higher than truth. There can be no Power greater than the Power of the Spirit of God, which made the earth, and which wrote the story of creation in the rocks. Shall we proceed to read the story?

21. Now it came to pass that the Spirit of God desired to give to man, who, two billion years later was to inhabit the earth, definite evidence of the age of the earth. So the Spirit of God placed in the rocks, certain minerals from which the approximate age of the earth could be computed. This the Spirit of God did by making it known to man that it takes about five billion years to break down uranium so that helium and lead become half of the original uranium.

22. The age of the rocks then could be computed from uranium. The handwriting of the Spirit of God discloses to our geologists that the oldest known rocks on the earth today are about two billion years old.

23. The Spirit of God now leads us into the next geologic era which is the Cambrian era. In this era we find a great abundance of animal life which the Spirit of God has preserved for us in the rocks. Truly the manner in which the Spirit of God reveals Itself to us is marvelous. The ways of the Spirit of God are wondrous. For, billions of years ago, long before man had been more than a thought in the mind of the Spirit of God, that great Spirit of all creation was writing a story which all may read, and read truly. This Spirit of God was telling us all about the days when trilobites ruled the earth.

24. These trilobites were small sea animals. Geologists call them trilobites because their bodies are in three parts. These animals which the Spirit of God had created, and which ruled the earth a few billion years ago, were about one

This document is intended for free distribution.

inch in length. The Spirit of God so ordained it that although it was billions of years since these little animals ruled the earth, they may still be seen today, where the Spirit of God put them for us to see - in the rocks.

25. These trilobites became the lords of creation. There were more than a thousand different kinds of them. They had eyes - they could see. They had ears - they could hear. And the Life which inhabited the inch-long bodies of these sea animals was the only Life it could have been - the Life which was then, and still is, the Spirit of God.

26. From these trilobites, the Spirit of God directed their growth into lobsters, spiders, centipedes, and other forms of similar Life. It is many millions of years since the last trilobite passed away. But the Spirit of God wrote their true story in the rocks. We can see those rocks today.

27. During the Cambrian period the mountains and highlands which had been formed during the previous eras were worn down, and the seas crept further and further inland. It was during this time that the trilobites inhabited the earth. The seas then had been over the land where we now live, known as America, for at least fifty million years. They began to recede and the lands appeared. We now live on the continent known as North America. The Spirit of God, then, millions and billions of years before our continent was known, was, even then, writing the story I am telling to you now, under the inspiration of the Spirit of God.

28. It came then to pass that the Spirit of God began to create other forms of life, and the geologists called the next era the Ordovician era. It was in this period that the Spirit of God created the cephalopods, or shell fish.

29. During the Ordovician period, much limestone was formed by the Spirit of God, and in that limestone the Creator wrote more for us to read. The States of Pennsylvania, Tennessee, New Jersey, and other southern states contain much of the limestone which was formed during this period of time, when the Spirit of God was creating the limestone from which our Portland cement is made today.

Psychiana, Inc. © 1943 by Frank B. Robinson

30. Now it came to pass that the Spirit of God began the creation of the fishes in a period known as Devonian. Age after age, progress after progress, still the Spirit of God was putting Its Life into many and varied forms of Life. This continued for millions and billions of years, the Life always being the same. Without the Spirit of God, nothing was made that was made.

31. Then, one day, a geologist discovered a huge footprint in a sand formation which had hardened into a rock. The Spirit of God was writing again, and man was given authentic information from God about the first known footprint. The Spirit of God was now manifesting in large animals which had left their unmistakable traces for us who want to know God to believe. When God writes, even though it may not be what man wanted God to write, it is better to believe it. For what God writes is true. What man writes about God is probably untrue. So the wise man and woman will follow the handwriting God has left for us to read. That cannot lead us astray.

32. At this time, the Spirit of God saw fit to cause plants in the form of different kinds of mossy life, to grow on the earth. As all Life must come from the Author of all Life, the Spirit of God, once more we understand how God placed a little part of the Great Life which is in God, in the plants too. Only a very small part. But God nevertheless.

33. It is advisable here to remember that the Spirit of God is an invisible Creative Spirit, never seen by anyone. No man has ever seen God. None ever will. For God is Life, capable of existence without physical form, but at the same time being able to manifest in a million different physical forms at the same time, without in the least detracting from the totality of God, the Creator of everything that was made.

34. After the mosses, the Spirit of God created the lichens and smaller plants, and imbedded them in the coal beds of Pennsylvania and other parts so that man, not yet upon the scene, might read the story of how the Spirit of God created the earth, and the order in which It created it. The grasses too, the Spirit of God made them to appear, and they have been growing upon the earth from that day of first creation, millions and

This document is intended for free distribution.

perhaps billions of years ago until the present day.

35. Then the forests. The Spirit of God caused them to appear, and it is in the rocks of the Devonian period in New York that we have definite knowledge of the first trees. It will be well, in studying the operations of the Spirit of God as that great Spirit manifested throughout creation, that knowledge of the first trees was obtained in the rocks upon which God had written the message, right here in the United States, in New York State. This brings the creative ability of the Spirit of God close to home, does it not?

36. There is to be seen, in the State Museum in Albany, N.Y., a reconstructed Devonian forest. Can you imagine man re-creating millions of years later, the trees which grew upon the earth when the Spirit of God first called trees into being? And try and imagine the indefinite intelligence the Spirit of God possessed when It left an indelible signpost for man, who appeared millions of years later, to read. Truly God is a Spirit of wonderful intelligence, power, ingenuity, perseverance, and creative ability.

37. When these Devonian forests were growing, there were no green leaves upon the trees. No birds sang and built their nests in their branches. For the Spirit of God had not yet caused the birds to be. The fishes in the sea, the great animals, the ferns, lichens, and forests, but no bird life at this point. Yet the creation so far had taken millions of ages to perfect to its incomplete state. And the Spirit of God gave Life to every created form of Life on the earth.

38. There was no other cause of Life. None other possessed Life. None other could give Life. So the Spirit of God, the Infinite Creator of the universe, gave freely of Itself in order that the world might come into being.

39. Sometimes a fish, thrust upon the land, would develop wings with which to fly. It would also develop lungs. So great was the indwelling Spirit of God in that fish that the Life of it, or the Life of God in fish, had sufficient ability to create whatever organs were necessary to the life of the fish. Truly unlimited power and ability is possessed by the Spirit of God, the Creator of

everything. The man to follow must be a truly remarkable man. For if the Spirit of God could do so much for the lower forms of Life, how much more can that Spirit do for man, Its very highest creation.

40. It was in this Devonian period that the Spirit of God placed large quantities of tin, and iron, and other metals in the belly of the earth. For this Spirit knew that man, coming millions of years later, would have need of these metals and minerals. So the Spirit of God, ever mindful of man, even before he had been created, made provision for the supreme comfort of man. Wise God - wise indeed. So far-sighted, too.

41. Yet God, even through this marvelous creative period, was always and ever an invisible Spirit of Life. The works of God may be seen, but God - never. At no time did the totality of the Spirit of God ever appear on the earth or anywhere else in human form. Man, appearing later, originated that theory of God. It is not true, as we shall see as the Spirit of God continues to unfold Its operations through this book, and its author, who is drawing his inspiration direct from the invisible Spirit of God.

42. Glass, too. The Spirit of God showed man, much later on, how to make glass. It was used in Italy thousands of years ago. And the Spirit of God looked upon Its creation so far, and pronounced it good.

CHAPTER FOUR

1. IT IS ABOUT 350,000,000 YEARS AGO, and the Spirit of God has nowhere near finished Its creation of the earth. Yet It has abundantly demonstrated what a marvelous creative ability It possesses. The creation is even more wonderful as it happened than if it had been instantly done. For the Spirit of God the Creator is a very slow-moving Spirit. When an emergency exists, It can speed up Its created processes. But with millions of eons of time, the Spirit of God worked very slowly in the creation of the universe.

2. Geologists have given the name "Carboniferous to the next era of time. This, because during this period the great coal deposits of Pennsylvania and other places were formed.

This document is intended for free distribution.

3. Now in Its infinite wisdom, the Spirit of God knew that It was to create man, so It carefully paved the way for man, by placing in the earth vast beds of coal. This coal the human race, when it came, could burn to keep it warm.

4. We of the twentieth century are quite familiar with the "appalachian" coal-fields of the Atlantic coast. But we seldom remember that the Spirit of God, some 350,000,000 or more years ago, was at work creating these coal-beds that man may be made warm during the cold weather which the Spirit of God had ordained should alternate with the warm weather on the earth.

5. The Spirit of God, at about this time, began to create the larger fishes. It had already created the smaller fresh water fishes. Now it turned Its creative energy and ability to further populating the seas. So God, in infinite creative ability, created the sharks, a boneless species of large fish. These sharks survived the ages, and we still have them with us today.

6. Once more Almighty God left a record for man to read, for we are even now, 350,000,000 years later, discovering fossilized remains of these early sharks. They speak with the voice of authority. Man knows scientifically approximately how old the earth is. He reads the story the Spirit of God wrote in the rocks. And he knows too, approximately how long ago it was when the Spirit of God changed Its creations, or added new creations to them.

7. Let it be remembered once again that the only Author and Creator of all Life was the Spirit of God. This Spirit lives, in part, in the form of every living thing. Life, without the Creator of Life, would be an impossibility. Wherever one sees Life, one may safely and accurately say that this Life, in totality, came in the beginning from the Creator of all forms of Life - the Spirit of the invisible God.

8. Scientists are also able to determine the different sizes of the differing creations of the Spirit of God. For God wrote this evidence plainly in the rocks. The intelligence of God must indeed be marvelous. There is no other Creator like the God of the universe. Unlimited in power, wisdom, judgment, ingenuity, and resourcefulness, It can, without consulting man

or any of Its other creations, bring into existence the most wonderful and amazing things. And they all have their origin in the Spirit of God. It is good then, that when we human beings see the handiwork of the Spirit of God, we might stand and give thanks to such a creative Spirit.

9. So limitless its Power. So abundantly able to create out of Itself, anything and everything It desires to create. What a wonderful Spirit we are dealing with. The author is very happy that the Spirit of God has seen fit to reveal Its wonderful works to humanity in the twentieth century.

10. The Spirit of God, desiring that the race of people to be known as Americans would like to be able to see something of the wonders of the Spirit of God, created large caves in which man may stand, and there see how many millions of ages it took the Creator to bring Its creation to perfection. So the Spirit of God created the Mammoth caves of Kentucky.

11. Here, in these caves, man may truly see the handiwork of God. The Grand Canyon of the Colorado. There too is the handiwork of God. At Crater Lake in Oregon, just outside Klamath Falls, the Spirit of God gave to us Americans another wonderful example of Its creative ability.

12. There one may wander through the Garden of the Gods, so very properly named, There too, man may stand in awe as he gazes upon the creative beauty of Crater Lake, as it came direct to man from the hand of the Spirit of God. For there is no other Creator. The earth was created by the Spirit of God. None helped. None needed to. For the Spirit of God is an all-sufficient Spirit. It can create without limit.

