Abdul Baha- In military experience and knowledge are the German officers superior to the Turkish officers?

(Here the translator made a mistake and instead of saying ''Turkish" officers, he said "English" officers.) Von Kalkeuth with reliant confidence replied:-

"Of course the Ger man officers are superior. There is no doubt about this. The whole world has testified that the German Army is invincible and its morale superior to that of any other."

Here I interposed that His Excellency Abbas Effendi did not mean to say English but 'Turkish'. Then Von Kalkreuth gave the following non-committal answer: This is not yet tried, it will be proven in the on-coming contest."

Abdul Baha- 'When will the Turkish army march from Areesh?'

Von K- 'It may take us between therety twenty and thrity days to be fully prepared and all the regiments gathered in Areesh. Then we have to face the march through the desert which will consume at least two weeks. Hence, the real batters between the Turkish and English forces cannot occur before fifty days.'

Abdul Baha- 'I have heard that the guns carried by the Turks are not more than fifteen inch works size.'

Von K "Yes, that is true. Larger guns than these cannot be conveyed through the sand of the desert."

Abdul Baha- What is the size of the English guns?

Von X--- In the beginning of the war the guns were 38 ,1/3 , but their new type is 30 inches.

Abdul Baha--- Are you acquainted with the Bedouin type of warfare?

Von K--- I have heard much about their valor and intrepedity and I am anticipating leading them forward to vicetry.

Abdul Baha-- "True they are valient, but they are ignorant of the science and tactics of modern warfare, and they are easily discouraged and

routed at the first sign of defeat."

A few more questions and answers and with the drinking of tea the meeting was brought to a close. Meanwhile, a heavy rain began to fall and the Master postponed his departure for the day. About five B.M. out he came and and accompanied by four or five believers he walked toward Hotel Carmel to return the call of the German officer. Seeing the mountain so verdant he spoke of the days of Rizwan in Bagdad and the waves of happiness which surged through the hearts of the believers there,

"Look at that greensward, "he said, "It vies with the emerald. It is a symbol of those hearts which have just beard the Message of the Kingdom, so youthful, so hopeful, so pure are they, waving with the passage of the gentlest breeze."

* * * * * * * * *

An old man passed by. The Manter called him and asked after his health, then he put into the palm of his hand and English Pound, praying in his behalf thus: " May thy body be at peace, thy mind be at peace, thy thoughts be at peace, thy soul be at peace, and thy spirit be at peace."

When he left he said: "The name of this old man is Rustam Effendi.

He has served me in many different) ways. He has how become very poor.

I was looking for an opportunity to help himand this was the proper time."

While he was talking, a carriage stopped in the middle of the street and the stout occupant jumped down and came toward us. He greeted the Master; and after a few words, he returned to his carriage. The Master said:

"This man is Asaad Bay. When we were in Acca years ago he came to me one day and said, Master, I am the most miserable man! I am seeking fortune, but it eludes me at every turn. I long to be prosperous but ill-luck pursues me. If I touch gold it turns into copper. If I hold a green leaf in my hand it becomes sear and yellow. I have leaf all my possessions and with them all my faith. Please pray for me that God at

Holy Threshold of the Blessdd Perfection, that he might receive assistance. The next day he was offered a government position with a good salary. Then negligence overtook him, and he became so proud that he would not even speak to me. When a Kurdish Motosarref came to Acca, he intrigued against us, carried false reports, and was even so offensive as to me wish, to offer him a bribe as the price of silence! I did not say anything to him; but he repented of his doings afterwards.

When we entered the Hotel, and while we were drinking our coffee, the Beloved spoke about severance from, and attachment to the things of this world.

dividuals is very rare. In the Bahai Cause it is taught that we me must devote the utmost attention to see the pursuit of our worldly affairs and at the same time be severed from all else save Cod. How can the mind and heart be entirely free and disengaged from every occupation, while both are occupied with the solution of material problems? This is a most subtle, psychological subject. To be in the water, and not to get wet; to go through the fire and not to be burnt are two opposite, irreconcilable matters. Still, in the spiritual world these two opposite poles must meet, and the two qualities of severance and attachment must be combined together harmonicualy."

on our return home there was quite a large meeting of the believers, and the Beloved said: "I went out to return the morning call of the German officer, and while I was there the Gaemagam entered the room. According to what they said, hundreds of thousands of people have been killed during the past two few months. What fiendish heads and

there are! What demoniacal hearts are found! What diabolic thoughts are portrayed! What devilish engines are at work! What black souls are discovered! What satanic schemes are unearthed! What dark imaginations are brooding over infernal plans! All their hellish policies work for the destruction of the conquerer and the conquered; the countries of both sides are laid waste; the people of the opposing nations are butchered, the homes of the governments are ruined, and civilization on both sides is annihilated...."

In the morning the Beloved ascended the Koly Mountain to visit the Tomb of the Baby. I was in the bazaar, but when I returned and learned where he had gone I followed him. The last torrential rain had cut all the streets and deep fissures yawned everywhere, the earth was washed away and the bare rock lay exposed. When I arrived at the Tomb the Master was still in the reception room, but shortly he came out, and followed by the believers, he entered the Holy Place. There he chanted aloud the Tablet of Visitation. He then left the Tomb and went to the Pilgrim House where he talked for some time with the friends.

* * * * * * * * *

Extracts From the Unpublished Diaries of Mirza Ahmad Sohrab during his sojourn in Palestine with the Center of the Covenant, Abdul Baha, while the Great War was raging all over the world.

We are being tossed back and forth between Acca and Haifa, Bahaje and Abou Senan - thus rodling stones gather no moss. In and around the Master there are constant activities of some kind, either material or spiritual. His is not an intellect that can rest nor a spirit that can relax; His reason slumbereth not, nor doth his soul suffer any pause. His imperial mind rises above all circumventing conditions and before his kingly nature all the terrifying forces of the adversary are dismayed. He rules by the right of divine authority, and banishes the darkness of doubt and hesitation with the light of explanation. He cleanses the chambers of the understanding with the water of knowledge, and he brightens the mysterious recesses of the consciousness with the polish of wisdom. As the Ark of testimony he walks among men, and as the Tabernacle of Reality he consorts with all the people. As a torch of guidence he illumines the path of the weary graveller in the search of Truth, and as the clear fountain he allays the thirst of the wanderers in the wilderness of agnosticism. Asy a broad over-shadowing tree he gives shade and fruit to the sore footed way farers, and like unto an inexhaustible mine he bestows riches upon the poor and indigent. His discerning intelligence pierces the thick strata of man-made dogmas , laying bare the innermost secrets, and his melletiluous voice soothes the nerves of the most bitter antagonist.

He disenthralls mankind from the balefull influence of dead 'conventions', and he liberates men from the petrifying sway of the nightmare of respectabilities'. In his estimation all men are born equal, and therefore they have the same inherent rights. There are no fictitious

lines of distinction, no bogus trademarks of nobility, no heraldic ensigns of gentry, no coats of arms separating the people from their rulers, no higher nor middle classes, no yeomanry. His is the religion of spiritual democracy, not a theological theocracy. He regards the socialled distinctions of race and nation as subversive to the ideal nature of man, and tending toward the creation of greater misunderstandings and insurmountable difficulties.

.

Mirza Mohsen at the other end of the town. There was a heavy sea rolling and the clean sandy beach was constantly being washed by the huge waves. The sight was sublimed Many Arabs, both men and women were walking Derefoot, along and carrying on their backs heavy loads. There was one especially, an Amazonian-lookings woman, who carried a bed on her head, a large mat rolled and tied to her shoulders, and a child in her arms. The Master was amused to see it, because the woman was entirely unmindful of her load, and trudged along perfectly happy and unconcerned.

The Master said: There is certain forms of work which are beyond wroten human endurance, and others which are not equal-to it; and these differ greatly according to the early envaronment and training of each individual. For example, Mirza Mohaen here could not walk bare-footed on such a rainy day as these Arabs do. He would catch cold and be in bed for a 乃、t while the Arabs go through it day after day and grow healthier The struggling, surviving, successful man is the one who accustomes himself to the accomplishment of those things which are con-Only such a supreme soul can stand sidered to be beyond human endurance. the tests of life and come out of the crucible pure and unspotted. If one cannot rise to this height he can at least school himself. to perform the tasks which are within the range of his endurance. If a man cannot

qualify under one of these two classes he becomes a social burden ". *

Our surruendings, the rain, the feaming horses, brought to the mind of the Belowed some incidents of his early childhood, events which transpired when he was between seven and ten years of age, and he began to relate them. He said:

"When I was a very little chlid in Teheran it became urgently necessary that I should carry a message of great importance to the general of the army which was garrisoned about thirty miles distant from the capital. I was so small that the idea of my riding alone was, of cours precluded, and Abdul Vahhab Bay, one of the servants, mounted his horse and lifting me up before him on his saddle, we rode away. It was the beginning of winter, and the long stretches of hilly country were covered with great speed and without stopping off refreshment. When we finally arrived at the garrison. I was taken immediately into the presence of Mastoufi-al-Mamalek, who showed me great courtesy and consideration , and then introduced me to Ameer-Nezam, the generalissamo of the army. The general inquired as to the nature of my mission and in a satisfactory many ner I explained to him by message. He listened to my words attentively and, after weighing them, he ordered matters to be carried out in accordance with my presentation of them, then he invited me to remain in camp over night and return to the city the next morning when I would have been rested and refreshed.

Abdul Vahhab Bay, however, hearing of my successful conference with the general and wishing the good news to reach my family as soon as possible resorted to a stratagem to leave the garrison at once. Knowing my love for nature and the country he came to me and said; Little Master, I know a lovely village not very far away, why should you remain in this smokey campt. Let us go to this hamlet. It has many lovely gardens, fruittrees and flowers, and the climate is exhibarating in the extreme.

