

Selected Article From The

ADYTUM NEWS NOTES

Copyright - April 1960

Published by BUILDERS OF THE ADYTUM, B.O.T.A.
5105 North Figueroa Street, Los Angeles 42, Calif., Telephone Clinton 5-7141
Vol. 1 ---- APRIL 1960 - JUNE 1960 ---- No. 2

THE ANGELIC LANGUAGE

by **The Rev. Ann Davies**
Prolocutor General

The Tree of Life is the Qabalistic glyph of the universe. This miraculous glyph contains, along with many other pictorial realities pertaining to-life, the Angelic language. This language is written in symbol, picture, letter, number and color. It is the bridge over which we may pass if we have the needed-aspiration and perseverance. On the one side, we are aware of only the outer appearance of things as registered by our limited senses. But on the other side, we become aware of the Realities themselves, clear and undistorted. Working with the Angelic language opens our consciousness to an awareness of the Higher Planes.

How would we know that we existed were there no other existence with which to establish a relationship? Once we learn a few of the disciplinary techniques which combine symbol, number, letter and color, we will enter the portals of the truly miraculous Angelic Kingdom.

Aspirants of all ages have asked: " where did the Qabalah come from?" The answer has always been:"From the Angels. " I do not merely believe in Angels, I know that they and their Kingdom exists. I acquired this certain knowledge by submitting myself to the discipline of learning the Angelic language. Indeed, how would you expect to communicate with this higher level of Angelic consciousness unless you learned the Angelic language?

Know this and know it well! The automatic or natural evolution of Homo Sapiens stops a short distance beyond the jungle. To progress further, it is up to us to learn the -language which belongs to the expanded and higher levels of consciousness. Many aspirants wonder why they either come to a dead stop or don't get along faster. The main reason is because they do not have the needed self-discipline to learn this Angelic language of symbol, picture, letter, number and color. Having learned this language myself, I can give you the joyful news that compared to learning any one of our national tongues, this Angelic language is surprisingly easy.

Communication with God depends upon this language. Subconsciousness already knows it. Thus every mystically inclined person already has had some limited communication with the Higher Levels. Thus it is that in times of stress, self-consciousness steps aside, the forces flow in and give us at least some of the help we so badly need.

But this is not enough for a true occult aspirant. We must become self-conscious cooperators with God's supernal plans . . . attuned instruments and not just receivers in times of need. We must develop continuous back and forth communication with all God's levels. In this way, and only in this way, can we replace human guesswork with true knowledge and come to know the full meaning of the sublime ONENESS, that all-embracing Reality with its myriads of unique manifestation.

Yes, beloved aspirants! For Spiritual awareness, for pure magic, glory, beauty, and for being conscious cooperators with God, we must learn the Angelic language.