13. Deep down among the Kentucky caves, man can walk and wonder as he sees the fantastic shapes which Almighty God was creating millions of years ago. The immense stalactites, and stalagmites - there they stand, all mute but eloquent testimony of the creative ability of the Spirit of God.

14. Fishes swim in the small lakes in those caves. They have no eyes. They need none. If those fishes were transferred to a lake where the daylight can shine upon it, the Spirit of God

This document is intended for free distribution.

would provide them with eyes. But down deep in the bowels of the earth, it is dark. Therefore the Spirit of God did not waste any of Its creation by placing eyes in fishes that had no need for them. Wise Creator. Man may depend very surely upon such wisdom.

15. Now it came to pass that the waters which had covered most of the earth, except in the high places, began to recede. This was approximately 300,000,000 years ago. At that date, what we now call America was covered with water, except in a few places. It is wrong to state that Columbus discovered America. It was created by the Spirit of God. Therefore, the Spirit of God is both Creator and Discoverer of America.

16. Now the Spirit of God began to lay the foundation for the vast coal-beds mentioned in the last chapter of this Word of God. There were large swampy areas from which the waters receded slowly. The ground remained marshy. Let it be remembered here that forests and plants grew all over the land.

17. Before the Spirit of God caused forests and plants to grow on the earth It was creating, there was no coal. There was need for none. Man had not yet been created and would not be for many millions of years. Yet the Spirit of God, ever mindful of the needs of man, was preparing these huge coal-beds, the largest in the world, that man might find comfort from the chilling winds which the Spirit of God also created.

18. Scientists and geologists tell us that it took about fifty million years for the Spirit of God to create these coal beds. One cannot help but stand amazed at the wisdom of God, Who, fifty million years ago, began to prepare for the man It was shortly to bring to earth. Man burns up in one hour what it took the Spirit of God fifty million years to produce, and man thinks nothing of it. Short-sighted man fights and squabbles among himself as to the wages to be paid for mining the coal which took the Spirit of God so very long to create.

19. Yet God is ever mindful of man. But man is not mindful of God. Some foolish men, in the light of the evidence which abounds everywhere, are foolish enough to think that Almighty God, the supreme Creator of everything, was Itself

born here on the earth a few thousand years ago.

20. It is little wonder that man is so very far away from the Spirit of God, his Creator. Not until man learns something different about God will man be able to enjoy the blessings the Spirit of God has placed here for his pleasure and his needs. The Creator of the universe was not born of a woman two thousand or ten thousand years ago.

21. The Great Spirit of God, millions and millions of ages ago, long before It had ever decided to make man, was already preparing the earth for the coming of man. Yet there are good-intentioned souls on the earth who tell the human race if it does not believe that Almighty God was born of a virgin two, or ten thousand years ago, Almighty God will cast man out, either into hell or into outer darkness.

22. It is false theories of God which are hiding the truths of God from the human race. These false theories are the direct cause of the bloodshed and wholesale murder which man is committing on the wonderful earth God spent millions of ages preparing for man.

23. It is very evident then that man has wandered a long way from God. It is to bring man back to God that he has inspired this prophet of God to tell man what the actual relationship between man and God really is. It shall come to pass that when man-made theories of God are all cast aside, man shall live in perfect peace and harmony with the Spirit of God which created the earth for man, and then created man to live upon the earth.

24. The lichens, mosses, and ferns from which Almighty God created the coal for man to burn, grew in dense profusion here in America hundreds of millions of years ago. The Spirit of God caused them so to grow, that they might decompose, and be changed into coal for man to burn.

25. So the hand of God, through a very long but very orderly process, created the Pennsylvania and Atlantic coal-beds, for man's use. The bacteria which the Spirit of God created, cause the decomposition, so the hand of God was in every act of the creation of this coal.

This document is intended for free distribution.

26. It came to pass in those days, that the Spirit of God also created insects, and other animals which fly. Three hundred and fifty million years ago, immense dragon-flies, having a wingspread of over thirty inches flew over the earth. The Spirit of God created those dragon-flies. The process of their creation covered a long period, but these dragon-flies had Life, so they came from the Giver of all Life, the Spirit of God.

27. Cockroaches also were there. The Spirit of God created them too, and left man a complete record of their size in the rocks. Some of the modern systems of theology which man, far away from God, originated, claim that Almighty God had nothing to do with man-made systems of theology. What the Spirit of God did do was to write the story of Its creative ability in the rocks.

28. That record may be read by any who will. It was written by God. It pales into significance the puny theories of man, who actually believes that Almighty God was so impotent that it took the death of Almighty God, the creator of the universe, on a cross, to appease the wrath of an angry God.

29. God never gets angry at man. God, the invisible Spirit of all Creation, has no anger in Its make-up. It cannot have. The work of the Spirit of God is to create and keep creating. Thus will it ever be. If man chooses to ignore the handiwork of God - if man chooses to make unto himself other "gods," the Spirit of God is not interested. That is only abundant evidence that man is still a long way from God.

30. The return of man to God is a matter for man alone. God will not go out of the way, nor will this Great Spirit reverse or hasten the method of creation, just because man has seen fit to ignore the true God, and make unto himself idols. The time will have to come when man, of his own free will, returns to God. When man does, he will find that as always, there is an abundance of every good thing to be found in the Spirit of God.

31. For the Spirit of God cannot withhold any good thing from those who have learned the secret of the invisible existence of the Spirit of God, and, knowing that existence in their lives,
Psychiana, Inc. © 1943 by Frank B. Robinson

freely and willingly draw upon the fathomless ocean of power, wisdom, resourcefulness, peace, ingenuity which is the Spirit of God.

32. Man has gotten a very long way from God. Man went away of his own free will. It is quite possible for man to completely exterminate himself from the earth. Some of God's other creations have done that. But that is nothing to God, whom, in spite of anything man can do, will continue to create and create, if necessary creating another man who will recognize the marvels of the existence of the Spirit of Life, or God, in him.

33. When the waters receded from some parts of the earth, some of the fishes were left on land. Did they die? No - for the Spirit of God taught them how to breathe air. It created lungs in them. It taught them to walk. Some of the species can still live in water or on land, either one. Man calls this species amphibians, because they can live either on land or in the water.

34. Frogs, toads, etc. We see these animals today. But man forgets that the Spirit of God caused them to change from fishes over 350,000,000 years ago. Truly great are the works of the Spirit of God.

35. As the trilobites of a few million years past became the rulers of the earth, the Spirit of God ordained that these grown fishes and amphibians also, for a period of time, rule the earth.

36. Had it not been for the Spirit of God showing Its infinite wisdom so very long ago, our present civilization could not be. Without coal, without rocks, without minerals and metals man would be severely handicapped. But the Spirit of God knew all this millions of years ago, and made provision for the needs of man. Now, we see man murdering himself and bathing the earth with blood. And all this because man is living in complete and total ignorance of the existence of the Spirit of God in him.

37. For the same Life which was given to all other forms of creation, was also given to man. There is but one Creator. There can be only one Spirit of God. So then, that Spirit gave Its own Life to man as It gave Life to the animals, the birds, the bees, the flowers, and every other

This document is intended for free distribution.

living form of life.

38. We shall discover later the difference, which was not in quality but in quantity. The Life however is the same. It all came from the One Creator of the universe - the Spirit of God.

39. Now it was about this period when the Spirit of God formed the mountains, which, later on were to bring to man such a pleasure. They were all formed for man's benefit. For God knew that the man he would create would be in need of the comforts which the earth can bring. So God created the mountains over a period of time which our geologists estimate to be over a hundred million years.

40. Mount Whitney, Mount Tamalpais, Mount Rainier near Seattle, these and scores of other mountains and mountain ranges were all brought into being by the Spirit of God, who caused them to appear as volcanoes first.

41. Now it came to pass that the Spirit of God had created this earth after its surface had become cool, the center of the earth still being hot and molten. In order to produce the mountains, the Spirit of God caused volcanoes to erupt, and the mountains to appear.

42. It was in this period that the Spirit of God caused these great revolutions which were to make the earth so much more beautiful for man to live on. Some of these volcanoes are still active. This prophet stood on Mt. Vesuvius in Italy a few years ago. There, he saw the handiwork of the Spirit of God.

43. So awed was he by this handiwork, and so close to him did the Spirit of God come, that he stood there, hat in hand, and praised the Spirit of God for Its amazing creative ability and beauty. He always does that. He is very joyful because the Spirit of God has revealed to him what the truths of God are, and has made him the medium through which these truths are to become known to this dying, struggling human race.

44. What a pity that something happened to take man's eyes away from the Spirit of God. What a pity that the man who the Spirit of God created began to look for other "gods," just because

the Creator of the Universe is an invisible Spirit. What a pity theological perverts told man that any "god" it could not see could not be the true God. What a pity man ever forgot that God always must be the invisible Spirit of Life.

45. There was never need for God to be seen. The operations of the Spirit of God are silent and unseen. The Spirit of God is also silent and unseen. It is an impossibility for anyone to see God in physical form. They who are pure in mind and thought - they who know something of the spiritual nature of the Spirit of God - they can see God, but never as a physical being.

46. If the Spirit of God ever became, in totality, a material being, this universe would dissolve overnight. For it is the invisible Life and Power of the invisible Spirit of God which keeps it for ever revolving in limitless space. Here is the reason why religions made by man, without the Spirit of God in them, must always bring the world to the disaster which faces it in the twentieth century. It cannot be otherwise. The Spirit of God hath spoken it.

47. And the Spirit of God created the winds and the waves. And it created them to make the earth beautiful for man. Many of earth's most beautiful spots were created by the Spirit of God through the wind and the waves.

CHAPTER FIVE

1. NOW IT CAME TO PASS THAT ABOUT THE END of the Paleozoic era, the Spirit of God saw fit to place on the earth a creation of strange contrast to any It had seen fit to make before. Up to this time there had been no land animals, only the amphibians which the Spirit of God gave lungs to in order that they might be able to live both on land and in the sea.

2. But now, the Spirit of God brought to earth immense reptiles. They were interesting and spectacular creatures, crawling over the surface of the earth. Here again, as usual, the Spirit of God wrote Its message to man in the rocks and under the ground.

3. Many of these land reptiles were fierce to

This document is intended for free distribution.

look upon, and never were looked upon by man. For the Spirit of God had not yet created man. We have, however, remnants of these monsters with us today. We know them as lizards, crocodiles, snakes. These are the last remaining descendants of what was once a very powerful reptile kingdom. They outlived their usefulness and passed away.

4. Those left are decreasing in size, and the next million years will eliminate them all. There is no good purpose left for them to fulfill. So the Spirit of God will see that they are eliminated.

5. The Spirit of God desired man to know of the existence of these huge animals, so It caused to be preserved in the Grand Canyon, footprints in the rocks, which prints have been there for over 250,000,000 years. Truly the Spirit of God is great. Truly man can rest with complete assurance in such an invisible Spirit.