He was so enthusiastic in his praise of the place, that I last I yielded to this persistence and we again mounted our poor tired horse. He held me safe in front of him on the saddle, and lashed the horse mercilessly to heighten it's speed. One and on we dashed, and ever now and then I asked about the little hamlet but there was no answer. After hourse and hours of racing I at all saw in the distance the familiar towers of the dapital and the outlines of the city; but I was so tired and exhausted that I could not raise my voice in protest. When we reached home and I was carried into the housein the arms of the servant, I was already asleep and benumbed with the cold. A fire was built in the fireplace, and the circulation in I was laid in a remote corner, and my limbs gradually restored. That night and the following day I could eat nothing, and for more than two weeks I was like a child whose sensitive organs and bones had been crushed to pieces."

列西井即也是在南西北井井井井井井井井井井井井

This morning the Beloved came down, and for some hours he sat but the threshold in the delightful warm sunshine. Many stopped and talked with him. He inspired everyone to be firm and calm in these trying days. His cheerful voice went straight to the hearts and caused sad faces to smile and laugh, even while the warship was slowly passing before us. At noon Sheik Salah took dinner with us. He saya he will not leave Acca until he can take the Master with him to Abou Senan.

In the afternoon we were all summoned into the presence of breakford. Meanwhile the Commissioner of Police was ushered into the room also. In the course of the conversation the Beloved said: The citizens and organs of a country are like the various members of the body. So long as the brain and the nervous system co-ordinate in their functions there will be no jar in the constitution, but when they fall out of harmony, great disturbances become manifest. Similarly, when the government represents the ideals of progress and justice the people will advance and progress in

their dealings. The ideal communication will bind together thehearts, and the root of poverty will be struck for avoidable poverty, is the source of all misery and evil. The rulers must be filled with mercy and solicitation for the condition of the unfortunates."

* * * * * * * * * *

Because this is Christmas night I cannot entertain you better than to relate to you some of the charming stories which drepped from the lips of the Master this evening to me they are most interesting because they are about his own childhood days). He knew that tomorrow is Christmas, and that everyone welcomes the stories relating pertaining to the Infant Christ. He knows also that these are the days of gift-giving, and of remembering one's friends with messages of love and devotion. He knows that these are the children's days, andthat the festive spirit of the holidays is abroud. Through the Spiritual Power which became incarnate nineteen hundred years ago, people forget, for the moment their fixed animosities and exected prejudices and enter into the joy and ecstacy of the abounding Life of Truth. Taking anto consideration all these points, he related to us with the tenderest feeling and delicate appreciation these little stories which are most appropriate on this occasion.

when I was in Mazandaran I was a wee bit of a child, and enjoyed all the fun and play incident to that age. In our town we had a man by the name of Aga Raheem, who was the overseer of our shepherds. One day he came to our house and asked my mother to let him take me to a pastoral barbecue to be given by the shepherds. After some persuasion on his part the permission was granted and I was glad of the opportunity to participate in an outdoor entertainment where the manufacture were out in the country. He led me through green valleys and beautiful pastures tall we reached the foot of a lofty mountain. Here we had to walk through a nar-

ascend to the summit. When we arrived at the top I was surprised to find myself on a vast, verdant table-land which was no other than the pasture-land of our cattle. I still feel the exhibarating breeze which greeted my cheeks on that clear day!

Exclusive of horese and cows there were about four thousand head of sheep and goats belonging to us, and a few thousand more were the property of other owners, but all were grazing peaceably on this broad plateau. It was a most charmingly ideal pastoral scene, and from afar I could see many shepherds and shepherdesses. We rode on a few minutes longer, and then under a spacious bower I was welcomed by some eighty or more shepherds who were elembering to salute me. They were all dreased in their best clothes for this was a gala day, and to me it was a noble and attractive sight.

on that morning about fifteen sheep had been killed and prepared in the cool-flowing spring near by, then the shepherds had stuck them on long iron rods to be roasted. Huge , spectacular campfires were burning, and while the sheep roasted the shepherds sang primitive songs, and danced their rade peasant dances. When noon came they all sat on the green grass and feasted on the well-seasoned, teothsome meat with extraordiancy apputite.

branding of the sheep with red hot irons to indicate their quality,

ownership etc. There were some of the sheep, which, when brands d,

bleated only a few times and then subsided; they were quite sheep-like.

But others rent the air with their bleating for more than an hour. I

stood there laughing heartily, (here the Beloved laughed at the recollection of those scenes) for the noises were so strange and I had never some

a scene of such confusion. When the sheep were released from the hands

of the shepherds who were branding them, they ran hither and thither

the ears of a little child like syself. I laughed so much that day that the tears flowed from my eyes. When evening drew nigh and the hour of our leave-taking approached, all the shepherds gathered round us, and in their farewell speeches hinted that they expected me to give them some gifts, as is customary with the landlords in these parts. I asked Aga Raheem what it was all about, and told him that as I was such a little child they should not expect me to make gifts, and moreover, I had brought nothing with me. Aga Raheem replied; This will not do you are the master of all these shepherds, and I do not like to think of what they will say if you leave this place without giwing them something.

I was indeed in a dilemma, but after thinking a moment the idea came to me to give each shepherd a few sheap from our own flocks. I communicated the idea to the overseer, who was rather pleased with it; and it was announced in a solemn tone and immediately acted upon. When at last week reached home, and my act of generosity was resided to the Blessed Perfection he laughed very much over it, and said: We must appoint a guardian to protect iga, master- from his own liberality other- wise, somelay he may give himself up.

When our estates were confiscated, and by the government and the Blessed Beauty was thrown into the dark prison, all our flocks of sheep were plundered by the neighboring landholders. However, a strange thing happened. No sooner were our sheep added to the other flocks than they started to die. When the Ulemas heard of this unusual occurrence they requested the plunderers to send the sheep to them that they might at least have the benefit of killing and eating them.

After the release of Baha'Ullah from prison, Aga Raheem came to many
Teheran and called upon us. He reported that out of the *
thousand head of sheep, only seventy or eighty remained, and he wished to know what disposition to make of them. These Baha'Ullah gave to him

he returned to Mazanderan. Many years afterwards, while we were still in Bagdad, we heard that Aga Raheem had become a prosperous farmer, and that his flocks, out of the beginning of seventy or eighty given to him by His Lordship, my Father, had increased to eight thousand."

* * * * * * * * * *

Abal. He was short, square square, fat, and somewhat queer. He had an iron constitution and whenever he appeared anywhere his comic demeanor created peals of laughter. All the children, including myself, were attached to him, and we often teazed him with boyish delight. One day he came to me and said: Little Master, there is one thing I long for more than anything in the world. I long to get up very early in the morning when it is very cold, and the heavy snow is falling, to wrap my feet in woolen bands, put on my books, tress in my warmest clething and then walk a long dostance, ten or fifteen miles, until I reach the village on the other side of the mountain.!

I replied: Abal, thou art a wise man, and I have never seen thee do so rash a thing, why shouldst thou put thyself to so much inconvenience? Art thou afraid of catching cold? Tell me frankly, what is on the other side of the mountain that attracts thee so irresistible?

He replaced impatiently, and somewhat warmlyst: Oh little Master, why art thou teasing me? Dost thou not know that my wife and children live there? Thou art yet too young to see the light of love in the eyes of a noble devoted woman who is waiting and waiting for the return of her husband. I love her and my children, Whenever I go to see them the little scamps walk all over me and prattle in my ravished ears a thousand child-ish questions. My wife is also a dear, sweet, obedient woman, and such a good housekeeper!

"This Abal had a curious hubble-bubble (pipe) made of

wood. One day in pure fun, I went to his room and took his hubble-bubble and threw it on the floor, so that the water which was contained in the lower part splashed everywhere. Poor Abal became very angry and cried out despainingly-'O little Master, O little Master, what hast thou done! I have kept this water unchanged for the last six months in order to relish my smoke more. Now thou hast come and destroyed all my anticipated pleasure!

When I heard this explanation I stood there and laughed more than ever until I was quite exhausted, because the water in a hubble-bubble should be changed every time a pipp is smoked, but Abal had kept the water for six months thinking that the more stale the water became, the more he would enjoy his smoke."

* * * * * * * *

"During the winter season many of us children gathered in the open square after a heavy fall of snow, and played snow-ball with joyous abandon. I used to take a great handful of the white, fluffy snow and pressing it hard in my palms I would shape it into snowballs. We children each took a vantage ground, and belted each other with much enthusiasm and glee. What I loved most was the feel of the cold pressure of the snow against the palms of my hands, and it's from-from sound as I shaped it into balls."

At eight P.M. the Master sent for the believers who had gathered in a lewer room, and he was just about to address us when the Commissioner of Police entered and his presence naturally changed the current of the Master's talk. Later on Tahseen Bay, the commander and the military governor of Houran with his attaché, as well as other prominent citizens, called and remained until eleven o'clock. For a while the Beloved spoke on the subject of 'Criminology' and he said that the prime object of the

wardens of the prisons and penitentiaries must be to correct and to educate not to punish and avenge. As long as humanity is in this crude, imperfect state these corrective measures are necessary to safeguard society from anarchistic outbreaks and lawlessness. It is hoped, however, that moral education and enlightenment will do away with vice and crume to the extent that man may consider the committing of a crime the greatest punishment.

The ideal set before us is, therefore- perfection in all the qualities and attributes, intellectual, spiritual and physical- a perfect man or woman in the image and likeness of God.

* * * * * * * * * *

This afternoon the Beloved called into his presence a number of Christian gentlemen to whom he gave a very powerful informal talk. Among the number there were two ministers of the Gospel who kept complete silence throughout the talk, only now and then nodding their heads in token of assent.

