1908

10/2 Mixe Annie Ti Boylan (Robb B6) * 1/16/1908 Mrs. Cooper (Hannen-Knisblach B29F1) ** 1/11/1908 Mrs. Cooper (Robb B7) #* (1/11/1908) Mrs. Goodel, Mrs. Cooper (Robs B7) #* (1/11/1908) Mrs. Goodel, Mrs. Cooper (Rober B9 F16) 4* Roth Bb

Distated in the household of Abdul Faha, Acca, Syria, October 2, 1908 A message to the Felievers from Abaul Baha through Miss Boylan of New York City. ×

いたいための時間

Tell the believers I send them my greetings and love, that I love them very much; that they must occupy themselves with the thought of the eternal world and not give all to the phenomenal world; that the foundation must be love and duty; that they may be able to pitch their tents amongst dark humanity; that, through them, all nations may become one; that, through their, all different ences of the people may disappear and they become one; that, they them, all places may be alike and become one. what will cause . It this? The only means is that the believers become one; then they will begin to sing a new melody, will be able to raise a new Flag, will be kind to all peoples of the earth, will love humanity and act with perfect honesty and service to all. will know all as members of our own body, will know all nations as their friends. will have perfect friendship for all the peoples of the earth. They must make no difference between friend and outsider, they must know no difference between friend and enemy - they must love each and all as friends.

Assure them that though I stay in prison, it is just like paradise; that afflictions and trials in the path of God give me juy; that troubles rest me; that death is life; that to be despised is honor; therefore, I have been very happy all this time in

prison. I always hoped to be able to drink the cup of martyrdom; but, as, because of my imprisonment it was difficult for the believers to come and even hard to communicate with me, and not wishing to be free alone while others is were in prison, i begged to a to free all; and now God has freed all, for He wished it so. for it is well that this imprisonment is over, especially as the way is open for the believers to come.

ahren; Knoblech B29FI

Portion of a letter written by Mrs. Cooper, of Oakland, Cal., to Mrs. Isabella D. Brittingham, of America.

9

Allaho ABHA!

Akka, Syria, January 16, 1908.

Beloved sister:

Our glorious visit is nearly ended, but you must have at least a few lines from this Blessed Spot and the beautiful, special message our Lord sent to you.

Blessed are those who attain to the second visit, after a few years of even small service, for it is indeed a wonderful experience. Not only has my soul been bathed again in that perfect ocean of Divine Love and drank of that "peace that passeth all understanding, even more deeply and consciously than before, but each day has brought its lesson, - practical, matter of fact and homely, - of what it means "to live the life."

This has impressed me so strongly that truly I feel, and in all reverence I say it, that to the Attributes and Perfections that belong to God ought to be added <u>Great Common Sensel</u> You remember in what a state of mind we all came the first time (due mostly to our unfortunate early teaching). I know, for my part, I had the feeling that I must (if possible) do something extraordinary or dramatic in order to show my spirituality and my appreciation of my great privileges!

Our Beloved Master expects no such demonstration. He greated us with a warm, strong hand-clasp, as might any other dear friend, adding the welcome of His wonderful eyes and voice and smile, which, thank God, are unlike any other in all the world! He would not

AA

have permitted us to kneel if we had attempted it. True, I did kiss His hand, but He deprecated even that. One is always at His feet, <u>spiritually</u>, - nothing else could be possible - but He does not care for the outward act, the personal homage, and discourages it upon every occasion: only another of the myriad proofs of His true Greatness.

4

But it smites one's heart to see how the years increase His great Burden, and the strongest thought that comes and comes insistently is, O! if our believers could only realize that it is not by weeping at His feet they can best show their love for Him, but by promptly obeying His Command to <u>unite</u> in love and harmony, so that this Cause shall spread as it should, in America, before He has to leave the world. If they could only hear His voice as He asks so tenderly after their welfare; if they could only see that Beloved Face light up when we tell Him of the splendid service of some faithful one; if they could only hear Him say that nothing in the Prison makes Him sad, no matter how great the turmoil here, no matter how great even the fact of His own death - <u>nothing</u> has the power to sadden Him for an instant - except the inharmony among the believers, and nothing can give Him such happiness, He adds, with that wonderful, patient smile, "as to hear of their love and unity."

O! it does seem to me that nothing in heaven or earth would prevent them from uniting as He wishes, to begin <u>immediately</u> to bend all their forces, physical, mental and spiritual, to that supreme end. For, verily, has He not promised that when this is done the blessings will begin to flow? It is the one thing He has been waiting for these nine years. It is the <u>only thing</u> that we have

2.