6. Then the Spirit of God, about this same time, caused the reptiles to appear on the earth. Here again, in Texas, the story was written by the Spirit of God, and there it has been read, and there it can still be read by those who wish to read it.

7. The first known reptiles were about three feet long and had a tail about half that length. They were fierce looking animals, and undoubtedly were from a prior creation which was amphibian. The Spirit of God, however, in Its infinite wisdom, saw fit to create those reptiles, if for no other purpose than to show man what the processes of creation as followed by the Spirit of God really were.

8. After man had appeared on the earth, and when religionists came, stories were circulated that 6,000 years ago, Almighty God formed man from the dust of the earth. One instantaneous creation. Then, so these religionists tell us, God took a rib from out of the man and made a woman. And all this happened only 6,000 years ago. This is presumed to be authentic, for the actual date is to be found in the marginal note of the first verse of a Bible which is called by man "Christian." Naturally, the story must be false, so the Spirit of God can have had nothing to do with the story nor with the book in which the story appears.

Psychiana, Inc. © 1943 by Frank B. Robinson

9. The story, however, forms the basis for one of the earth's present eleven systems of religion, all of which are man-made systems of religion, and they do not contain the truths of God as the Spirit of God has given the story to man.

10. Now this false story of the time of the creation of the earth came into the Christian Bible in a very strange manner. It so happened that there lived in Ireland, a man who was considered to be a "holy-man." He was the Bishop of Armagh. He read the man-made book called the Christian Bible, the writing of which the Spirit of God had nothing to do with.

11. The story of creation as it happened was written by the Spirit of God millions of ages ago, on the rocks. It can be read on every page of the creation today.

12. Well, it came to pass that this "holy-man" studied a book which the Christian religion had originated over a period of many years, and by studying this book, the "holy-man" in Ireland decided that at 9 a.m. October 26th, 4004 B.C., God created the entire universe. That would make it about 5,900 years from the beginning of creation to the present time.

13. The statement is considered authentic or it would not appear in a book which the Christian religion thinks to be the "Holy Word" of God. Of course, the book is nothing of the sort as we shall see later.

14. It is man-made theories of the smallness of God which have led the human race to the very door of destruction. Had the Spirit of God in man been known, and had man been content to listen to God instead of listening to "holy-men," the present war could not have been. We shall return to man at a later date, so shall pass on to the creation of the reptiles at this point.

15. Now it came to pass that the Spirit of God created reptiles having what we may call "sails" which were elongations of the backbones of these reptiles. These creatures were from ten to fifteen feet long, and looked very fierce. The Life which inhabited their bodies however came from the Source of all Life, the Spirit of God. For none other could create Life in any form. so the creation of these reptiles was good, for the

This document is intended for free distribution.

Spirit of God always operates for the good of man.

16. The glory and Power of the Spirit of God is manifest in a million different ways, and these reptiles were living evidences of the creative ability of the Spirit of God. For God is the only Spirit that can create. God is the only Spirit that can give Life to anyone or anything.

17. So then, every created thing, whether man knows its primary object or not, was created by the invisible Spirit of all creation, Almighty God, your Creator and mine.

18. Many were the fights which occurred, as fossilized remains of these reptiles show to this day the marks of conflict. Truly the Spirit of God was very anxious for you and me to know just how long it did take It to bring creation to its present state. These reptiles have been re-created from fossilized bones and we know with certainty just about what they looked like. Now there was no other Creator but God. These reptiles were not haphazard. Nor were they useless. The Spirit of God created them and there was an object sufficiently important to the Spirit of God.

19. Never could these animals and reptiles engage in such a bloody slaughter as man is waging with his fellow-man on the earth today. Most assuredly the existence of the Spirit of God in man is a fact that no religion can teach to man. It is the absence of true knowledge of the Spirit of God which is causing man to become lower than these prehistoric animals of so long ago.

20. "Holy-men" whose religions teach that God created the earth and man 6,000 years ago, cannot have the answer for they do not know God. If they knew God, they would not make such foolish statements as they have made and inserted in their "holy-books." The Spirit of God writes Its own story. What It writes is true. Even though every religion on the face of the earth has to go into the discard, what God writes on the rocks is true.

21. Never, during the infinite creation, did the Spirit of God falter in Its creative activities. Never did It go to sleep. Being God, this Great

Spirit cannot become tired with Its labors. It cannot sleep. There are legends concerning the creation which say that Almighty God created the heavens and the earth in six days, and then rested on the seventh.

22. Obviously such are but legends, man-conceived and made. The God who created this universe neither slumbers nor sleeps. The slow work of creation ever progresses. Silently, effectively, the Spirit of God even now is creating for man, a far better place for him to live. That place will not be available however until man returns to God. Idols, and myths and legends which originated in dark-age times, must be shown for what they are.

23. When this is done, man will, for the first time since his creation, be glad to return to the Spirit of God which created him, and which can bring him the abundance of material and spiritual supply man craves for.

24. For the Spirit of God exists for that purpose. Man, left alone with God, and without false ideas of God, will speedily return to the Spirit of God, where he will find his life was really meant to be. It was ever the purpose of God to urge man to stay close by God. False theologies caused man to wander away.

25. But humanity has sunk so low now, and the human race is murdering itself at such a rate that unless the brutal slaughter stops before too long, there will be little left of man.

26. In this case, the Spirit of God will probably create another man.

27. This later man will not allow legends and myths to come between him and the Spirit of God.

28. Now the Spirit of God created Flying-Dragons, and wrote the history of them in the rocks, where investigating intelligent man, returning to the Creator by using his God-given intelligence, might find them. And the investigating man, not satisfied with the current legends about God, took note of what the Spirit of God had written in the rocks.

29. Because of what the Spirit of God wrote,
This document is intended for free distribution.

man may now find his way back to the Spirit of God.

30. The Spirit of God recorded the existence of the Flying-Dragons in the rocks of the Mesozoic period. These creatures were called Pterodactyls, and were much larger than any flying animal of today. The Spirit of God placed Its Life in those Flying-Dragons, and caused them to fly. The same Spirit gives Life, and the power to fly to the blue-birds, the sparrows, the robins, and every other form of flying-life today. Great is the power of the Spirit of God.

31. Scientists have told us that the wing spread of these Flying-Dragons was over thirty feet. They were greater than other beings able to fly, except man, who, because the Spirit of God is in him is able to make machines which can out-fly any animal or bird. These flying-machines man is now using to ruthlessly murder his fellow-men. He drops bombs of explosives on his fellow-men and blasts them into eternity. The Pterodactyls of millions of years ago did not do that. But man, through the creative ability of the Spirit of God in him, turns this ability into destruction.

32. These Flying-Dragons were a species of what we know as the bat today. The Spirit of God gives Life to the Bat. It also gives Life to you and me. Vast possibilities are in the Life which is God in us.

33. It behooved the Spirit of God at this time, to create sea-serpents. The Spirit of God was manifesting Its creative ability in divers ways. No human being has ever seen a sea-serpent. But the Spirit of God gave man the record to read. And man has read the record. Man knows something about the processes through which the creation went through the power of the Spirit of God, the Creator of the universe.

34. Many and varied were the creations of the Spirit of God during the Mesozoic and Cretaceous periods. Many were the evidences of the superability of the Spirit of God to create anything and everything this Great Spirit chose to create. We cannot scan the works of God without being silenced into amazement. The wise man of today will realize that the Spirit of God, the Creator of the universe, gave him Life

also.

35. Now the Spirit of God ordained that whole forests should become petrified, that man may have authentic knowledge of their existence, millions of years ago. God did not turn all the forests to coal. He left tangible concrete evidence for man to read. This evidence shows the overwhelming Power of the Spirit of the Creative God. And man has read the record.

36. Faith is not needed to believe in God. Evidence is better than faith. God Almighty provided the evidence. So faith may be forgotten.

37. Quite often this prophet of God drives to Ginkgo Park, and wanders through these evidences of petrified forests which the Spirit of God ordained should be left right there, by the side of the road, for all to see the handiwork of the Creator. It is good. We see and read the message. We know what God created for God showed us. We believe in that God.

CHAPTER SIX

1. WE COME NOW TO THE AGE WHEN THE Spirit of God created the Dinosaurs. In the year 1802 A.D. a farmer in Connecticut was ploughing his field. The plough turned up the tracks of a Dinosaur. Later, men of science, their minds illumined by the Spirit of God, read the story God had written in those tracks. Almost two hundred different kinds of these tracks were discovered by the scientists and geologists who knew the handwriting of God when they saw it.

2. For the handwriting of God is always the story of creation.

3. These tracks, and the bones later discovered, probably have lain in their resting place for two hundred millions of years, and perhaps longer. But the Spirit of God saw to it that they were left somewhere, for God knew what strange idols man would make of God. And the Spirit of God wanted the truth to become known, before man completely annihilated himself from the face of the earth. And so, millions, and perhaps billions of years ago after the Dinosaurs trod the earth, man discovers the handiwork of God in them.

4. In the State of Utah there is a park called Dinosaur Park. There may be seen the actual

This document is intended for free distribution.

bones discovered in the rocks, and placed there millions of years ago by the Spirit of God.

5. Some of these Dinosaurs weighed forty to fifty tons, yet they were brainless. Nevertheless, that is the way the Spirit of Life created them, and left the record for man, millions of years later, to see.

6. Then followed the Tyrannosaurus and other ferocious beasts, all created by the Spirit of God, and all deriving their Life from God. There was none other capable of giving them Life.

7. Then came the Brontosaurus which attained a length of seventy-five feet. And God left a record of this monster too. And man, beginning to think about the greatness of God, painstakingly uncovered the record the Spirit of God had left for him to read. Always in the rocks or the sand. Never in any other manner.

8. After God made the Dinosaurs and the other large monsters, It turned Its creative ability to birds. And today we see these birds, originally created millions of years ago, still flying round us and filling the air with their song.

9. Millions upon millions of years after the Spirit of God created the first of the bird family, a farmer in Bavaria was excavating in a quarry of limestone, when he discovered there a fossilized bird. That fossilized bird had been created by the Spirit of God, and had been placed there to be discovered by man millions upon millions of years later. Great is the wisdom of the Spirit of God. Great indeed.

10. From those early birds came all bird life. Neither man, nor time, nor anything else has been able to eradicate it. Birds have not yet out-lived their usefulness, so the Spirit of God continues their existence.

11. How long - Oh Spirit of God, will You continue the existence of man if he persists in ignoring You, and turning instead to man-made idols?

12. Then the Spirit of God began the creation of huge masses of shells from which chalk is made. This was called the Cretaceous period. And the same Spirit of Life, the Spirit of God,
Psychiana, Inc. © 1943 by Frank B. Robinson

once more left indelibly marked along the trail of time, fresh evidences of the handiwork of God. The chalk cliffs of England are composed of millions and billions of these tiny creatures, which the Spirit of God created millions of years ago. Yet in England people walk daily over those chalk cliffs, never giving a thought to the creative ingenuity of the Spirit of God which created the cliffs upon which they walk. Many of these good folks are looking for some manifestation from God to come from the sky. It cannot come that way. If they will look under their feet, they will see absolute evidence of the creative power of the Spirit of God. If they would look inside themselves they would see there too, much evidence of the existence of the Spirit of God. But man has been too much concerned with legends and myths concerning God to look for God where God is.