Christian nations of Europe ",he categorically remarked, "are opposite to the commandments of Christ. He shuns their association and shudders at the thought of their foul actions. Nominally speaking, the English and wing German people belong to the Protestant From of Christianity, while the French and Austrians are Catholics. Notwithstanding this religious kinship, they have already crimsoned many battlefields with the blood of each ther. Why the display of this wolflike quality? Why the appearance of these savage and brute forces? Is it because they are seeking their own interests and not the good-pleasure of the Lord of manking?. They are steeped in the quagmire of their own egoism and are not striving to save themselves from the bog of selfishness, nor to shake their bespat-

pers of the devil and not the servants of the Lord. They are glarifying Satan, not the Creator of mankind. Do they call themselves Christians and are not ashamed? Do they unblushingly designate themselves as human beings and are not confounded? It would have been more proper if they had not related themselves to the holy, spiritual name of Christi Let them announce that they are a Satan-worshipping, mammon-loving people and are quit of all moral and religious obligations.

Why are they debasing the fair name of religion? Why do they defile the virgin purity of divine civilization? Why do they trample under the hoofs of horses the lofty principles of justice and equity? Why are they corrupting the spiritual laws of God? Christ said: "Put thy sword in thy scabbard- '- they have drawn it! Christ commanded them- 'Pray for the se who spitefully use you'- but they kill their own enemies. Christ is in the seventh heavon of holiness and love, they are crawling under the seventh strata of the earth of perfidy and anisosity. What relation exists between Him and these hordes of cut-throats? None! These are the children of darkness, but He is the Lord of Light, the Master of Love, the Lover of Peace.

the cause of the bloodshed of the flower of the youth of thy country?

Who incited thee to this act of murder ; not the murder of one soul
but the murder of thousands of the immovent and a? Was thy treasury
empty or wert thou hungry for a loaf of bread, were there not hundreds of
men and women ready tocarry out thy slightest wish. Was thy majesty on
the wane or thy sovereign prestige dimishing? Didst thou not have as
many palaces as there are months of the year, or more? Were not millions
of people living peaceably and happily under the arms of thy government?
Were not the markets of the world filled with the products of thy factories? Didst thou not have army energetic song and fair daughters— the

fruits of thy life, who brought happiness to thy heart? Notwithstanding all these blessings, who compelled thee to proclaim war and raise the flag of battle# thus laying waste the foundations of thy civilization- making mobhers and fathers childless, and women widows , depriving sisters of their brothers? Woe unto thee! A thousand times -Woe unto thee! How and wilt thou answer the mourning of the lamentations of the women before the Throne of the Almighty on the Judgement Day? Yea! Yea! What wilt thou say? Dost thou dare to plead 'not guilty' before the Supreme Judge who seeth the escrets of the hearts? Wilt thou dare to say that thou hadst desired to become a great conqueror, a famous general, to leave an undying name to thyp posterity! That thou hadet aimed to push forward the frontier of thy expire and expand the sphere of the influence! That and enlarge the thou hadst sought to protect, the commerce of thy people, to be the sole master of the seas? Vain are thy thoughts, and inglorious are thy ideas! Dost thou desire to become greater than Caesar, or Alexander, or Napoleon Bonaparte? Was not the first stabbed by one of his own generals; did not the second die amidst scenes of orgies and debauchery and did not the third give up his life, a dethroned king, a hopeless prisoner on the Island of Mass. St. Helena?

Where are they now? They are under the earth, their very bones turned to ashes. All their wild ambitious schemes brought to nought! O thou thoughtless king! O thou negligent emperor! Who art thou- and what art thou, that thou art priding thyself above thy fellow men? A few more days and thou also shalt be under the ground-thou-with all thy hopes and fears! There, in that dark passage, there will be nothing but concealment and deprivation!

It had been better for thee hadst thou become the cause of construction— and not destruction— the bringer of joy— not pain— the conferer tonqueres of life—not death — the bearer of the message of Peace— not war, the standard-bearer of good-will toward all men, not hatred!!!"

Extracts from the Unpublished Diaries of Misza Ahmad Sohrab
Written in Palestine While the World War Was Raging,
Home
of Baha Ullah, Assaulta.

The Master spoke of the Balkan War with its tremendous losses, and of the Russo-Turkish War many years ago. How the two armies fought and struggled around the height of Mt. St. Nicholas near Adrianopel and along how the wounded who fell at the fot of the mountain dragged themselves with heart-rending groans until they reached the cool stream, theresto drink a few drops and die. A newspaper reporter passing by the place at the time saw more than a thousand wounded and dead lying on the banks of the stream. The scene was most terrible!

At this junctured poor man entered the Master's room. He came to say that he had been thrown out of work and that he had a wife and family to take care of, and he did not know where to turn. The Beloved assisted him with a sum of m oney and invited him to sit down and drink a cup of tea. Then he consoled him thus: "Trust in the Lord," he said, "He will open for thee an unexpected much door. These events are temporary, they are like clouds which have risen in the horizon. They will be dispelled. Brood not over thy unhappiness. Thou canst not gain anything by so doing. Be thou rather happy, and face thy difficulties smilingly."

In the evening the Master asked for the believers, and his talk was on the wiles and seductions of the "rebellious self", charming in it appearance, but poisonous in it a reality. Some spiritual man once said: "My greatest shemy is my ego. It neutralizes even the labors son of the prophets. A person may be educated and trained by the prophets for years, but suddenly the 'self' takes possession of his heart and leads him through the thorny paths of moral and spiritual degradation. Thus the education given by the holy men availed nothing. In analy other ways the Master illustrated the fact that spiritual instruction without

personal capability will yield no permanent results.

* * * * * * * * *

and Beauty, the incarnation of Love and Amiability, full of winsomness and attraction. For the first two hours he spoke on many beautiful topics which I shall keep treasured in the casket of my heart, and feed my sual on their sustaining force. One by one many people came into the room, believers and non-believers, and the conversation was dictated by the spirit of the moment. Now the Master spoke about the poor of Acca. He said: "I have not been able to bring coats for them this season. Many at of them have calted and were of course disappointed. The price of wheat is rising and with the ghost of war, and the commercial blocake hanging over our heads. Very serious and difficult times will have to be faced in a few months."

About Adasiah and Nogaila he said:"I never dreamed of buying land bordering on the Sea of Galilee and the Jordan River, but the Blessed Perfection commanded me to do so in consideration of their biblical sacredness and their historical association which run back into the oldest antiquity, thus connecting, in a prophetic manner, this new Dispensation with Judaism and Christianity."

About the probability of the bombardment of Haifa he said:
"Now they have stationed a regiment of soldiers in the Russian and French monasteries and are planning to mount their guns on the high places. The city is on the danger line, particularly the German Colony, in the vicinity of which is our house. I must think of some way to remove at least the noly books to some safe quarter. This must be dome very quickly and quietly and we may have to return for w few days to Haifa."

rst. i

* * * * * * * * *

While walking to and for looking at the walls of the room he said:

"Association of Mideas is a deep paychological phenomenon.

No where does my heart truly rest save in this room where the Blessed

Beauty spent his days and nights for many years. When I sit here alone,
how vividly the living picture is brought to my mind In the evening,
after I have gone to bed, I lie awake for hours thinking rapidly over
the miraculous events of this Cause, how we were at first brought to
Acca and emprisoned in the Barracks; how the breat of Baha Ullah became
the traget for the arrows of oppression; how he suffered all these ignominies for our sakes; how his celestial faith shone bright and luminous
through untold miseries and trials; and how he conquered the hearts of men!

"I think of the contents of the majestice Tablets revealed in this room. Sometimes I think I hear his very voice singing singing singing. His burning message through every fiber of my heart! I review in my mind the many meetings I had with him in this room, that many historical events which have transpired here, the innumerable spiritual experiences! Those were the days of my real joy! There memory is a source of great consolation to me."

Speaking of the appreciation of Divine Gifts he said:

Sloep is one of the greatest gifts of God. So long as man sleep; regularly at a stated hour, he will not appreciate it very much; but if he is kept awake all night, or if he is attacked by that dread disease, insomnia, he will appreciate it full recuperative value. The Gift is not valued as long as it exists, but when it disappears; its worth is appreciated. For example:—so long as this lamp is burning in this room, shedding its rays in all directions, no one is especially moved to comment upon it; but if we are suddenly plunged into great darkness, all will exclaim what a good and valuable thing a lamp is!

"The luminous days, the spiritual days, the merciful days that were spent with the Blessed Beauty were not duly appreciated, Why? Because we thought we could have them always, but now that they are gone, never to return, we long for just one hour of those divine days, and we could not have them even for the whole world!

The fish disporate itself quite heedlessly in the water, never suspecting that it, alone, is the preserver of its life; but when it is thrown out of the water, it realizes the truth. While we are sitting here in this room, talking and enjoying ourselves we do not even think that outside the wind is blowing and that those who are thinly clad will feel the pinch of cold. Now this very room is one of the greatest gifts of the Almighty. If we go out and happen to think over this matter, we may comprehend its appropriateness in a more clear and direct manner.

When the little village of Samreh on the Sea of Galilee was bought years ago, I went there to supervise the building of a room for our temporary headquarters. We had not carried a tent, nor anything, for that matter, with us, for we expected to sleep in the open under the blueq We were still sitting around a campfire when a threatening, black cloud came up and brought on a torrential downpour of rain. By the time we had tried to think where to go we were soaked through and through and the rain had settled into a steady (downpour) We decided we must find some place of safety. After much consultation and enquiry of our Arab laborers one of them finally told us that, a long distance from where we were there was a low, narrow arch, formed by the placing of rough blocks of stone beside eachother, which might possibly protect us from the wind and rain. It was pitch dark and the fierce wind was blowing and the rain pelting down, so we decided to hold hands and let the Arab who knew the way guide us. As I knew there were many hollows in that vicinity I cautioned the man against them, but suddenly we heard the cries of one of the friends who had fallen into a hole, and was calling to us to go to

his rescue. With much difficulty we gotphim out of the muddy water, and by the time we reached the arch we were completely drenched. As I stooped down and entered the arch, I felt as the I were in the most spacious gallery. None of us could lie down and sleep on that night, so we squatted there till morning, our backs leaning against the cold, bare stones. How glad we were to welcome the warm rays of the sun in the morning, and to dry our clothes by them!"