AND STATES OF THE STATES OF THE STATES

the power to do for Him. This seems to us the most tremendous message we can bring from here for the beloved in America. And yet, He has not uttered one word of complaint on the subject!

We have been here nearly two weeks and something joyous happens every day. One afternoon we held a regular reception. There were a number of pilgrims from Persia, among them three or four Jews from Hammedan, who were most anxious to see the Americans. So they came to our room in groups and after them the resident believers, also in two or three groups, for our little room would not hold them all at once. It was such a keen pleasure to look upon those illumined faces, to see the steadfastness glowing in their clear eyes, to hear their enthusiastic welcome and their devout, "El hamd el Allah!" that they had lived to see with their own eyes the prophecies of the Holy Books fulfilled in these days! The Jews interested us so much; they were new believers and such enthusiasm is good for the cool (?) Anglo-Saxon to see. We told them about Wr. Frankland and they thanked God for him.

Dear Mirza Assad Ullah was also here for a few days and made us several little visits. I gave him your particular greetings and he sent his love to you. He mays the Master is very anxious that the Temple should be built, and he, himself, is just full of the subject. He said: "I know many of the believers think they are poor and because they cannot bring much they will not bring anything to the building of the Temple, but if they would each bring only <u>one stone</u>, the building would be finished. All must help, must unite in the matter. The Temple is God's and while the people are poor, God is rich and if they will only make an effort and lay the first stone, God will help them, as the believers in Iskhabad were helped, and before they know it the Temple will be done."

1. W.

41

The dear old man says he loves the American hald

much. We told him that they loved him very much. He smiled and said: "Because they are all my children."

A number of the visitors are from Iskhabad - two of them women. We told them that we knew all about their Temple and were much interested, having seen photographs, etc., and they seemed very pleased. All ask after the American believers and show such sincere love for them, always speaking of the wonderful Power of the Word of God that has brought people together from opposite sides of the earth. Their depth of devotion seems to have no end and you could easily imagine any one of them becoming a martyr without a moment's warning.

One day our Lord held a Feast for these pilgrims, particularly the Jews, and Miss Jack, mother and I were, of course, the only women at the table. The Master placed us at the head with Mirza Assad Ullah on one side and on the other the old, old uncle of Mirza Mohsin and cousin of the Bab, who has come to Acca to end his days, his active work being over.

The Master stood near the door, with the pitcher in His hand, and as the men filed in and held their hands over the bowl, He poured the water, while He spoke cheerful words of greeting to each one, saying: "Bismillah! Bismillah!" with every breath. It was a long table (in the large entrance hall of the new home), yet it would not hold them all and about six or eight were left over. They sat down late, with the Master, to the second helping. He, of course, served with the assistance of two or three others. As it was not the regular nineteen day Feast I will not go into details here except to say that when the Master spoke, after they had nearly finished, it was on the subject of women. He began by explaining that this Feast was for the visiting Jews - then said: "In this Day God has manifested ONE Light and to this Light are attracted all religions. To-day three of them are gathered around this table, Mohammedans, Christians, Jews. We must all thank God for the privilege of thus sitting together, for this gathering is a symbol of the Unity of the Kingdom of God, when all nations, all creeds, all races, all religions, will gather in unity, under one tent, under the Shade of OME Tree, and at one Table, to partake of Spiritual Ford." . Then He came and stood close behind us, saying: "In the olden time it was not possible for the women to sit in equality at the same table with the men, but in this Day it is different, and the difference has been brought about very largely by the position given to women in free America, - so that it has been made possible for these American women to sit at table with these men in perfect equality, by the Power of Baha'o'llah, - showing that in the Kingdom of ABHA there is no difference between the woman and the man." He said it made Him very happy to see us all gathered there and He hoped that the Fragrance of this meeting would reach the nostrils of the believers all over the world and make them glad. (He said) "Such meetings have an effect on all the people."

You see it was a little lesson for these new Oriental believers. Such are our daily lessons in this house!

It is both impressive and touching to watch the family life of the Household. Yet, while everything and every member revolves around that shining Center, who is the very Source of Existence, not the least show is made of their care or their constant watchfulness. While all, even the youngest little maid who serves, are

ever on the alert, and no strange foot-step, no creaking door, escapes their sharpened ears, - not a trace of anxiety is apparent in face or manner; all their precautions are taken so quietly that their guests shall not be saddened by the hint of their prison conditions or made to realize that on their account extra caution is necessary! Is this not true hospitality?