13. Not until man looks for God where God is can man find God. But the Spirit of God may be found very easily if man will only look where that Spirit exists. For It does exist. It is the most dynamic, creative Power in this universe today. No need for anyone to look to "heaven" for God. No need for any to die in order to find God.

14. If the Spirit of God did not live in us, we could not live. Yet men and women prefer their theological idols to the existence of the Spirit of God. Those idols will lead mankind to destruction. The Spirit of God will lead man to eternal Life.

15. It is interesting to note that through all the marvelous creations which the Spirit of God has wrought, they have all been achieved in silence, complete and absolute. Not a sound did the Spirit of God make all through those billions of ages. Not a word was spoken. The manifestations of the Spirit of God, and the creations of the Spirit of God always are shrouded in complete silence.

16. When a baby is born, it begins to cry. But the creation of the baby and its building operations are in complete silence. It is only in complete silence the Spirit of God can create. For God only operates in silence. The manifestations and the creations of the Spirit of God may be among the noisiest in the world. But

This document is intended for free distribution.

they were created in silence.

17. So, in complete silence, the Spirit of God gave birth to the flower kingdom. Here again the Spirit of God ordained that fossils remain as a witness to the creative ability of the Spirit of God in the flower kingdom.

18. This evidence is to be found in the States of Dakota, both North and South. Strange, with flowers blooming all around us, the Spirit of God wanted us to know how many millions of years have passed since the first flowers were created. The ways of God always seem strange to those who know not God. Those who do know God, discover that the ways of the Spirit of God are ways of deep silence and infinite peace.

19. There is no peace on the earth today. The way of God is not known. Many theologies have hoped to point out the way, but they have failed. They have not read the lessons the Spirit of God left for man to read.

20. The Spirit of God has left evidence with us that it took this Creative Spirit millions and billions of years to create this universe. But theology insists on claiming that about 6,000 years ago, God formed man from the dust of the ground, then took one of his ribs away and formed a woman. This, it puts in its "holy-book." It is not true, therefore the "holy-books" are not true. They do not reveal the Spirit of God to man.

21. After the flowers, the Spirit of God created the snakes, which are lizards which have lost their legs. Those who look to what is known as "religion" for God, are told that the Creator of this universe grew angry because a talking snake had upset the divine apple-cart, and, in a moment of rage, the Almighty cursed the snake and caused it to lose its legs. This is what we have been asked to believe in as being of God. This is the only reason men are at war with each other today. Only when the actual truths of God are revealed to humanity, will wars cease and man find God. It was the Spirit of God that gave life to the snake. How then could God rise in anger against Its own creation?

22. About seventy-five million years ago, the

Spirit of God brought the mammal kingdom into existence. In them, too, It placed Its own Life. It gave a small portion of Its overflowing Life, and thereby It gave Life to all mammals.

23. Yet the Great Life which is God did not detract from Itself. For the nature of God is always creative. The Life which is God is abundantly able to transmit Itself to other forms, and grow in them. The Spirit of God will grow and manifest to the very full in whatever form of Life It may choose to reside in.

24. The elephants, and other mammals were, up to this period of the creation, the most intelligent of all God's creation. They too grew in form and stature. The Spirit of God in them developed them, and will continue to develop them until they have served no further useful purpose. Then, the Spirit of God, or the Life of God, will be withdrawn from them. They will become extinct.

25. The thing for man to watch out for is that the Creator will not withdraw suddenly Its Life from the human race. The prophet of God wonders oft-times why the Spirit of God is so patient with man. He wonders what is the reason for such patience.

26. For the Spirit of God knows what the human race is doing to itself today. It knows that the most marvelous of all God's creation is ruthlessly destroying itself. Yet the Spirit of God still continues to give Life to man. For how long? God alone knows.

27. Man today is not proving his worthiness to have the Spirit of Life living in his body. Perhaps the Spirit of God *will* withdraw It.

28. Some of the mammals God created lay eggs, like the duck-bill. Others, like the kangaroo, have pockets in which they carry their young. For in all forms of animal life, the Spirit of God created them male and female. It gave unto them the ability to reproduce their kind.

29. It is into this class that our common horse belongs. That friendly animal many have grown to love. Yet the Spirit of God created the first horse probably one hundred million years ago. Ages coming after this will also be able to read

This document is intended for free distribution.

in the rocks the evidence that God created animals known as horses.

30. Millions of years may elapse, but the record of what the Spirit of God created will be left for others to read.

Book Two

CHAPTER ONE

1. NOW, THE SPIRIT OF GOD HAD FINISHED the creation of the earth upon which we live. It had looked upon Its handiwork. It had pronounced it good. True, it had taken the Spirit of God hundreds of billions of years, but that means little when compared to eternity. There is no time in eternity. Neither is there time in the Spirit of God.

2. For God is time. God is eternity. And even though the creation had taken millions and billions of what we call "years," it was but as a split second of time to the Spirit of God which Spirit knows no time. For no one created the Spirit of God. It has existed from all eternity and will exist to and through all eternity. Neither time nor space exist in the Realm of the Spirit of God. They cannot, for God is everything.

3. Throughout the billions of ages which had elapsed, the Spirit of God had been noiselessly, silently creating. With infinite ability, infinite ingenuity, infinite creativeness, infinite skill, the invisible Spirit of God, the Creator of all mankind, had been slowly fashioning out of what must have originally been nothing, through the Power of the Invisible Spirit of God, the earth as it then was.

4. Before this time, throughout all eternity, covering a period of more years than the human mind can conceive, this same Spirit of Life had done the same creative things, perhaps billions of times before. For there, above, hung the stars. They still hang there, and they still radiate the infinite wisdom and power of the Spirit which created them. Mute, but eloquently they swing in their orbits with ceaseless precision.

5. No help from man was needed or desired by the Spirit of God. Man was not then formed.

Psychiana, Inc. © 1943 by Frank B. Robinson

Nor was he formed for billions of ages later. The vast firmament on high, with its multitudes of sparkling stars which in reality are suns giving light to billions of other worlds, all these were created by the Spirit of God over a period of time too vast for man to grasp, if man insists on thinking in terms of time when dealing with the things of God.

6. Now the earth was completed. Life of every kind and sort dwelt on the earth. Every conceivable kind of animal, too. The Spirit of God had over countless ages, and yet in a split second, created them all. For countless ages are but as a split second with God.

7. So God decided to make man. He decided to crown the marvelous work It had finished with a crowning glory - Man. For the idea of Man had always been in the mind of the Spirit of God. All the various earths God had created were created with but one object. That was - the coming of man to the earth.

8. So the Spirit of God had already provided for man, an abundance of everything man could need for his sojourn on the marvelous earth God had created for him.

9. And God said to Himself: "I will make man in My own image. I will put My Life into him as I put it into the animals and flowers. But, unlike the animals, the fishes, the birds, and the flowers, I will give to man My Spirit - the Spirit of Infinite Life, and all that this entails, without measure. I will give the earth to man and he shall have dominion over it. He shall have dominion over every created thing which I have created upon the earth."

10. And the Spirit of God did make man. It made man in the image of God, after the likeness of God. The Spirit of God, in order to carry out Its expressed wishes, gave, therefore, unto man, the same creative ability God possessed. It gave to man the same wisdom, the same intelligence, the same resourcefulness, the same Life which the Spirit of God Itself possessed. And the Spirit of God gave of Itself to man without measure.

11. And God said: "If I give to man My very own Life without limit, man can then become as

This document is intended for free distribution.

a God. He can duplicate the things I have done. He can know the joys and the glories which a Life of creation such as Mine enjoys. And I will put man to work creating new worlds, and then they are complete I will live together with man wherever we choose, and all the glory I have shall be man's glory, too."

12. And the Spirit of God said: "I will make man of many colors. For the tropical climates which I have created I will make a dark-skinned man, and for the semi-tropical countries I will make a semi-dark man. For the milder climes, I will make a white man. And I will give to these men wives, that they may be able to produce their kind even as the animals reproduce their kind. Male and female created I them, and male and female will I create man.

13. "And I will place man all over the earth. He shall be endowed with My Life, and My Spirit, and he shall have dominion over everything I have created. He shall have My Powers in him, and shall use them."

14. So Almighty God began the creation of man. He used the very same processes He had used in the creation of the flowers, the mammals and the rest of the animals which were made by the Spirit of God. It was the intention of Almighty God that man should be thus created. For the Spirit of God decided that the man He was about to create should use the Life of God in him to overcome every obstacle.

15. God said: "Man's path shall not be an easy one. He shall progress through the ages, learning how to use the Spirit of Life in him to overcome the obstacles which man will find. But man will find, too, that the Spirit I have placed in him will be more than sufficient to cause him to be a conqueror. Then shall man know, as I know, how to overcome things of the earth."

16. And the Spirit of God said: "I will give man speech. I will endow him with a large brain, through which he can use the Life which is Mine in him. He shall have complete dominion over the earth. He shall be like Me in creative ability."

17. And the Spirit of God placed man upon the earth. And It gave him speech. And It gave him

the ability to take care of himself. And It gave to man what the animals had never had, the ability to be conscious of the Spirit of God in him. For man is the only creation of God which is capable of speech, and which is capable of knowing that the Spirit of God lives in him.

18. As in the case of the other creations, the Spirit of God saw that evidence of man was left where scientists and paleontologists might find it. For the Spirit of God wanted man of today to know the story of man of yesterday. And man discovered that evidence. More than 500,000 years ago, in Java and Peking in China, man was living and raising children on the earth. He lived in a cave. But man was on the earth, placed here by the Spirit of God, more than half a million years ago.

19. And the very same Life which the Spirit of God placed in all Its other creations, was placed in man, only in far greater measure. In fact, the Spirit of God did not limit the Life He placed in man. For, even in the dawn of the early creation of man, the Spirit of God had ordained that man should some day rule the earth, equally with God. The Spirit of God ordained that man and God should live together, united, throughout the countless ages of eternity. For this reason the Spirit of God created man, once more leaving guide-posts to us who follow.

20. Following these signs, given to man by the Spirit of God, we cannot go wrong. Following "holy-men," who stated that the earth was created 6,000 years ago, we shall wander far from God. Man has wandered very far from God. This prophet will show man the way back to God, and man can then pick up the thread of his journey to God, where he dropped it when legends and myths about God were brought to earth.

21. Evidence of the first man was discovered by Dr. Chapman Andrews and a group of other internationally known scientists, and the expedition to China where the skulls and bones of the men were found, was financed by the Rockefeller Foundation. The signs which the Spirit of God had left over half a million years ago were found in 1927 A.D. by scientists.