* * * * * * * * *

At the morning tea hour I discussed the matter of intellectual and spiritual education with the Beloved. He said:

" The friends must be the wies physicians of the world of humanity, but they must be graduated from the University of the Manifestations of God. They must first master the science of the spiritual 'materia medica' and then go out to heal the sick and ailing ones. The door of this University is today open to all mankind and is free to all those who are willing to enter there with a sincere and conscientious hearts. No tuition fee is charged. In this divine institution we study divine principles. Here we learn that man is the representative of the physical, intellectuel and spiritual world. Just as in his physical enveronesat he is in need of material things, in his spiritual environment he requires celestial things. Just as the amelioration and perfection of the world of humanity is dependent upon the progress of the sciences and arts, so also, the refinement of the spirit and the cultivation of the highest ideals of morality is made possible through celestial sciences and arts. Just as the physical world predicates education, the spiritual world necessitates greater emphasis of education. Just as there exists a vast difference between a civilized nation and a savage nation, similarly distinction there is a pronounced difference between a 'spiritual nation' and a civilized nation. If a person is not given the advantages of a material

education he will remain ignorant, illiterate, deaf, blind, and dumb. Equally this is true in the case of a soul who does not receive a divine education. He remains deprived of the Bestowals of the Almighty, and wunadorneded with the graces of the spirit. He is an aseducated savage with his ungovernable passions right at his command to be evoked at will. The physical world, in comparison to the spiritual world is dark, for the physical world is ruled by the blind brute forces of nature. These destructive forces are- the struggle for existence, hatrod, oppression, pride, cruelty, rancour, despotism and arbitrary power. Now, if a soul has not partaken of a share of the Bestowals of the Merciful, nor been nurtured with the divine sustenance, he is similar to the brute, a captive of the beast cruel laws of nature. He is a ferocious brute assaptivesofatheserus and a bloodthirsty wolf. But- if he be imbued with spiritual qualities, be esucated in accord with the celestail standards, and if he receive a goodly portion of the ideal graces- he will be freed from the captivity of the laws of nature, step out of the environment of darkness into the world of light, be released from the defects of matter, and endowed with & the perfections and virtues of the Kingdom of God.

Hence, the prophets have been sent forth, and the Holy Scriptures revealed, so that the "spirit wants" of man may be amply provided for, so that they may be nurtured in the school of lofty idealism and be enabled to extricate themselves from the capricious, binding laws of nature and be given the power to soar toward the reals of sanctity and spirituality.

"Without this ideal bread the human spirit will be famished. The Blessed Perfection has spread before the world a bounteous table and all are invited to sit around it and to help them elves from the various dishes, each according to his taste and appetite."

After drinking tea this morning the Master asked Khosro to be ready to go to the Bazaar with him to attend to the marketing. He wished to demonstrate to Khosro how to economize in buying the days perishable provisions. I followed, and we went all together to the Bazaar. Out of the ten stores, owing to the state of war, only three remained open, and their stocks of non-perishable goods was fast diminishing. The Beloved stopped at all the stores asking the prices of meat, eggs, vegetables etc. telling Khosro to keep a record of them. When we reached the end of the Bazaar the list was handed to his and after examining it carefully he chose a few articles which were cheaper, but just as wholesome as the others, and Khosro was instructed to return and purchase these. He was also told that as long as we remain in Acca he must go to the market each morning, get the list of articles and their prices and take them back to the Master, and that he would select what was needed for the daily consumption.

While he was thus engaged, an old man passed by and saluted him.

The Master called him to come near, and give him a Madjidi, which is equivalent to about one American dollar. "This man, "he said, inorder to satisfy our curiosity, was at one time one of the richest men of Acca. Now he one more reason is reduced to dire poverty, he has no one to help him, and that is why we should give assistance, when one is in great want."

We returned by another street and when we had almost reached the house, the Master went to call upon a Christian friend, and I went to my room joyous over the morning's experience. He is indeed the spirit of charity. He tries to save one or two cents on our daily expenses, and then he gives a hundred cents to someone who is in need. May we all be imbued with the same spirit of economy, charity and generosity!

(Vol.3.) Epister Abdul Baland Solver Solver of

Extracts from the Unpublished Diary of

tracts/from the Unpublished Diary of Wirza Ahmad Sohrab during his sojourn in Pales time with the Center of the Covenant, Abdul Baha Abbas; while the great war was raging all over the world.

Mt. Carmel, Haifa Syria,

We were absorbed in discussing the articles regarding the war which appeared in the newspapers which we had received from England, when the landau drew up at the gate and the Master descended, his face wearing a smile of peace and satisfaction. "What are these papers?" he asked quickly. "They have just been brought in from England."

"What do they say, is these any prospect of peace?"

I answered: "There is an article concerning the informal enquiry of the United States for further peace overtures, but the conditions are so non-committal that one is not enc-ouraged by any prospect of settlement.

Germany, according to this dispatch has made certain proposals. One of them is: Germany will not stop fighting so long as England declares that this must be a war to the finish! Again-!If this is to be a war to the finish, as England declares daily, then Germany will fight on, if the Alto lies are determined to crush and dismember her, then she will fight tiff the last man. Again-'If the world at large hopes for disarmament, then the crushing of the Germans is the powerst way to accomplish it, a crushed Germany will repeat the era after the Napoleonic wars and arm every man, child, cat and dog in the empire for the day of revenge. There are many other such dafiant articles in the paper."

The Master became contemplative, and for a moment was silent, then he said: "These articles are based on hopelessness and purblind fury, They are not weighed in the balance of judgement and understanding. They are not conductive to any possible rapprochement. or mutual understanding. "Like unto angry children they are throwing stones at eachother. Now it is

Ala

it is high time that they should think about peace and not revenge, life and not death, civilization and not savagery, construction and not destruction. Their protestations of peace must be genuine.

It is said that once a Mohammedan, a Ehristian and a Jew were rowing in a boat. Suddenly a tempest arose and the boat was tossed on the waves until their lives were in danger. The Mohammedan began to pray, 'O God, drown this infidel of a Christian!'

Then they both observed that the Jew was not offering any prayer, and they asked him why. 'Why dost thou not pray for relief?'

The Jew answered, 'O yes, I am praying, I am asking the Lord to answer the prayer of both of you!'-

Now this is the stern attitude of the combattants of Europe.

The cause is just and righteous

Each government claims that this government, and is calling on God to

help and assist his army. But we pray day and night that Peace and reconciliation may be established between them, that they may abandon this

slaughter of their followmen and devote the rest of their lives to the

progress of the world and to the laying of the corner stone of eternal

and everlasting Peace."

格格特殊特殊特殊特殊特殊特殊特殊特殊

In many of the Tablets which are being revealed almost daily on Mt. Carmels and finds descriptions of the internal conditions in Syria, and wise reflections on the orgy of murder and outrage which are running riot on the continent of Europe, and casting a great black spot on Christian civilization.

To Mirza Ali Akbar in Russia Abdul Baha writes:

what agitation and turmoil are produced in these parts! All the people are in a state of consternation and confusion, and the inhabitants of the cities are roaming homeless ever the mountains and in the country! They are actuated by fear that suddenly the warships of foreign powers may appear attent on the horizon and bombard all the coastwise cities and towns, deteroying them and laying wasts their foundations. At least thou didst release thyself from these conditions and art not harassed by this disorder and disturbance; still, there must be much turmoil in those parts also but assuredly they have not assumed such violent proportions, because on the shores of the Caspian Sea no other nation save Russia is permitted to keep her destructive warships, while on the Meditterranean coasts all the governments are holding in readiness their fleets of fire-eating cruisers and the people live in fear of these sudden attack.

Nowithstanding these matters, we are at ease, for, praise be to God, we are under the shadow of the protection of the Blessed Beauty and with the utmost confidence and assurance we are engaged day and night in the guardianship of the Holy Threshold, are occupied with the mention of God, and associate with each other with perfect love and amity-----

To a believer in Cairo he writes:

O thou servant of the sacred Threshold! During these days the affairs of every soul are in the utter confusion and distraction. These are indeed.

These are indeed

the tests of God, for it is revealed in the Koran: Do the people believe they are left alone as soon as they say-'We believe'- and are not tested? During the days of comfor t every soul might well express joy and fragrance; but man must show forth peace and tranquility at the time of distress and be patient and thankful. In another place in the Koran 1t is also stated: "We will try you with fear and starvation, We will pillage your possessions and your fruits, and (demand) even the forfeiture of of deliverance After this verse he says: Give the glad tidings to the your lives. patient ones. The days of leisure have passed, and these days of dis-There must needs be patience, forebearance and tress will pass also. Egypt, at least is quiet, but thou canst not realize what commotrust. tion doth exist in these ports. Both rich and poor are perplexed and distracted and are dispersed over the mountains and are in hiding in the Even the name of 'commerce' is forgotten and the majority's of traders have shut up their shops while the army of unemployed is being increased every day. Everyone is afflicted and distressed and startling news is circulated each day and untoward events take place.

Now reflect! Amidst what confusion and uproar is Abdul Baha situated! Still, these days, which are more bitter then poison shall pass away---."

To another believer he writes:-His Holiness
"O thou beloved maid-servant of Baha Ullah!

thou art sad and unhappy because the conflagration of war is ablize in Europe, stirring the public opinion of all the inhabitants of the world and centering their attention upon matters relating to war. Because to chronicle the news and episodes of war has become the chief concern of man, thou thinkest that the addresses and articles which thou hast prepared to be delivered before large meeting and published in important at magazines will be abandoned and neglected. Be thou not depressed.