Of course, every pilgrim understands the situation and is only too glad to help the efforts of the Holy Family, by keeping out of the way of curious unbelievers who come to call, and never forget the precarious position of the Clorious Prisoner.

While the daily life cannot be entirely systematic, for unexpected circumstances may determine every domestic event, - meals waiting upon the convenience of any Turkish visitor, - the sweet serenity of these boautiful people is never broken, as you know. They may sigh a little that their Beloved Lord is kept so long, and tired so much, but the sigh is accompanied by a smile, while they explain that although it is hard for Him and takes His precious. precious time, He is only obeying the Commands of the Blessed Perfection, to be kind and hospitable to all comers, whe ther they Yet this mame strain continues day after be friends or enemies. day, week after week, year after year. Otherwise they pursue their daily tasks, render their sweet service, make their little sacrifices, teach their children and play with them too, - in short, carrying out, under these extraordinary conditions, a perfect ideal of human family life. They are so simple, so sane, so perfectly poised, that there is no need of any pose, - simply a calm acceptance of God's Will and Wisdom in every little thing, and a sure understanding of the future blessing which will be the fruit of their present

patience, - blessing for all the people of the world. These are some of the results of living with such an Educator. These are our daily object lessons. At the same time they show a most comforting. joyous, human side and it is a delight to see how they make merry over every little joke, getting out of it every bit of laughter it contains, encouraging each other to seize every opportunity of looking at the bright, light aspect of life, thus distracting their minds from the tragic side of their existence. Even the Master, Himself, hardly ever came to the table without beginning to chaff Miss Jack about being now on the roll of the prisoners (she is to stay a year and teach) and asking what she would do if they should surround her with Turkish soldiers; and one day Monever Khanum came in to lunch a little late and greeted us, for we had not seen her before on that day, and He immediately turned to her with a twinkle and asked how it was she was saying "Good morning" at that hour, and why she had not seen us sarlier. We explained that Miss Jack was to blame, having given her a long, strenuous English lesson. He laughingly said to Miss Jack: "If you keep her away from our guests I shall have to punish you." At which Miss Jack asked, "How?" And He promptly brought His hands smartly together with great glee as He said, in English: "Slap! Slap!" He was pleased when we responded to Him in the same spirit and told us, over and over again, that He wished to see us always smiling and happy.

Thus, by this blessed relief of humor, you see He constantly preserves the balance.

This letter was not finished when it should have been, on account of a few days illness. Have you ever been sick at Acca?

It would be worth a good deal of suffering to experience, in that Holy Place, the tender care, the cheerful service and devoted attention, all lavished with such infinite love, as a simple matter-of-Our Lord came in to see me at least twice a day. course. On the third day, as I was not better, He sat by my bedside, holding my hand, and said, in that tactful, sweet way of His: "We are commanded by the Blessed Perfection to consult a physician when we are sick." Of course the doctor came, and after one day of following his advice, I was well enough to get up and travel. But I was delighted at the way in which the doctor was suggested (I had not thought it necessary when Monever Khanum spoke of him). Our Lord did not command me. He said I should do just as I liked. Of course I "liked" to follow His suggestion, and was it not a nice lesson, too?

are the second second of the second of the second second second second second second second second second second

1

Well, we had to say good bye at last, but we told our Beloved that we could not say it as the English do, but only the French, "Au revoir." He liked that and said it, too, in French, so promptly, that it softened our parting by giving us hope that indeed we may be permitted to see His beautiful Face once again before that long parting comes, when His Glorious Presence will be withdrawn from our earthly vision and only the wondrous memory and its Spiritual Power will remain with us to light us on to the end of our path of service in His Name.

We were obliged to spend the night in Haifa (after the ineffable experience at the Holy Tomb, which you understand so well) and as we stood and watched the moon rise over the Lebanon mountains, in the most melting, exquisite blemding of blues I have ever seen, sea, sky, mountains and the snow peaks beyond, - I could not help

but think, as the rich golden flood lit up that Holy City, how much it looked like a precious White Casket that holds the Jewel of the world. For indeed, (as Miss Barney says) is He not like a perfect diamond, - that "gem of purest ray serene," - without a fault or flaw, so surely cut, so completely polished, that through whatever facet of those many, many sides a soul may look, he will be able to see and understand and <u>receive</u> the full, perfect, brilliant Light of the Whole Perfect Gem! (If I am indebted to any one for this fancy, I gratefully acknowledge my obligation). So beautiful was this vision that it seemed like a benediction - the calm, unspoken voice of nature echoing the last sweet farewell. It sent us to bed happy, but not to sleep, - Ol dear, no. Such a spiritual "<u>waking</u> <u>up</u>" as we have had, - it seems as if we should never sleep sgain!