22. About the time the first man was discovered

in Pekin, other and similar men were discovered in Europe. Their bones are identical. Now it came to pass that the man which the Spirit of God had placed upon the earth multiplied rapidly as God intended he should. He became a hunter. He lived through the glacial periods of extreme cold, yet he survived, for the Life of the Spirit of God which was in man could not be extinguished by either heat nor cold. Nothing can exterminate the Spirit of God.

23. In France and Germany evidences of the first man were also found. This original man probably lived out in the open much as the gypsies do today. He fashioned spears and made bows and arrows. He hunted game, and lived the only life possible on the earth at that time. Had man not been created by the Spirit of God, what we know as civilization would not exist.

24. The earth then, without man, would be teeming with all kinds of animal life, and it would hardly be a fit place for the habitation of man. As knowledge of the Life which is God in man increased, so did man's ability to expand and create better things. This - as a result of the creative Spirit of God in man.

25. Recent scientific discoveries prove that about 200,000 years ago man lived both in England and Germany. These men lived in caves. The remains of whole families have been found, together with the bones of the animals they killed for food, and the fires on which they roasted the food. The hand of God may be seen in all this. For God wanted us to know just what the trail was which has been trodden by man over half a million years.

26. Had not the Spirit of God given us this authentic information, the entire human race might have believed some "holy-man" who, in his religious zeal, might claim that God created the universe in a short moment of time, probably six days of twenty-four hours each, and man in an instant of time, taking a rib from man to create a woman.

27. But the evidence here discloses that the Spirit of God created man, both male and female, and sent him out on the face of the earth to make his way as best he could. God did not

put man naked in a garden and expect him not to pay attention to the naked woman God placed there with him. That is not the way the Spirit of the Creator has ever operated.

28. The creation of man probably took millions of years to complete. Every step in that creation was taken by the Power of the Spirit of God, and this Spirit of God, even now, still lives in man and gives him Life, just as It did in the beginning of man, at least half a million years ago.

29. Yet through all this time, the ever-present Spirit of God in man, in all his different stages of evolution, rose to the occasion and taught man everything that it was necessary to know in order that his life be amply provided for.

30. When man found that cave-bears already lived in the caves man wanted to occupy, and these bears ready to give fight, the Spirit of God in man taught him how to make fire. This had never been done on the face of the earth before. Yet the Spirit of God in man rose to the occasion and discovered the fact that fire could be made by friction. This fire he used to keep the cave-bears away from his habitation. He used fire to cook his meals, although no one had told man that his meat should be cooked.

31. Having created man with the Life of God in him, it did not take man long to discover that an indwelling intelligence soon enabled him to overcome all obstacles. Truly, he was master of all he surveyed, even though his progress had not been very far. Man, in his very earliest stage, knew how to speak. He knew how to make fire. He knew how to make spears and bows and arrows, and he knew what sort of meat was good for him to eat, and what was not.

32. The Spirit of God did not fail man, even in his primary stages. Whenever the need for the intelligence, which is God, manifested, there too was the Spirit of God, ready and eager to show man the way. Man, simple though he was, rough though he was, was completely satisfied to allow the Spirit of God in him to reveal whatever power and intelligence was necessary. Just as long as man did that, the Spirit of God led him on up through the ages. When man refused to do that he began to fall and disaster overtook

This document is intended for free distribution.

him.

33. This prehistoric man made traps. He built huts. He fished. He hunted. He raised a family and knew how to deliver the children when they were born, although the science of medicine was unknown in those crude days. But the Spirit of God in man gave him all necessary information. Great is the power of the Spirit of God. It is well for all men to be humble before God, and sing everlasting praises to the eternal goodness of the Spirit of God.

34. The birds, the bees, the mammals, in fact every phase of Life which the Spirit of God manifested on the earth at the creation, was amply cared for. There was enough of the Spirit of God in each of these creations to abundantly care for them. None starved to death. None went hungry. The Spirit of God which created them took care of them.

35. The Spirit of God would do that today had not man interfered with the orderly creative processes of the Spirit of God. We shall see later how educated man attempted to tell God how to run the universe, and met disaster face to face. A disaster so great that had not this prophet been raised up, man might annihilate himself completely from the face of the earth. Had man been willing to allow the Spirit of God to finish Its Great Creation without interference, there would never have been one war on the earth.

36. Perhaps man will learn before the present war is over. Perhaps he will not. If he does not, doom faces the entire human race. For the Spirit of God knows how to help. It does not need man to tell It what It should do to help. If man wants that help man will take the Power of God in the only manner in which man can get the help of the Spirit of God, and that is direct from God. Not *through* any man or any organization or system of religion. God does not need man-made theology to tell Him how to take care of man. If man refuses to use the Spirit of God, man will pay for his foolishness.

37. The invisible Spirit of God, so great in Power that It could create Its own Life, the universe, the celestial sphere, the material and physical creation, may be safely trusted with the

destiny of man. Only when man attempted to take his destiny out of the hands of God and put it into the hands of another did man lose his high estate. He will never regain that estate until he puts his destiny back where it belongs.

38. Man will have to go back quite a ways. He will have to undo the mistakes of the past. If he is not willing to do that he will go deeper and deeper into the mire. And man cannot save himself. He must get back to God, the Great Spirit which created him. He will have to discard much of what was taught him about God. He will have to do what man has always had to do, down through the ages - he will have to allow God to run his life.

39. Man will have to allow God to shape his destiny like primitive, prehistoric man did. He will have to completely discard recently achieved legends and myths concerning God. He will have to allow God to continue to manifest whatever Power is necessary to bring him to his final state of perfection. Man will have to go back along the trail where he lost the guidance of God. There he will find it again, but man himself must make the trek back.

40. God will not change Its method of creation and guidance for anything man can produce. For the Spirit of God needs not the help of man, no matter how good or enlightened that man may presume himself to be. The Spirit of God alone can bring order out of chaos. The Spirit of God alone can prevent world-marauders from manifesting. The Spirit of God alone is all man needs. Not churches or priests or other types of "holy-men." The Spirit of God is the only Guide. Destruction lies in any other path. Man is discovering that fact now.

41. Not one form of creation was imperfect from the original humble amoeba to the highest form of man. When they came from the hand of God they were as perfect as God could make them. Every creation of God with the exception of man has remained perfect according to the manner in which the Almighty created them.

42. Man, and man alone, attempted to interfere with the normal process of God's creation. Man alone attempted to teach the truths of God to other men. Systems of religion which originated

This document is intended for free distribution.

with man, based on unsound theologies, separated man from God. That was a mistake. God was creating man and leading man in the way which best suited the Spirit of God. Now man must discover his mistake. He must exchange man-made theologies for the Spirit of God. He must let God take up the operations of making man perfect at the very place where he lost them.

43. The Spirit of God is more to be trusted than are man-made systems of religion, no matter how honest they may be.

44. There are those who would have us believe that man “fell” from God somewhere in the skies, even before man was manifested as a physical being. This is not true. It is on this earth where man was estranged from God, and this estrangement is comparatively recent. It was brought about by religious organizations whose ideas about God’s plan of creation and growth were different from those being pursued by Almighty God.

45. These well-meaning folk, pretending to be teaching the truths of God, are the very ones who lead the human race away from God. Man will not find God until he discards human philosophies *about* God, and agrees to allow the Spirit of God to finish the work It began, ages before systems of religion were ever heard of.

CHAPTER TWO

1. NOW IT CAME TO PASS THAT AS THE SCIENTISTS and geologists explored different parts of the world, the story of the creation of man and his differing stages of growth and advancement was clearly revealed as the Spirit of God intended it should be.

2. Sufficient of the bones of early man were found to enable these good men to reconstruct with a remarkable degree of accuracy the first species of the human race. The fact that these bones and skulls were discovered all over the world proves that man had been fruitful and multiplied, as the Creator intended he should.

3. All over the world man had gone. In almost every country there have been found the remains of man, and other information showing to what

degree of intelligence man had progressed.

4. Now the Spirit of God had so ordained that man should not become completely perfect during so short a space of time as 500,000 years. The creation of the universe and the animals had taken billions of years. But man was placed on the earth only about half a million years ago.

5. But because the Spirit of God was placed in man to a far greater degree than in the animals, man’s progress was very much faster. The Spirit of God ordained it so.

6. The Neanderthal Man, probably the oldest of all men, has been reconstructed and may be seen by whoever cares to see him. There was another species of man known as the Piltdown Man. The names given to these different species of men usually came from the locality where the skeletons had been found. But the Spirit of God had done Its work well. We have these records to guide us.

7. Soon skeletons were discovered which were surrounded with flint instruments, shells, and the bones of reindeer, buffalo, horses, foxes and different kinds of birds. So the Spirit of God discloses to us that man, two or three hundred thousand years ago, had progressed to the stage where he was capable of hunting, fishing, and enjoying the Life which the Spirit of God had placed in him, in many different ways.

8. Let it be remembered that the Spirit of God made man of different colored skins, each suited to the localities where man lived. Great was the wisdom of God. But although the colors of their skins were different, their bodily functions were the same.

9. They all were made in the image of God. They could all think. They could all rapidly advance in knowledge. They were all capable of recognizing the fact that a Power, much greater than they were, gave them life in the beginning, place that beginning where one may.

10. And man was happy. Although not developed to the state of consciousness present-day man is developed to in this stage of evolution, man was supremely happy. Ghastly wars such

This document is intended for free distribution.

as are being waged today were impossible with primitive man.

11. Had God been allowed to finish Its great creation of man without interference, man would not be waging wars today. Perhaps it had been better had we not what we call "civilization" today. But the work of the Spirit of God must be completed. The present dark days are only temporary. When man sees the mistake he made in following those who foolishly thought they could help God with Its creation, and decides to allow the Spirit of God to complete the work It started, man will once more live in peace and be happy again.

12. One thing very evident to scientists who investigate the origin of man is the fact that his cultural development and his general progress was very slow. Truly the hand of God moves very slowly but very surely.

13. Now it came to pass that a bit later in the evolution of man there appeared witch-doctors, medicine men, and "holy-men." Superstition was still in the mind of the man God was creating, and this superstition was very fertile ground for these witch-doctors, medicine men, and "holy-men."

14. They saw an opportunity to amass great possessions by claiming to have superior knowledge about God, their Creator. Not content to allow the Spirit of God to finish the work It had begun, these "holy-men" sowed the first seeds of distrust of God, in men.

15. So to further their own interests they sowed among man the seeds of distrust in his Creator. The holy-men went among men, claiming to be men of God. They told man that he was a very bad man. A sinner. Why man should be a sinner when the hand of God created him they did not explain. They did, however, tell man that God was very angry with man because he was not following these holy-men. They pointed to the lightning, the storm, - and man, believing that God was angry with him, ran for protection into the caves in which he lived.

16. These witch-doctors and holy-men predicted all sorts of dire things would happen to man if he did not follow them. So rapidly did these

superstitions grow that there appeared on the earth, in all parts, different types of holy-men. When man learned to write, these holy-men produced parchments, all of their own making, and told man that God had written on the parchments and slabs.