This very war will be the means of the promotion of thod articles in the future. Praise be to God, that thou hast no other aim or purpose save the Divine Good-Fleasure. Thou hast fulfilled entirely the requirements of service and God will cause the appearance of it's results. The efficient farmer sows the seed and leaves the growth to God. Therefore, be thou happy. Undoubtedly the Cloud of Mercy shall pour down, and through the confirmations of God these seeds shall sprout.

Let not thy resulution be shaken by any hindrance and be not defeated through any ordeal. Be thou a rider(horseween) in the Arena of service and endure every trial in the path of His Highness, the Merciful. Rest thou confident that I am pleased with the and thou shalt be confirmed and assisted in all things.

Shouldst thou write a series of articles concerning the evils of war and the benefits of Universal Peace, the basis of the Divine Edifice and the Infinite Outpourings, the ears have found the capability to listen. On account of this war the hearts are afflifted with a tremendous agitation, and Europe has become like unto a slaughter house for sheep. From whatever direction one looks, army after army is being wounded, butchered, killed; the cities are overthrown and the inhabitants are in a despondent mood and broken-hearted.-----

格法格法非存在表示法格的存在存在存在的证据的证据

Another Tablet revealed for a suburban town in Esphahan, by the name of Najaf-Abad will bring to an end today's letter. It does not touch on the current mundane subjects; but is full of the Bahai spirit and the command to equip teachers and send them out to spread the Message of the Kingdom:-

"O ye ancient friends and the maid, servants of the Merciful Lord!
Upon ye be Baha'Ullah and His Light, and the Bestowals of the Day of His
Manifestation, and upon ye be *** His inexhaustible Grace, and from you

is required the most noble effort! From the beginning of the dawn of the brilliant Morn, Najaf-Abad became luminous and radiant, and up to the present time the Holy Fragrances have been wafting from that region continually. The friends and the maid-servants in that town are favored at the Threshold. The servants are the werehouse worthies and verily they are the favored ones. Altho Abdul Baha has not written you because he has had no time, and no opportunity presented itself- yet with heart and soul he is pleased with the believers of Najaf, Abad and he begs for them boundless grace from the Forgiving Lord!

O ye dwellers in the sanctuary of the Covenant and worshippers at the altar of the Merciful One! The Blessed Perfection- may my life be a ransom to His believers- encircled Najaf-Abad with the Glances of His Providence, and the names of these believers in the Forgiving Lord were ever mentioned in His Holy Presence. Many sanctified souls appeared from that region who hastened to the sacrificial Altar of Love, and while dancing and rejoicing, they offered their lives and unfurled the Flag of the Most Great martyrdom in the Supreme Concourse. Praise be to God that the rest of them are also self-sacrificing! With what brilliant diadems have they adorned their heads!

With the utmost supplication and humility Abdul Baha beseeches and entreats at the Threshold of the Kingdom of Abha, so that the nostrials of those friends may become perfumed and the fragrances of the musk of the Divine Mysteries be diffused. Today all of them must arise in serving the Blessed Threshold of the Beauty of Abha with firm feet, attracted hearts and exhibarated spirits.

Hence- become ye salubrious water to the thirsty ones; the candle of guidance to the wanderers; the sweet song of the early morn to the sleepers; the soul-stirring music to the withered ones; the Breeze of Providence to the faded ones; and the Breaths of the Holy Spirit from on high to the dead ones. This is indeed the most eminent bounty of

His Holiness Baha Ullah. Today the most great affair is teaching the Cause of God. The teachers are favored at the Threshold of the Almighty, are worthy of the utmost love and the affection of the hearts of the believers of God. Strive as much as you can so that new teachers may appear who has be engaged in the promotion of the Religion of God, live in accord with the faith of the Love of God, and in the assemblage of mankind, be adorned with infinite, celestial virtues.

O Godf O God!

These souls are assured in Thy Mention; are contented with that which Thou hast ordained for them, and are satisfied in the
court of Thy Holiness. Strengthen them with the reinforced armies from
the Supreme Concourse, and the serried ranks from the Kingdom of Abha.

Make their tongues eloquent instruments in Thy mention, and like unte
sharp swords in the teaching of Thy Cause of that they may conquer the
cities of the hearts and the spirits through Thy Holy Fragrances.

Verily, Thou art the Mighty, the Powerful, and the Self-Subsistent Lord _ and Verily, Thou art the Bestower and the Generous!"

* * * * * *

Eng Fal.

After half an hour the Master came over to the Pilgrim House to Haji r and all of us hurried there, (Haji Mirza Heydar Ali is a true lover of the Master, therefore he enquired about his health.

the Master, therefore he enquired about his health.

The Beloved said: I am always well, especially in these days.

Line the Line to the sir is paradisiacid. The weather of Mt. Carmel at this season is most healthful and bracing. Were this mountain in any other part of the world it would have been covered with ideal country houses, but the inhabitants have no artistic sense of beauty. Their worldly desires and narrow mental horizon preclude any aesthetic considerations on their part.

God has prepared every means for the Bahais. It was not so in those days when we were in Bagdad. When we arrived there we did not

have the wherewithall to buy bead, but long afterward the conditions because consented total were a little bettered. The degree of a person's faith and assurance bearcunather from Before we were exiled from Teheran, all our properties and possessions were pillaged and a regular storm was set up. Everything ventable Benest was plundered; the Blessed Ferfection was thrown into prison with chains around his neck and manacles on his feet; and we were homeless and penniless. No sooner did they suspect that a person was a Bahai than he was arrested and executed without the least compunction. There was a young man by the name of Abbas, He was the servant of Soleyman Khan, the celebrated martyr: In this way he had come to know all the Bahais. How age was bers. The government authorities arresttween fifteen and seventeen years, day he was followed by seventy or eighty policemen through the streets and bazaars, and he pointed out to them the houses and shops of the friends. Thus, a large number of those holy souls were sacrificed in the path of buch tates, was exiled from Persia with his family. In short, Baha'Ullah, shown of all his adoestral es-

All of us were very thinly clad, the time was in the heart of winter wells such conditions and the weather was extremely cold. In such a manner we were sent out comme Words fail to describe our hardships and sufferings during of Persial All along the way hail, snow and rain added to the general that winter. The pinchting cold weather was a material symbol of the way discomfort\$ which along we were received by the people on the road. After a thousand indescriba-Which ble trials that beset our journey, we reached Bagdad. minumedia 14

Altho our outward circumstances lacked the most essential comforts of life, yet in those days we were happy with such a happiness as could never be duplicated. Those days of our journey from Teheran to Bagdad were the happiest days of my life. Having reached Bagdad, we found our purses empty and for a time we were thrown amidst the greatest

Beauty suddenly departed for the mountains of Soleymanieh and remained away for two years. During these anxious days we heard nothing of his whereabouts..... As we walked through the streets the populace scoffed at and derided us but our spirits were in a state of radiant resignation and rejoicing: All their ridicule did not affect us. Then Baha We have remained and returned from the mountains and like unto the good shepherd gathered the dispersed and depressed flock.

I was wearing at the time a very thin 'Gaba' made of cotton Charles Land goo**ds .** I had worn it for such a long time that it's color had become quite white because of it's many washings. During the winter none of us had any overcoats, and we suffered with the cold weather. We bought one a pound of meat and made Abgousht. It was cooked in a big kettle filled with water. We were between forty and fifty souls and each person received a bowl of this soup. There was amongst us a believer namediirza Javad. He could not eat our Abgousht; so we bought for him half a cent's worth of curds each day. So far as his meal was concerned, he was dis-Through tinguished from the rest of us. Amidst all these (changing) vicissitudes the hearts of all the friends were calm amd serene. Those were the siftwithstand Only the people of faith could stand those hardships...... ing days!

In these days such power and majesty has become manifest from
the Word of God, that were one to reflect upon it, he would be astonished!
Where is Persia, and where is Germany? Indeed the possess of the Cause is a miracle! A number of souls were exiled seventy years ago out of
Persia, they were considered the most undesirable elements of society.
The cause for which they suffered was looked upon as doomed but now,
their cause is spread in America, Europe, in fact all over the world. These
poor, weak, exiles have found favor in the sight of the Lord. Their
meekness and humility became the cause of their honor, they have been en-

 $^{57}\cdot$ abled to build this fine Pilgrim House, that fine holy Shrine of the Bab, on the slopes of Mt. Carmel!) The penetration of the holy Cause is felt in the east and in the west. The Word of God is being promoted and the Fragrances of the Paradise of Abha are being diffused. Without material aid hath God so assisted and confirmed them, - (even to such an extent that whenever a Bahai travelieth abroad he findeth in every city a number of people who receive him kindly, as the he were a member of their own fami-This is indeed through the Power of Baha'Ullah----" ly.

> *** **科特特特特特**特特

A propos of the peace meeting called in America in September 1914, and of the remarks of the American statesmen at that time the Master said;" America is the home of the ideals of Beace; it s' people are peace#loving, and it s'democratic leaders are the sowers of the seeds of peace. (Well done Mr. - - (Hearst) His motives have been surely humane and generous and in this instance, he has served the cause of humanity.) I hope that a chain of similar meetings will be organized throughout the States, wherein eloquent speakers will expose the iniquities of war and the beauty of Peace, #so that the world may resound with their call to Feace. This is indeed most important.