One more little note about the Temple. The name, "Mashrakel-Azkar," means, literally, the Rising Place or Dawning Point of Mention, or the Place for the mentioning of God; and the Master said that the believers were to gather there every morning to read the WORDS of Baha'o'llah, - which you see will mean that it is to be open every day.

This is a horrid, scrawly letter, dear one, but we shall see you so soon that were it not for your message, I should not send it at all. Our Lord sent His love and greetings to all the friends in America and said, with such yearning in His eyes and voice: "I wish the believers could know how much I love them. I would give My life for them!"

Mother joins me in lowing greatings to you and your dear husband and all the friends whom we hope soon to see.

We thought and talked of you both many times in His Presence, just as we prayed for you both at the Holy Tomb.

He said: "Give Mrs. Brittingham My best love and greetings and tell her that her services that she renders to this Gause are always before My eyes. They are written in the Book of the Kingdom, - in the Heavenly Books, - and will never be forgotten; and before long they will be written in the pages of the world in glorified writing which shall be read by all the people."

He said: "Give Mr. Brittingham My greetings and love. He should consider his wife as the crown upon his head. Through her he received the Message, - and although he should strive all his days, and shower upon her all the wealth of the earth, he would still be in her debt, for she has given him the Life Eternal, the Everlasting Kingdom of God, - and there is no Gift equal to this." Blessed are ye both for such remembrance!

> Faithfully your sister in the Service, (signed) Ella Goodall Cooper.

(Received Meb. 8, 1908.)

From Notes taken by Mrs. Goodall and Mrs. Cooper, Oakland, Cal. Acca, Jan. 11, 1908.

We asked Abdul-Baha about our Cakland, home meetings-how they should be conducted and we told him we opened our scrvices by saying the Greatest Name (in silence) nine times. He replied, "That is very good, that is right for that brings harmony into the meeting." Then He said that the "Hidden Words" should be read, and often the "Tajalleyat," that was important. The "Hidden Words" are Words of Counsel and the "Tajalleyat" are Words of Instruction, and a preparation for the Kitab-el-Akdas. Beside these other Tablets should be read.

Abdul-Baha said that discussions and personal opinions expressed had caused inharmony and should be avoided, but that some speaking, always done in love, would be advisable, and it was profitable, such as accounts of returning pilgrims. In general it is best that more then one should speak that the appearance of leadership may be avoided. He said "The object of the meetings is to produce harmony and happiness."

Abdul-Baha highly approved of our dividing into groups, for the purpose of answering questions and giving explanations after the service--at tea time.

1

We told Him that the believers took charge of the meetings in turn and He also approved of this.

(The speaking was recommended for the one having charge of the service and not for several to speak at any one meeting.)

The Maskrakul Azkar is to be open at all times and the Words of Baha'Ollah are to be read every morning.

Pub. by C. E. Sprague, 3502 Lake Ave., Chicago, Jll. March 19, 1908.

(2)

We asked Abdul-Baha about the Meetings- how they should be conducted, and we told Him that we opened our service by saying the Greatest Name mine times in silence.

He replied, "That is very good, that is right for that brings harmony into the Meeting."

Then He said the "Hidden Words" should be read, and often the "Tajalliat" (the five Holy Tablets) that this was important. The "Hidden Words" are Words of counsel, and the "Tajalliat" are Words of instruction and a preparation for the Kitab-el-Akdas. Beside these other Tablets should be read.

Abdul-Baha said that discussions and personal opinions expressed had caused inharmony, and should be avoided; but that some speaking, always done in love, would be advisable because it was both developing and profitable, such as accounts of <u>the visit</u> by returning pilgrims- &c.

He said, "In general it is best that speaking be not confined to one, that the appearance of leadership may be avoided."

He said, "The object of the Meetings is to produce harmony and happiness."

Abdul-Baha highly approved of our dividing into groups for the purpose of answering questions and giving explanations after the service, at tea time.

YA

We told Him that the believers took charge of the Meetings in turn. He also approved of this.

(Through Helen S. Goodall and Ella G. Cooper.)

Chese B9 F16 (1908)

9