17. And man, not being fully developed, believed them.

18. It is at this point that primitive man sowed the seeds of all the misery, suffering, wars, plagues and pestilences which began to follow in the wake of man, and which we are witnessing today as never before.

19. Had man been able to think a bit more clearly he would have seen that a God great enough to create the universe and man was certainly great enough to finish Its creation.

20. But the element of fear and superstition was still great in the minds of primitive man, so these holy-men found the going good. They spread all over the world, leaving different teachings, now known as systems of religion, behind them.

21. The stories they told, which man believed, were fantastic in the extreme. The basis of them all was that man was a sinner. He had fallen away from God, and unless he returned to God via the way each holy-man prescribed, man should never come to know God.

22. To the contrary, God Almighty had prepared a place where all bad men and sinners, like primitive man, were to go. Various devices of torture were threatened if man did not believe what the holy-men told them.

23. One favorite lie of the holy-men was that God had created a place burning with fire and brimstone. Into that, to burn and scream and be tortured forever, would go every man, woman and child who did not believe what these holy-men told them to believe.

24. Many and varied were the stories told of how men fell, and how God came to be angry with man. There was a different story for every holy-man and the system of religion he created.

25. If the sins man was committing were not too

bad, he might curry favor with God by building an altar of rocks and burning some sacrifice which usually consisted of an animal. Then God, smelling the smoke and the smell of burning flesh, would be pleased, and He would hold off His great punishments for the time being.

26. After a while, however, the man God had created began to be a bit skeptical of these burnt offerings. So the holy-men, to satisfy a growing distrust of the holy-men and their stories, invented a far greater sacrifice. They dragged Almighty God off His Throne, and sacrificed Him for the sins of the world.

27. Man had not developed yet to the state where he could believe in his Creator without visible evidence. He had not developed to the place where he could conceive of the Creator being invisible Spirit.

28. The holy-men, knowing this, introduced the sacrifice of gods, telling their followers that only through the sacrifice of a god, usually on a cross, could man be saved from his sinful self. And primitive man believed these holy-men.

29. We have much evidence of the remnants of this type of religious superstition on the earth today. Latest statistics show that out of a population of about 130,000,000 people in the United States there still are about 15,000,000 who still attend the churches which in olden times holy-men laid the foundations for 50,000 years ago.

30. This type of superstition is rapidly dying out, as well it might. For it is the cause of the separation of God and man. Of course, man and God never have really been separated. But man has been willing to believe what the holy-men teach. When man decides that what these holy-men teach is not true, and when he returns to the place where he is willing to allow the Spirit of God to lead him, as God has from His creation until the appearance of the holy-men, then will man once more take up his march forward to ultimate joy and happiness, with the Spirit of God leading the way.

31. It is very evident to those who have given the time to investigate fully that the means used to discredit God's ability to deal with man as It sees fit, were very fraudulent. Those who

advocated these man-made beliefs knew they were fraudulent.

32. Had primitive man only had the sense to ask the holy-men for proof of their doctrines they would not have believed the foolish theories these holy-men advocated.

33. Every type of fraud and forgery was practiced by the holy-men and is still practiced today in ever greater measure than it was in olden times. Fortunately for man, he has arrived at the plane of intelligence where the preachments of the holy-men have no longer any effect on man. He refuses to believe them.

34. So the systems of religion which these holy-men have built are empty places. Man is at the halting place. He will not accept the preachments of modern holy-men. This is a good sign.

35. One look at humanity today, with all the gruesome horrors, sufferings, and misery, speaks plainly the terrible effects of primitive man as a result of his listening to these holy-men or, as they called themselves, "men of God."

36. Our high school boys are being murdered on foreign battle fields by the thousands, and the whole earth is soaked in human blood, and this is all because holy-men attempted to convince man that the Spirit of God was not capable of continuing the creation of man, bringing man to his logical end, which must be complete union with God.

37. Had primitive man chosen to eject every holy-man and every holy book produced by these holy-men, war would be completely unknown on the earth today.

38. The Spirit of God had done marvelous things in bringing the whole celestial sphere and all created things on the earth into existence. That Spirit is abundantly able to bring man to God. But the holy-men, preying upon the superstitions and fears of primitive man, planted seeds of distrust of God which will take many years to eradicate.

39. Those who sought to interfere with the methods God used and is still using to bring

This document is intended for free distribution.

man to God, are the very ones who are directly responsible for the sins and the crimes of the world today.

40. The Spirit of God had an idea when It created man. It knew what It was doing. Left alone, man would probably know the beauties of the glorious fullness of the knowledge of God today. Instead, man is farther away from God than even in his incomplete history, and it is holy-men who have brought this estrangement about.

41. The answer, then, is clear - pay no attention to holy-men. Believe in the ability of the Spirit of God to complete the works that Spirit so wonderfully accomplished, until the appearance of the holy-men, preying upon the superstitions and fears of primitive man.

42. So it came to pass that as man grew and multiplied and covered the earth, systems of religion, originated by these holy-men, grew apace. Not all men and women believed the holy-men. Very few indeed. But their followers grew apace with the population. At the present writing there are eleven major systems of religion on the earth, and each one dates back to holy-men who lived on the earth thousands of years ago, and went about inculcating their damnable doctrines in the minds of the human race God had so wonderfully created.

43. Every conceivable form of fraud and treachery was practiced by these holy-men, and is still practiced today by the organizations they left behind them. The farther back the investigator goes the greater do the frauds become.

44. Yet in substance they remain, and the world suffers the absence of the consciousness of God because of these pious frauds which, instead of revealing the Power of the Spirit of God to men, effectively hide those truths. Man, not knowing any better, has considered the only way to God lies through these holy-men.

45. The vast majority of human beings on the earth today refuse to have anything to do with any type of holy-man, but not knowing where God is to be found, they have lost all interest in God.

46. It is the duty of this prophet of God to bring man back to the path he left when the holy-men took charge of man's spiritual affairs. Their frauds must be exposed. They must be shown up for what they are. Then, and only then, can civilization get back on the pathway where the Spirit of God had it before the time of the holy-men.

47. In the year 1943, with the whole world at war, we have a striking example of how holy-men work. The United States and Great Britain together with China and Russia are fighting for four freedoms. No man in his right mind disagrees with those four freedoms.

48. The earth and humanity are being raped and murdered by three nations who believe they can subdue the earth by brute force. These three nations are Germany, Japan and Italy. The world well knows their philosophies and their religion. They are bathing the earth with human blood. Had holy-men not entered into the picture, and had God been allowed to finish His creation as He planned it, this could not have happened.

49. But it has happened. Not very long ago Italy made a nefarious attempt to stab her friendly neighbor, France, in the back. This at the solicitation of Germany. On the eve of this brutal back-stabbing the holy-men of the Italian system of religion, known as the Roman Catholic Church, with headquarters in Rome, Italy, went among the Italian soldiers practicing their sorcery among them.

50. They "blessed" these Italian murderers and, to quote, "prayed for the success of the Italian soldiers so that the flag of the House of Savoy (Italy) may wave forever over the holy sepulchre in Rome."

51. These are the holy men who attempted to interfere with God's orderly plan of creation by telling primitive man that God had given to the head of this Italian holy order the keys to the kingdom of heaven. They still tell men and women, and many are foolish enough to believe them, that unless one is a member of that church he or she will lose his or her soul.

52. This shows up the Italian holy-men for what they are. The four freedoms they are not
This document is intended for free distribution.

interested in. The United States is at war with Italy. Yet, to further their pagan teachings, the holy-men are in sympathy with the brutal murdering Italians who stabbed France in the back.

53. This is true “holy” religion in its highest form. This is the type of religion holy-men practice all over the world. This it is which has come between God and man. Until it is removed man will not, cannot, know God.

54. In order to propagate this type of sorcery these holy-men descend to every type of fraud, deceit, and treachery. The human race has been retarded several thousands of years through these holy-men. But a thousand years are but as a day in the sight of the Spirit of God, and these human parasites, which call themselves holy-men, will pass away, and, in spite of them, man will soon return to the path from which holy-men caused him to stray.

55. There is unmistakable evidence of this today. For man is thinking. As he thinks he sees the fallacy of the sorcery of religion. His mind automatically begins to cast around for the way back to God.

56. For mankind today knows there is a living Creator. He knows this because the Spirit of God is in man, and that Great Spirit is revealing Itself to man. As the Spirit of God points the way back to God, man will take that way.

57. For man is using his brain as never before. When man uses his brain, the Spirit of God speaks through that brain. When the Spirit of God speaks, the sorcery of holy men is shown for what it really is. Truly the holy sorcerers of primitive man have a lot to answer for.

58. This prophet of God realizes his wonderful task to the full. He is happy that the Spirit of God has laid it upon his heart to lead man back to God. This is the greatest religious work of all time. Exposing the holy-men and bringing man back to the pathway upon which the Spirit of God started him, and will finish when the holy-men are all gone.

59. False prophecies and miracles and fraudulent relics were the chief reliance among the

holy-men in their attempt to take the spiritual leadership out of the hands of God and put it into their own hands.

60. Man, in his incomplete state, fell an easy prey to the superstitions of the holy-men. They, in turn, knowing the superstition and fear of incomplete man, took full advantage, and various means were used by the holy-men to stimulate the credulity of the ignorant and superstitious masses of an earlier age. The going is much more difficult today.

61. These holy-men made “gods” which, they told man, were endowed with supernatural power. They did not tell the people that the only One endowed with power above man is the Spirit of God. That would have made the existence of these holy-men unnecessary.

62. So it came to pass that the holy-men made graven images of these “gods,” and, by trickery and buffoonery, caused many to believe in them. Some of these idols had wounds in them which would bleed. In others, the eyes would wink, while the heads of some of the other idols would nod.

63. One idol these holy-men made would wink its eyes, nod its head, and raise its limbs. This was a very authentic idol, for it was taken from Boxley, in Kent, England, to London, where it was publicly broken up, and the springs which made this “god” operate were exposed.

64. So, by trick and device, the holy-men who took man’s eyes off God and put them on their own organization, slowed up God’s clock of time, and brought to the human race untold misery. They are still doing this.

65. But man is beginning to think. He knows by this time that one cannot get back to God by witchery, sorcery, and fraud practiced by holy-men who, in reality, are the greatest stumbling block which stands in the pathway to God.

66. One of the greatest frauds perpetrated by these holy-men, in our own times, was an idol called Memnon. This statue would talk, sing, and perform many other marvelous things. But the secret was discovered by a Mr. Wilkinson one day. He discovered a cavity in which a priest

This document is intended for free distribution.

or a holy-man was concealed. There was the answer to the talking and the singing and the ringing of the bells.

67. There was another very famous statue which, according to the holy-men, was thrown down from heaven by a god by the name of Zeus. It landed in the City of Troy which city was supposed to be impregnable as long as the statue was in the city.

68. Every once in a while these holy-men would bring down a "god" in person, and a time of great drinking and rejoicing would be had by all.