On the other hand, the legislators, the far -visioned peaceadvocates, the practical statesmen of America must from now on, frame a code of lass and regulations to be used as the foundation for the future timitial Universal Parliament of Man. The injatory step is most difficult and arduous, and only a free, disinterested, large-minded, humanity-loving nation like the Americans can perform such signal services. The American people have had sound judicial training, and the fundamental principles of their political comments institutions are based on the equality of opportunities for all mankind. Their national and state system of government has been always a good and beneficial example for the framers of the constitution of the international court of arbitration. In short, America must be the principle actor in establishing the lasting peace amongst the nations of the world. The propaganda of peace ideals must be carried on unremittingly— thus the ground may become ready, and the hearts prepared. The promotion of the principles of peace, and the exposition of the evils of war shell ultimately lead into a startling wakening on the part of the people! Let us hope that there will be a speedy settlement for all this barbarity, this brutal destruction, and new vandalism, and that love may take the place of enmity.

I asked the Master if it would not be productive of good results if the Bahais in different cities of America were to organize a number of peace meetings to which the public might be invited. Meetings in which prominent lecturers ands peace advocates, as well as the Bahais might speak. He thought that if the Triends were able to arrange such meetings and the substance, at heast, of the addresses, be published in the newspapers, it would do a great deal of good.

* * * * * * * * * *

Extracts from the Unpublished Diaries of Mirza Ahmad Sohrab during his sojourn in Palestine with the

Center of the Covenant, Abdul Baha Abbas,
Whilethe great war was raging all over the world.

Mt. Carmel, Haifa Syria. 1914.

In the evening the Master came again to the Pilgrim House and remained with us for more than an hour. At first he asked Aga Mohamad Hassan what he had prepared for us to eat. He replied: "Abgousht".

Then the Master said: "The best hour to eat supper is right after sunset. The Arabs, having eaten their frugal supper, go to sleep soon afterwards. This is the natural law, for example:- all the birds and many animals sleep after sunset. Babes after eating their milk also go to sleep after sunset; but on the other hand they also waken very early. This is the divine order of creation and many think it is the best. When the limited intelligence of man tries to meddle with these laws he makes a sorry mess of them. The best way is to co-ordinate one's customs, as far as possible, with the Divine Laws......"

"During the lifetime of my grandfather, the Minister of State had an established custom. My grandfather being also a dabimet Minister hold ings these two ad arranged to meet every night in the house of one or the the Minister of them in turn. After sunset, one by one they came. First they drank tea. Large trays of various sweets were placed on the tables, from which they ate now and them. After midnight they would dismiss all the servants, lock the doors, bring out their portfoless and in the calm, quiet hours, they would deliberate on matters of state. For example: the Minister of Finance, or the Secretary of Foreign Affairs would bring up certain outstanding questions, and after due consultation they would decide upon the course of action to pursue. In this manner these statesmen would consult together for two or three hours concerning the difficult problems of administration, fully decide, with the approval of their colleagues, what should be done on the motrow, and the secretary of the meeting would take

notes relating to each Ministry. At four or five in the morning a supper would be served, after which they left the meeting and went to their own homes where they slept until noontide. After a light breakfast they started for their various departments. They had already decided how to dispatch the business of the day and so they went on with the utmost wisdom and speed. Those who were around them wondered how they managed to transact the important matters with such fine judgement, descrimination and astuteness, for they did not know anything about the anxious hours of consultation in which the evenings were spent, During that period the afand of the people prospered greatly, because fairs of the governments these men worked with undivided attention and enthusiasm for the progress and enlightenment of the people. No one had any selfish interests, and all of them worked with main force for the public weal. Often these deliberative councils were held in our ancestral palace, and I have been told that the statesmen came to my grandfather and asked his advice and guidance in regard to the business of their own departments, and that they received sound and practical suggestions."

* * * * * * * *

After hearing the reports of the hideous battles and the statements of the various governments regarding their determination to fight until the end, the Beloved revealed the following Tablet to the believers of Kermanshahan:-

By the blowing of the furious gales of trials and ordeal the people, like unto the leaves of the trees, are falling to the ground. In the book "Some Answered Questions" by the maid-servant of God, Miss Barney, these days are clearly foretold. Refer ye to the passage wherein it is stated that these revolutions shall last until 1335 (Mehammedan dalling), and that before that time complete composure shall not be realized. You have expressed sorrow over the events in your province, but you

are not aware what world-shaking resurrection is set up in their parts!

Revolution and the consequent disorder and infinite confusion rules over the destiny of Europe. Every day in the battlefields, thousands upon thousands of officers of high rank, princes of royal blood and privates are hurled to the ground and their blood mixed with the soil. Army after army composed of the youth of the countries is torn to pieces, the bodies scattered over miles and miles of country and their bones bleached in the sun! Ancient cities are razed to the ground, and the foundations of great families are ruined. The rich have become poor and the nobles are degraded! Thousands ofworthy souls have become prisoners and are tasting of the bitter cup of humiliation! All these afflictions and calamities are undergone for the sake of a handful of dust, to give to it the name of 'Country', while in reality, this dust is the eternal graveyard of man! How they sacrifice everything in life for the sake of this cemetery!

How they accept colossal losses, and untold misfertunes!

Notwithstanding this, they seem to be glad and happy, and cry at
the top of their voices-'O my country!O my country!

because you are self-sacrificing in the Path of that Kind Beloved, - you are semmed enamoured of his Face and captives of his Countenance! If you have experienced any hardships- it is an evidence of his Grace! If the darts of persecution are flung at you, it is a proof of his Bestowal, and if he gives you the sweetness of Faithfulness, it is a witness of his Bounties and Favors. All the people are sacrificing themselves for the love of the dust which they call 'Our Country', but praise be to God, you are self-sacrificing in the Divine Path.

Therefore, be ye not sad on account of past events. Arise ye, with the utmostpower and resolution, be ye engaged in the servitude and the freedom of humanity, organize ye meetings of Peace, and become, each one of you, the shining candles of those gatherings. Then the angels of confir-

mations shall descend, bestowing joy and happiness to the hearts and souls/

* * * * * * * * *

In the afternoon the Beloved walked for nearly an hour in the garden of the Tomb, and referring to the progress of the 1s Cause in Germany he said: Germany has fighting with all the powers and has vanquished them. We are also fighting with Germany-but we have defeated her. But ours is not a war of death, it is a war of life. This is not a defeat but a victory. It will become conducive to the eternal glory of Germany. It-(this Cause) will make her spiritually invincible."

* * * * * * * * * *

It was about the phour of sunset when the Master walked towards the Filgrim House and started to enter the front door. glad

Immediately the friends came and were glad to look into his serene face.

Aga Abul Gafem had dug two large holes near the door, in which he intended to plant trees. The Beloved asked him what kind of trees he was going to plant. He said he did not know yet, and would the Master suggest one? The Master repland:

I so much like fruit-bearing trees. No matter how green and beautiful a tree is, it has not the same attraction for me as a fruit-bearinge one has. A tree must yield fruit. Under certain general rules, a field, verdant with succulent vegetables, such as parsley, turnips, potatoes, strawberries, tomatoes, spinach etc, is more attractive than a garden full of a profusion of delicate flowers. Man also must be usefult; the tree of his existence must produce fruits, such fruits as will satisfy the hungry souls, otherwise this life itself would be without an exact compass."

* * * * * * * * *

In a Tablet the Master says: "Turn thy face towards the King-

dom of Abha and beg infinite confirmation, and unloose thy tongue with an exhibarated mind and joyful heart. Unquestionably, God's assistance shall descend upon thee."

Again:-

"Thy duty is this:- Be thou always in a state of attraction and severance, - so that thou mayest become the cause of the guidance of others."-

* * * * * * * * * *

To one of the Bahai Assemblies of Persia he writes:
" O ye friends of God!

The innate desire of this humble servant is to write to each one of those blessed souls a manifest book, but -praise be to God- in the east and in the west the friends are surging like unto the waves of the sea. Therefore, to write special epistles to the most prominent ones from among them, seems quite impossible and now feasible, hence, I am obliged to write to all of you collectively, so that you may know that this yearning one is ever thinking of the friends of the Orb of the regions.

For each one of them I wish the outpouring of the Divine Splendour, calling them to the standards of the Covenant. Whenever their remembrance passes through the heart and the soul, they are so moved that the waves far transcend the waves of the sea.

In brief, altho outwardly we are far and remote from eachother, and are burning with the fire of separation- yet because we are
intoxicated with one wine, are rejoiced and exultant through the favors
of the Forgiving Lord, are immersed in one sea, are wanderers in one desert, birds of one rose garden, and fish of one sea, - therefore, we are associated, and are intimate companions and fellow-singers. The Power of the

Kingdom of Abha has established ideal communication, the Orient has embraced the Occident, the remote countries are interlinked, and the surface of the earth has become the expression of one gathering.

Consequently-among us there is no division, we cannot concieve of any separation, nor can we imagine any spiritual remoteness or deprivation. What a charming melody reaches the ears of the longing ones from all parts of the world! A melody which consists of the glorification and sanctification of the Forgiving Lord, and the Glad-tdings of the Day of Manifestation.

It is the anthem of 'YA BAHA EL ABHA', and the song of 'O my Lord, the Supreme!' It is the harmony of Unity, and the symphony of the nightingales of abstraction!

Praise and thanksgiving is due to the Most Glorious Lord for that He has established such a divine society, whose orchestra and minstreley is the music of the Supreme Concourse, whose light-giving lamp is the Light of the Most Great Guidance, whose witness of the congregation is His Holiness Baha 'Ullah, whose soul-stirring wine is the love and affection for the Peerless Adored One, and whose luscious sustenance is the Heavenly Food...."

* * * * * * * * * * *

To Shaheyar Khorsand, a Zoroastrian Bahai of Bombay
he says: O Shahreyar! Cry at the top of thy voice -The Century of the
Manifestation of Hos Holiness Baha' Ullah is the Effulgence of the Friend
and the sweet-scented musk sack diffusing it's fragrance to all the world.
That sun of the heavenly sphere shone forth with such intensity as to
illumine all the regions, transforming the world of humanity into the rosegarden of immortality. It is the crowning glory of all the preceeding
centuries and cycles, and the soul- conferring season of the divine springtime. Praise be to God that thou hast arisen in teaching the Cause of
God, and art engaged in the service of the Kingdom. Thou hast u nfurled
the flag of servitude and entered into the wast arena of action. Thou hast

become the means of the guidance of souls and the cause of the enlighten-

.

To another Zoroastrian friend in Shiraz he writes:

"Praise be to God, that through the Power of the Divine Word and the Voice of the Supreme Pen thou wert saved from the waves of destruction and the arose to the apex of heavens! Thy eyes became seeing and thy ears hearing. In these latter days the King God has cast His shanewers to toward the Zoroastrians. He made their extinct lamps radiant candles, and after their darkness, the morn of their hope dawned from the horizon of everlasting Glory......

O thou servant of Baha'Ullah! The end of every trade is loss, and the outcome of every profit, forfeiture, except thy commerce, whose wares are Love and Knowkedge, whose market is the Kingdom of Heaven, and whose Furchaser is His Highness the Merciful.....

* * * * * * * * * *

In a Tablet he writes concerning Victory as follows:

"Vistory is of two kinds, material and spiritual. Material victory is not so important; but spiritual victory is conducive to the life of the world of humanity. The victory of God is the guidance of the people, servitude at the Threshold of the Almighty and whole-hearted devotion to the advancement of the cause of oneness of the human world.

Therefore, 0 thou my friend and helper, be thou a warrior in this battlefield and the lion of this forest of knowledge- and with hand and tongue achieve victory for the cause of the Merciful...."

* * * * * * * *

In another Tablet he writes:

"O thou daughter of the Kingdom: Thy letter

Môs -1 s Cs 1**√ • 1**2-

was received. Praise be to God that in this great tempest in which many steamers were spattered and sunk, thy ship reached the shore of safety under Gods protection and security. It's captain was God! It's sail His Highness, was the grace and providence of the Almighty, and it's motive power was the bestowals of His Holiness, the Merciful!

Thou hast written that thou hast experienced everywhere exceeding kindness and love on the part of thy Bahai brothers and sisters. Up to this time thou hast associated with but a few of the friends and maid-servants of the Merciful. Shouldst thou go to Persia or America, thou shalt meet many brothers, sisters, mothers, sons and daughters. Thou hast indeed found them without troubles and hardships only through the bounty and favors of God. Thy manifest toward thee the utmost kindness.

Praise be to God! Thou art informed of the advice, exhortations and teachings of His Holiness Baha! Ullah, and art well- acquainted with the manners, conduct and morals of the friends of God. I hope that thou welfare mayest always strive in the welfare of the people of the world and render a conspicuous service to the human kind. Mayest thou withsathd every suffering and persecution in this path and be characterized with such deeds, words and ethics, that thou wilt become a bright candle in the assemblage of men.....

The 1

To the students of the Tarbiat school of Teheran, after their examinations he writes:

at the time of examination we have manifested keen intelligence and showed forth extraordinary ability. In the acquirement of sciences and arts the Bahai children must distinguish themselves above all the other children, for they are the objects of the glances of divine grace. The program of study tackn up by other children during one year must be mastered by the

Bahai children- the new plants of the paradise of knowledge- in the course of one month.

The hope of the heart and soul of the loving Abdul Baha is that each one of the Bahai youths, so far as the attainment of knowledge and science is concerned, may become famous throughout all the regions.

Unquestionably, they should display the utmost effort, zeal and exertion in the study of the sciences, and arts and crafts, and other accomplishment.

* * * * * * * * * *

To another Bahai Assembly he writes:

"O ye divine friends! Praise be to God that the showers of the cloud of guidance have adorned the plain of the souls with the flowers and hyacinths of grace, and the splendor of the Sun of Reality has transformed the hearts into the visible Shakinahs of the Almighty! The lamp of providence is ignited and the breeze of the rose-garden is wafting, beconsciousness. The dead heart was quickened and the blind eye became seeing. The deaf ear became hearing and the mote tongue became eloquent. This was purely through the favor of the Almighty and the grace of His Highness the One; otherwise- what is our ability and capability? What is our worth or merit?..... Now these radia ant lamps must illumine the extinct candles, and enliven and resuscitate the dead souls , for with one luminous lamp a thousand other lamps are ignited....."

* * * * * * * *

I was reading today some Tablets which are of general significance.

The one I would lake to translate here is written by the Master to his sister, the Greatest Holy Leaf, from Tonon, Switzerland, I suppose after his arrival in that town, It is as follows:

To Her Grace, the Greatest Holy Leaf, Haifa, Syria.

Upon her be Baha'Ullah El Abha! He is Baha El Abha!

O thou my beloved sister!

Through the encircling Graces of the Blessed Perfection, may my life be a ransom to the dust of His Holy Threshold, -we have crossed the blue seas. We passed by many shores, ports and gulfs, and by the protection and guardianship of the Most Great Name we landed at last safely. For the present we are living in the Grand Hotel in Tonon, on the Lake Geneva , Switzerland, and we are engaged in your remembrance and your name is The charm of the scene, the beauty of the place, the sweetness of the water, the transparency of the horizon, the bracing effect of the breezes, the verdancy of the mountains, and the picturesqueness of the whole panorama combine to bring before one's eye the most magnificent and wonderful scenery, peerless as well in it's details as in the whole. But Abdul Baha, owing to the multiplicity of work and correspondence, has not time to look at these things; however the air is agreeable, and I hope through the Favor and Grace of the Ancient Beauty that health and streeth may be realized, so that this broken-winged insect may open it's wings in the servitude of the Threshold of His Highness, the Desired One, and inspired with this longing, may inhale one breath of service. All this, however, depends upon His Grace. In brief, I decarre by the Holy Gracund, the of the sandy that one span earth outside of Acca is impregnated with more spirituality and illumination, and is more preferable, than thousands of these gardens, parks, meadows and prairies, for that ground is radiant, it's sea is moving with the waves of the spheres, it's breeze is wafting from the direction of Mercy, it's zephyr has the fragrance of the perfuming musk, it's plain is the valley of safety, and it's area is the blessed spot. Indeed, it is a garden of matchless beauty. Therefore, in the estimation of the people of faith, when they are away from that Desert, no matter where they may be, all seems lake a prison, a dark narrow wants unear ground Vault!

Therefore I beg of you that whenever you go to visit the Holy Threshold of Baha'Ullah, place your face on that fragrant ground and kiss the for earth sacred earth, while you supplicate assistance and confirmation for Abdul Baha, perchance he may inspire one breath in the servitude of the Threshold.

Convey the utmost love and longing to the bleased Leaf, my dear sister, Forougiah Khanum. Convey likewise on my behalf the most wonderful Abha greeting to the respected mother.

I hope that the pump of the rosegarden around the Holy Tomb of the Blessed Perfection is finally completed.........."

In this manner does the Beloved write from Switzerland to his dear sister, praying that he may become confirmed in the service of the Cause of his Father. From his subsequent miraculous works in Europe and America it is clear evidence that these prayers were answered. Singly and alone he has accomplished a wonderful spiritual victory the effects of which will transform the world and remove the stumbling blacks from the path of the establishment of Universal Peace and love bethe children of tween men.

* * * * * * * * * *

Home of Baha'Ullah Acca, Syria. 1914.

Talk of Abdul Baha Relative to the Visit to the Holy Tomb of Baha 'Ullah.

(Unpublished Diaries of Mirza Ahmad Sohrab, During the World War.)

It was about eight-thirty P.M. when we were summoned into his room, the room of has glorious father. That is indeed holy ground, and the spirit of true worship and reverence is felt by everyone who finds himself there. The Beloved was sitting on the verandah near the window which gives out on the public square. A number of believers had just returned from their visit to the Holy Tomb. The Master enquired about their wellfare, and if they had enjoyed their blessed pilgrimage. Then he said:

"The pilgrimage to the Holy Tomb must be performed with spiritual concentration, attention and humility; it must not be a perfunctory pilgrimage (like the pilgrimages of the Mohammedans and the Christians to their holy shrines at Karbala and Jerusalem.) Those people do not go with the proper spirit, but they go as tourists and sight-seers.) In visiting a Divine Threshold one must visualize the deeds and words of the one who has already ascended to the Kingdom, must bring before his eyes the successive dramatic events of that life, and try to emulate it's nobility and beauty. If one attains to such a state of consciousness, and fixed attention, the holy gragrances will be inhaled, the vibrations of the higher world will be felt, has modes of deeper spirituality will be grasped, and the expanse of the new heaven and the new earath will be spread before the eyes.

Often in the twinkling of an great a soul goes through areamall the processes of a complete regeneration. This is made possible through the touchstone of the love of God.......

There was a man in Bagdad by the name of Mohammed Reza.

He often came into the presence of Baha'Ullah. The Blessed Perfection

used to go alpost every morning and evening to a certain cafe 'Saleh' on the banks of the Euphrates, and amongst others this man was always present. When the time of our sojourn was brought to an end, and we were exiled to Constantinople and Adrianople this man often bragged and boasted that he had associated with Baha'Ullah for ten years and still did not become a Bahai. (Aga Hossein Ashjee was in the room as the Master was relating this episode, and turning to him the Master asked, Do you not remember him, that big fat man? Aga Hossein replied that he did. Then the Master continued his talk.—)

"It is a self-evident thing that when a wick comes in touch with fire, it is immediately ignite d, but when a peice of wet wood is exposed to fire it will only smoulder and smoke. A piece of hard black rock, even if placed in the fire for a thousand years will not become ignited.