69. With these holy-men originated the theories of heaven and hell. All who joined the organization would, after death, and after going through purgatory, live forever in a place above the sky called "heaven." All others would be cast into a place called hell where they would roast and frizzle and fry through all eternity.

70. How very far removed all this is from the slow, orderly manner in which the Spirit of God created the universe. How utterly opposed to the methods by which the Spirit of God had brought the universe into being.

71. Only when man leaves behind the holy-men and their theories of God, together with their sorceries and witchcrafts, only then can man come back to the Spirit of God and allow the Great Spirit to finish Its creation.

CHAPTER THREE

1. NOW IT CAME TO PASS THAT THE HUMAN race which the Spirit of God had created had populated the earth. Each type of human being had migrated to the land best suited for him. Those of dark skins settled in the tropical lands while those of lighter skins chose the more moderate climes. As they scattered they found the holy-men following them.

2. These holy-men at once continued to ply their nefarious trade, and huge systems of religion came into existence. Man temporarily forgot that when the Spirit of God created him that Great Spirit placed Its own Life in him, exactly as It had done in all other forms of created Life.

3. But the human mind was not as yet fully illumined, and the holy-men were able to cause vast systems of religion to appear. These came to be known as the representatives of God. They claimed that.

4. Adorning themselves in black robes and hoods they paraded through the streets looking more like ghosts, or hobgoblins, than like agents of God. And man, not knowing of the presence of the Spirit of God in him, followed them blindly.

5. These religious organizations became immensely rich. They built great temples in which they performed their rites and rituals. They burned their incense. They made confession boxes where their poor, deluded followers went, with a priest, to "confess their sins." There was always a charge connected with this sin-forgiving business, so both holy-man and church rolled in wealth, while man was retrograding mentally.

6. The idol idea seemed to be the most effective of all, for idols of their "gods" were made in great profusion and sold to whoever would buy them.

7. And so it came to pass that every large system of religion founded by these holy-men had a different "god." Each copied from the other, though, and here again we see the wisdom of the Spirit of God. For the Creator here again caused records of the holy-men to be made so that we, coming later, might read the records and know for a fact what these systems of religion and their holy-men really are.

8. Man can go back as far as 100,000 years and obtain evidence of the workings of the witch-doctors, the medicine men and the holy-men. Usually these holy-men absorbed the witch-doctors and the sorcerers, and became all three.

9. It is interesting to note that the same fundamental superstitions ran through all of these systems of religion. The stories of their "gods" are alike.

10. The favorite superstition was that Almighty God, seeing the very sinful condition of the man the Spirit of God had created, caused a great

This document is intended for free distribution.

flood to come upon the earth and drown, like rats in a trap, God's whole human creation. We know that God does not employ such methods as that.

11. The holy-men, however, used this superstition with telling effect to bolster their own insecure position.

12. Now it came to pass at this point that the fabrication of Satan or the Devil came into vogue. This is the first time that any of the creations of the Spirit of God had originated a mythical power which was supposed to have been so powerful that it could enter the home of heaven, in which God lived, and dispute with God for the mastery of the earth.

13. This myth is purely a fabrication of holy-men and the systems of religion they originated. But they played this myth for all it was worth. It finally became the basis of over three-score systems of religion, as these holy-men called their organizations.

14. They may have been systems of religion, but they were, and still are, the very antithesis of God. The Spirit of God is not in them. There never was a Satan or a Devil, but had there been, that is where these holy-men and their systems of religion originated. Most certainly not in God.

15. The argument was used that unless the human race joined hands with these systems of religion, every last man and woman and child would lose its immortal soul and land up in hell with the Devil and his angels. This idolatry is very far removed from the truths of God, as we have seen those truths manifesting in God's creation over a few billions of years.

16. Now it must be noticed that these holy-men fallacies constitute the basis of every system of religion in the United States today. They are all the results of these primitive holy-men and their fabrications. They are, therefore, the very agencies which are keeping man from the pathway to God, not showing the way. Every one of them, based on the fabrications, lies, and deception and fraud of priests, is leading its followers not back to God, but farther away from God.

Psychiana, Inc. © 1943 by Frank B. Robinson

17. However, not having the Spirit of God in them, these systems of religion not only cannot teach the truths of God, they cannot even get a fair sized audience. The American people flock by the hundreds of thousands to a Sunday baseball game or a football game, while the churches, which these holy-men have built, contain but a scattered handful of "the faithful." If "the faithful" knew what they were being faithful to there would be no congregation at all. For the truths of God cannot be taught by any organization which has its origin in the teachings of primitive holy-men and their sorcery and fabrication. For this reason they fail.

18. Had these organizations the truths of God in them they would be able to use the Power of the Spirit of God to manifest the truth of God on the earth. This they cannot do. They are, then, pagan organizations following pagan myths and superstitions originated by the witch-doctors, medicine men, and holy-men of past unenlightened ages. Their doom is sure.

19. In this day, when all humanity is staggering under a terrible load of human slaughter and misery, and is crying out for some knowledge of God, these pagan-oriented churches have nothing to offer better than a superstition about God, taught to them by holy-men of a dark and pagan past. This fact alone disproves any claim they may make that there is any of God in them.

20. If we go to these organizations for knowledge of God, we are at once led back to an impossible story that Almighty God came to the earth 2,000 years ago and was murdered by a handful of Roman soldiers on a cross so that you and I might have a home in heaven at some future time.

21. No less than thirty-five different "gods" have been so slaughtered to bring salvation to the world, according to thirty-five different systems of religion which have sprung into existence as a result of the holy-men of by-gone ages. Their stigma still remains. Man is still farther from God than he ever was. There could be no other result.

22. The same sorcery, witchcraft and priestcraft, which took the eyes of man from God, operates in the same manner today. Priests burn incense

This document is intended for free distribution.

and candles, and chant jargon in Latin. They still forgive sins and dress in elaborate robes. All of which is so very foreign to the way the Spirit of God operates. When religion, as brought to the earth by holy-men goes out, man will be able to return to God.

23. All the crime, all the suffering, all the dying groans of our young boys on the bloody battlefields of Guadalcanal and Bataan - all these and the war which accompanies them, are the direct result of holy-men who, not satisfied with the manner in which the Spirit of God was running the universe, and for priestly gain, attempted to take over God's part in the creation of a perfect man. As a result they threw the human race back thousands of years.

24. They substituted idolatry for God. Their end will be sad, indeed, and that end is in sight.

25. In order to give a semblance of the miraculous to their "gods" these holy-men credited them with being born in the womb of a virgin. That is not the method employed by the Spirit of God. It is a fabrication of the holy-men of primitive man.

26. If, they figured, they could claim virgin-birth for their idol "god," and then present this "god" in image form, they could sell these images and the exchequer would then be bolstered. Today they go so far as to worship the "sacred heart" of their idolatrous "god." Every conceivable sort of sorcery of the soul is resorted to by these holy-men. As a result, those who follow after them go deeper and deeper into the mire, and farther and farther away from God they get.

27. In India, where millions of men went to in ages past, they have three systems of religion, and there is a virgin-born crucified god at the head of them all. It was from one of these systems that our present religion, which operates here in America, was copied. Every fundamental of the religion which came to America was known to millions thousands of years before the birth of Christianity. Millions of Egyptians and Hindoos knew the story. They themselves had it 1,500 years before the holy-men of Christianity had it. It was stolen from them by the holy-men who gave birth to the latest of all systems of

Psychiana, Inc. © 1943 by Frank B. Robinson

religion but one.

28. The crime lies in the fact that so many human beings who have not taken the time to find out what this thing called religion really is, actually believe in what it teaches as the truths of the Spirit of God. For religion is passed down from father to son. What the father is, the children will be.

29. It will take time to eradicate it and return the human race to God. When this is done, man will discover that he does not have to depend upon any holy-men for knowledge of God. The human race has progressed far enough that the plain simple truths of God can be readily seen, and quickly grasped when the sorcery of the holy-men is out of the way.

30. No matter what the cost may be, man will have to pay that price for his wanderings from the Realm where the Spirit of God has complete control over man and his destinies.

31. We are witnessing today a brilliant example of what man can do to civilization and the earth, when away from God. And man was never farther away from God than he is now. The Great Spirit of God is continuing Its works of perfecting man, but so very few know this. Those who do not follow after the holy-men have forgotten God. This ghastly war, with all its horrors and sufferings, may cause men to think. It may bring man back to God. If it does not, the human race will finally work out its own destruction.

32. So it has come to pass that the Spirit of God has raised up this prophet who, in himself, has little to merit his being made a true prophet of God. But strange are the ways of the Creator. Strange, indeed.

33. Not until every vestige of theories advanced ages ago by holy-men has been done away with can man return to God, for Him to finish the work He began when He first created man.

34. Theories of virgin-born gods, resurrected after having been slain on a cross for the sins of the world, are not of God. They must go. If religion does not voluntarily throw such foolish hangovers of the holy-men to one side and find

This document is intended for free distribution.

the existing truths of God, man's future is darker than the present.

35. For the Spirit of God is willing that man should throw away these pagan idols and return. When man does, the Spirit of God can then complete Its picture. It will be a beautiful picture. But with man deliberately running after strange gods, originated by holy-men with their holy books, man is beyond the pale of the Almighty. There is nothing God can do for him so long as man stays away from the Spirit of God.

36. Now the Spirit of God knows this. It watches the present mad struggle of the nations for supremacy. And the Spirit of God knows that no matter which nation wins, if either, man will still be just as far away for God as he was when he followed the holy-men.

37. But the creative operations of the Spirit of God continue, in spite of the fact that man follows after strange gods. The whole scheme of creation cannot be halted just because man goes away from God. Nor does it make any difference to the Spirit of God how far man goes away from God. That is man's business. If he continues to stay away from God - if he continues to follow holy men, he will go to his doom. All his church theologies, all his holy-men, won't be able to save him from complete destruction. For, while earnestly believing their preachments are of God, they refuse to see the signs of the times.

38. The sky is red. But the holy-men refuse to give up their holy idols. Humanity is crucifying itself on the battlefields of the world. But the holy-men and their followers are not concerned. They think more of their idols than they do of the Spirit of God.

39. For they know that the Spirit of God in men's lives could never lead men into such brutal wholesale murder. But they like their idols. They like their holy-men. Then let them have them. Let others who do not follow holy-men lead the way back to God. They can. They are the only ones who can. For they have not allowed the holy-men and holy books to blind their eyes to the present existence of the Creator the Spirit of God in every human life.

Psychiana, Inc. © 1943 by Frank B. Robinson

40. There is but one path lying ahead of humanity today. Men may plan. Men may scheme. They may map out a future of international peace and justice. But these plans, even if feasible, would lead them farther than ever astray. If the holy-men and the holy books are allowed to lead men and women away from God then all the plans and schemes of men will go awry.

41. There must be, and there will be, a wholesale return to the Spirit of God if humanity is to permanently recover from the abyss the holy-men have led it into. No plans for the future will amount to a thing if those plans are not predicated and based upon the existence of the Spirit of God in human lives. If holy-men and holy orders are allowed to wield political influence, the future is dark. It will be dark until mankind discovers that God cannot be found through the dark-age theories and pagan rites of holy-men.

42. The Almighty did a perfect job of creating over billions of ages. It did a marvelous job in the creation of man. Just as long as man is willing to allow the Almighty to continue Its plan, man and God will find each other. Man can, and will, find and recognize the staggering import of the Life of the Spirit of God in him.

43. But until man returns to the protection and care of the Spirit of God, without holy-men and their idol gods, man cannot ever find God. The Spirit of God, as Life, is in every created human being. That Spirit, recognized and allowed to take complete charge of the life, can liberate man instantly.

44. This is the only God necessary. But let man clutter up his life with gods who were born a few thousand years ago, and then killed on a cross, and man will continue to wander into the black night of pagan myth and superstition. Eventually he will get so far away from God that his return will be almost an impossibility.

45. The return of man to God must be voluntary. God will not break one single Law of God to bring about the return of man to the path God placed his feet on. He will not send a son to be killed. He will not go out looking for man like a shepherd looking for a lost sheep. God exists. The Spirit of God exists in every Life. It

This document is intended for free distribution.

is the origin of that Life. When man looks where God is, man will find God. Not until.

CHAPTER FOUR

1. NOW THIS REVELATION WILL SHOCK MANY good church members. Religion is due for a shock. Those who have followed holy-men and their holy books are due for a shock which the author hopes will jar them out of their complacency and away from their idolatrous teachings about Almighty God. Nothing less than a shock can do that.

2. Unless someone shocks the churches into the truth they will die as humanity will die, if it continues to wander away from its Creator - the Spirit of God.

3. Now it happens that all religions seek to promulgate their own doctrines, creeds, rites, and rituals. To tell religion that its premises and dogmas are untrue takes a true prophet of God. None other may successfully attempt to do this. If they do, disaster will follow them.

4. The true prophet of God has been with God. He knows God. He has penetrated the veil of mystery which has been placed about God by holy-men. He knows whereof he speaks, and the world usually listens when a true prophet speaks.

5. Now a true prophet of God, speaking in this present age, must say things which holy-men and holy orders do not like. But these holy-men and holy orders have not been able to reveal the Power of the Spirit of God to the human race. Nor have they been able to tell the human race where or how it can discover the Spirit of God.

6. Each claims to have the truths of God, but while they are claiming this, the whole world runs riot. Humanity is spilling its own blood at a fearful rate. Yet no holy-man alive, or no holy organization alive can do one thing to stop this brutal slaughter but the Power of the Spirit of God. This brands their theology false.

7. This is but proof of the statement of this prophet that God is not in their stories. Nor can God be in their lives, consciously. Every created human man and woman has in him and in her

the Life of God which is the Spirit of God.

8. But holy-men have taught that their god is in heaven, sitting at the right hand of another god, who, some day, so they tell us, will descend from the heavens with a shout and the voice of an angel. Then this god will smash all his enemies, saving all told about 144,000 people.

9. Now the reasoning mind of man today knows this is not true. If he thinks, he will know that God is not to be found in such a story as that. For these are the type of concepts of God which were brought to humanity by the witch-doctors, medicine men and holy-men of ages long since past. Yet our churches have nothing better than those old untrue myths to offer the twentieth century.

10. They do not satisfy. They cannot satisfy. They cannot bring God to this dying world. The only ones they can hold are they who have been raised in that type of tradition. They cannot, do not, add materially to their numbers. Certainly they will never win the world to their concepts of Almighty God. They still are agents of darkness - not agents of Light.

11. So, then, the human race, with its scores of systems of religions and crucified gods, are both in danger of annihilation because of lack of authentic information about God. The myths of the dark ages are proving themselves to be just that, in the present emergency, when civilization trembles in the balance.

12. No power is known by any system of religion or its god, or its hundreds of thousands of churches, which can have one iota of weight against the Axis powers. Therefore, they have no true God.

13. It all goes back to thousands of years ago when "holy-men," seeing an opportunity to capitalize upon the credulity of a man which the Creator had not completed, trumped up a series of "gods" which these holy-men sold to whoever would buy them.

14. Millions of good, honest men and women of all religions today are mystified. They are losing faith in their "gods." They might well lose faith in them. It is a pity they ever had faith in them.

This document is intended for free distribution.

For with this world slaughtering itself as never before in history, none of these “gods,” nor all of them put together, can make the slightest impression on a humanity which, for lack of authentic knowledge of God, is going mad.

15. Now that the Spirit of God has sent a true prophet to bring them back to God will they listen? They will. Not at first. But, because this prophet speaks truly, someone will listen. As the logic of the Spirit of God appeals to the Spirit of Life, or God, in man, there will slowly be started a return to God. Not a return to religion because there never has been much back-sliding from religion. But a return to God.

16. More correctly stated: a discovery of the Power of the Spirit of God. When man makes that discovery as the author has made it, little time will be lost fooling round with any so-called “god” who was so impotent that he had to take human form, only to be killed on a cross.

17. Without the “sin” and “lost-soul” theory, both of which are false, the holy-men would have no selling argument at all. Just as soon as thinking man discards these false theories, and looks within to the Spirit of God right where the Almighty placed that Spirit, man will be on the right track at long last.

18. For when the Creator placed Its own Life in man, It placed there all the Powers of the Realm of the Spirit of God. Those Powers are quite able to reveal themselves to man. When the stories of the scores of crucified “gods,” advocated by the “holy-men” are out of the way, the Spirit of God can speak. Not *will* speak, but *can* speak. The Creator cannot speak now. The human heart is filled with idolatrous conceptions of God.

19. To have the Power of the Spirit of God actually living in the human body, is, if one is looking for miracles, a miracle of miracles. It is the supreme miracle of all. It is the mystery of the ages. Why God did this is known but to God alone. But there it is. The very Life of God in us. That means that all the Power that the Spirit of God has is available to us, any time we clear away the tapestries of pagan ideas of God and let the Light shine in.

20. God wants that to happen. That is the only reason God put His own Life in man. The Spirit of God wants to show man how great and glorious man can be, if the Spirit of God is allowed to finish Its amazing work.

21. But if any sign of failure, of weakness, enters in, the Spirit of God is blocked. It cannot proceed because man will not allow the Spirit of God to manifest Itself. Man’s mind is full of other, and false, ideas of God. As long as they are there, how can the Spirit of God reveal Itself to man?

22. To realize that the Life of God is in every man is to realize that all the Power that God has is in every man. You may see now how very different the actual truths of God are from the falsehoods of holy-men.

23. To know fully, to know consciously, to know mentally, that the Spirit of God actually abides in you is to come into possession of a Power so vital, so absolute, that your whole life can be changed by It. It means that with God in you, you have, whether you know it or not, the invisible Power of God, before which every negative force or power must vanish.

24. It means that all the wisdom, all the intelligence, all the ingenuity, all the resourcefulness of the Spirit of God is instantly available to you. This Power cannot be limited of Itself. It can be, and is, limited only by your willingness to recognize and use It.

25. There is nothing - absolutely nothing - your Life can need which the Spirit of God in you cannot manifest, not after you die, but here and now. That is the reason God put His Spirit in you. For no other reason. This is the truth about God.

26. All other theories are false. This truth was revealed to me, and abundantly proved by me, through the Power of the Spirit of God. This prophet knows whereof he speaks.

27. Would you like to know how conscious recognition of the Power of the Spirit of God may be made known to you? The answer is very simple. So simple that you will wonder why you did not see it before. You will wonder why holy-

This document is intended for free distribution.

men ever devised hard, impossible steps up to God when the way is so plain that even an uneducated man, like the author, cannot make a mistake in finding it.

28. You really do nothing. Just give a certain amount of your time every day. You let the Spirit of God reveal Itself to you. So, if you would really know the true way to God, set aside fifteen minutes to half an hour every day. Do not be disturbed. Sit in a chair, and completely relax, Do not think of anything. All human thoughts should be put completely out of your mind.

29. Quietly sit there. Breathe easily and slowly, and then - LET THE SPIRIT OF GOD REVEAL ITS PRESENCE TO YOU. All you do is show your willingness by giving a small portion of your time every day to being alone with God.

30. It is not possible for you to wait for the Spirit of God to reveal Itself to you every day for thirty days, and fail. You could do it instantly had not foreign untrue ideas of God been brought to the world by holy-men. But forget all about holy-men. Deal with God direct. Recognize the Spirit of Life, or God, in you, and give fifteen minutes of your time every day, waiting for the Spirit of God to reveal Its presence to you.

31. This is the only way to God. God is in you. The Spirit of God gives you Life. Then keep quiet enough for the Spirit of God to speak Its presence to you.

A CLOSING WORD

IN SILENCE THE SPIRIT OF GOD BEGAN THE creation of man and this universe billions of years ago. In silence that creation has proceeded. In silence it will be completed. Then when the Master-Painter has completed the picture and laid His brushes aside, 'twill be done in the silence which is the Spirit of God. For God was ever silent. The vastness of the creations of the Spirit of God speak loudly, but the Power - it is spiritual Silence. It is the Spirit of God.

When you desire consciousness of the Presence
Psychiana, Inc. © 1943 by Frank B. Robinson

of the Spirit of God in you, as I have suggested, get alone. Be alone with God. Be at rest. For at the center of God is silence and rest. Close your eyes, breathe slowly, normally, and quietly. Use the same place for your meditations every day. Do not attempt to talk with God until there comes stealing into your life a little tiny bit of the Great Over-Life which is the Spirit of God in you.

At the beginning of these little periods alone with God, put out of your mind every thought. You may have to train yourself to do this, but it becomes comparatively easy. Then, with no thoughts running through your head, quietly listen for the Spirit of God. This Spirit speaks in a language all Its own, and being a part of God, and having the Spirit of God living in your body, you will catch the response as you listen. Make this a habit. It is pregnant with the Power of God.

As the weeks and the months go by, the presence of the Spirit of God will be more and more pronounced, until It becomes the most real thing in your life. You will enter into a new life. It will be a quiet life. God might call you, as He has me, to busy, active service on the firing line. But the life under that will remain silent and quiet. It will be hidden in the overwhelming peace which God only can give. The world does not understand this peace. When it comes, treasure it. Lengthen your quiet moments with God.

After a while you can quietly talk with the Spirit of God in you. When you do, whatever you desire will come to pass. DO NOT ATTEMPT TO PRAY. Rather, listen to what God has to say to you, and then, strong in the strength which the Spirit of God will give you, take your place quietly in this scheme of things. Follow the leadings of the Spirit of God. It will lead. Where? I do not know. Neither do you. But you may be sure of one thing - wherever the Spirit of God leads you - go, and go quickly.

Now, in conclusion, I send to you the peace of God. It will shelter you and protect you if you will but let It. Hide your life in the Great Life of God, and eternal peace will be yours.

[END]

This document is intended for free distribution.