Now the presence of Baha'Ullah was magnetic, his characteristics were celestial, his utterances were soul-striring, his catholicity was all-inclusive, his morality and conduct were whiter than snow, his conversation lofty and stimulating, and his smile was as the denoting ripples of the sea. Nowwithstanding all these luminous attributes, capacity was required so that the one who stood in his presence might be attracted and come to believe in him. Without capability no permanent results are achieved and no enduring work is begun. Were all the infinite graces of God to be brought within the reach of man, man, with no capability, would not avail himself of them. How can a deaf man enjoy the rythmic cadences of music? How can a blind man enjoy the beautiful cofors of nature? Let the rain fall-the sun shine, the breezes blow, and the seeds be sown, nothing will grow in the sterile soil save thorns, thistles and parasites. Hence, the effect and the influence of the graces manifests itself to the degree of capability......."

There have been many people, endowed with spiritual capability, who, when standing in the Presence of the Blessed Perfection were changed in a minute and attained to a high degree of inner realization....."

When Baha 'Ullah was in the mountains of Saleymanich many Kurdish people were attracted to him and in their manner expressed the highest devotion to him. When Omar Pasha became the governor general of Bagdad, the Kurdish chiefs, such as Mohammed Bay, Khosro Bay, Abdul Gader Bay and chiefs came to Bagdad to offer their congratulations and allegiance. That was at the time after Baha'Ullah had returned and was with us. Hearing that he was in Bagdad they came to visit him. While they were in his presence I was standing outside the door when a simple Kurdish youth with flushed face and all aquiver with excitement ran to me carring, 'Sii, Sii' with a joyous tremor in his vioce, 'Can I see Darveesh Mohammed?' (this was the name by which Baha'Ullah was known among the Kurdish tribes)-'I have met him only once but I can never forget his face and I long to see him once more, just once more, will you lead me to him?'

enkindled with love and yearning, that no tongue could portray it. His magnetic excitement electrified me, and without announcing him I opened the door and allowed him to enter. When he beheld the face of Baha'Ullah he knelt down and kissed his feet. Tenderly, lovingly Baha'Ullah raised him from the ground and seated him beside himself. The face of the youth wore such a living elequent expression of love and devotion that I shall never forget it......"

* * * * * * * *

The Master told us to go out and perform our ablutions preparatory to our first visit (since our exturn to Bahjee) to the Holy Tomb.

He said: "Before entering the Sacred Shrine everyone should perform abluone's tion and be clean and pure of body, soul , mind, and even him outward apparel should be spotless. The heart must be purified from all worldly feelings and the consciousness from all unholy suggestions."

* * * * * * * * * *

when his attention was attracted by a number of soldiers who were passing. and he said: "In these days the people of the world are in the bondage of a thousand trials and sufferings, but they bear all these without a murmur of enduring protest. On the other hand, when the Cause of God is mentioned to them at first they reject it, and then when they accept or it they expect to walk on a bed of themseless roses and be not tested. But the path of the kingdom is narrow and beset with many trials."

"Just think of the lives of the soldiers whose mothers have reared them with love and solicitude. They are worse than penal prisoners and they have to work very hard all day."

"Recently the secretary of Consul_ called on me and told me his plaintive story. He said: I have paid the government one hundred pounds to free my son from all military responsibility, and still they have taken him and enrolled him amongst the recruits. My son has been brought up in school and has had no military training. Now he is obliged to suffer all the rigors of military discipline and there seems no way to avoid it. A few days ago he was made to run with his company all the way from Nazareth to Acca with only one stop of one hour. They ran many hours in the heat of the sun, and as a result of this extraordinary exertion he is now ill. I have come to you to ask you to intercede for him with the commander, perhaps they will give him lighter work which will be more in

accord with his previous training.

"densequently the cause of Baha Ullah and his heavenly teachings include in them all the elements of virtue, and the principles of perfections; Amongst them is the highest efficiency of the educational system, the oneness of the world of humanity, the conformity of religion with science and reason, the equality of rights between the children of men, the Breaths of the Holy Spirit, the water equality of men and women, the sweeping away of the prejudices existing between the various religions, the heavenly morality, the fragrances of the Herciful, Universal Peace etc. Gensaquently, The Cause of Baha Ullah combines in it all these principles. If a person desires to work for the progress of the world of humanity he must turn his face toward the Kingdom of Abha.

Thus- that divine power may assist him in all of his undertakings and the penetration of the Word of God may change this nether world into the mirror of the Realm on High.......

* * * * * * * * * * *

When we reached Bahjee the Master walked for a while in the garden and then, seeing a warship approaching the horbor of Haifa he sald: "These cruel wars entail untold suffering on the poor and needy. Instead of sending vast armies into the batteefield to alaughter and be slaughtered, in turn, would it not be better if the Emperors of Germany, Russia and Japan, the Kinge of England, Servia, Belgium, Montenegro and the Persident of the French Republic were to come together and settle their disputes through wrestling, dueling and fencing? Than the blood of millions of innocent people would not be shed. If they state that the abitroment of the sword is a test for the strength of a nation, and that most 3 Killful victory belongs to that nation which has been the alghticst, then the mode suggested for the arbitration of differences between leaders belongs also to that category. Since the monarchs of the earth have always constituted themselves the august representatives of the nations over which they rule, why then not act as such when it comes to the point of assertdreadful ing and maintaining their ancestral rights? Why throw the responsibility of murder and pillage on the shoulders of their subjects? Why should thousands of young men be torn to pieces by shells for the whims and rascalities of a few? But in this case the Sovereigns may think twice before taking such a hazardous step, for fear of being put 'hors de combat' by the iron strength of the present occupant of the German Imperial If these leaders of humanity had listened to God they would have known that He had destined for them peace and reconciliation, eternal life and everlasting glory. Their love and affection for eachother ought to have been so great and binding that if, for example, the German Emperor were to meet the Emperor of Russia he would feel genuine joy and pleasure, and the Germans would be willing to sacrifice their lives for the French.

"To such an exalted station has God called these nations, but to

what an abyss of brutality and degradation have they sunk!"

"Praise be to Baha'Ullah that we are at peace with all. The Bahais are at war with no nation. We are seeking the good pleasure of the Lord. We desire happiness and prosperity for all of them. What heavenly bestowal hath God ordained for His creatures, and how have they deprived themselves!"

Then we entered the Holy Tomb......In the evening all the friends gathere d in the presence of the Beloved. One of the believers told him that the warship had not left the harbor of Haifa and that she was throwing her powerful searchlight on Mount Carmel, examining every building and crevice. This had created a panic in Acca, the people fearing that the two towns would surely be bombarded. The Master said:

*Rest ye assured. Whatever happens we are under the protection of Baha'Ullah. We have Him as our guardian and shield. In the time of trials and vicissitudes He will not forget us. He will come to our succor and encircle us with His Love. Of all the created beings man is the most fearful, but through education he becomes valorous. Real courage is bestowed on man through the Light of Faith. In this manner the heart attains to perfect confidence and quaffs from the clixir of assurance. Then if man be surrounded by a hundred thousand calamities he will not be agitated."

** * * * * * * *

a garage Long and

In the evening the believers found their way to the room of the Beloved, but unfortunately I was late and did not hear all that he said. However as I entered I capught these words.— "The teaching of the Cause is through the heat of the love of God, attraction and enkindlement. Every active headquarters must send Bahai teachers to different parts. Let them find those souls who are alive with the spirit of truth."

" T Eaching the Cause of God does not depend on scientific attain-

ment. It needs enkindled, awakened souls Let them try this divine method and see how efficacious it is! The teachers must go out equipped with the glad-tidings of the Kingdom, they must speak of the graces of the Lord and they must quicken the minds with the Breath of the Holy Spirit.

Of course, if a teacher desires to lecture from a scientific standpoint, he must first thoroughly inform himself in order not to commit any blunders. A teacher, however, must be a joy-bearer and a moral purifier. He must be living in a spiritual condition; he must inhale the roses of attraction, quaff the cup of sanctity and drink the wine of independence . His spiritual life must be contageous so that whoseever associates with him may become affected, and leaving his materialism, with clothe himself with the garments of spitituality. If a teacher fulfills these requirements he will not need any sciences or worldly information. The spirit will teach him and lead him. It is natural that when a person listens to a tale of trials and sorrows of an oppressed enal, his heart will be melted with grief; when he hears the songs and melodies of a real singer his spirit will be transported with joy and eastacy; when he harkens to the woes and sufferings of a lover his tender sympathies will be manifested; and when he consorts with a person who is set aglow with the fire of the love of God he will be drawn toward the beauty of the Beloved.

Therefore, a teacher must never look at his own inefficiency, but he must consider the boundless sea of the Confirmations of God. He must turn his face toward Him and ask assistance and support. Undoubtedly, if his object is not alloyed with any selfish interest, he will be aided from the Supreme Concourse.*

all night. When we entered the room of the Beloved in the morning he said:
"Did you hear the thunder and see the lightning last night? The farmers

must now be very happy. The grace of God is truly unlimited. No matter how sinful are His servants, He is always kind and forgiving. He showers His bestowals upon them and encompasses them with the angels of His Love. He does not leave them alone and helpless, but He comes to their succor whenever they call upon Him. He harkens to the prayers of His sincere worshippers when the fragrant incense of their invocations ascends from the alters of their sacrifice to the throne of His Benevolence. He disappoints no one and turns His Bright Face toward all those who truly seek Him.

Verily He is kind, indulgent, the Lord of Mercy. He is the Lord of Hosts and in His hands are the reins of all things. No leaf falls from the tree without His permission, and no man advances toward Him without the light of His Guidance. The world, and all that is contained therein, is created through the power of His Love. If the radiance of the sun of Divine Love be withheld from us for one second we will become non-existent. Morning and evening we must praise Him for His precious favor and pricede less gift of guidance and knowledge, for even in the darkness we behold the light of His Countenance, in prison we witness the immensity of His Kingdom, amidst difficulties we experience the consolation of His beatitude and in a narrow well we see the paradise of His Eternal Palace."

* * * * * * * * * *

Nogaib on the shores of the Sea of Galileesaying that for the last few days there had been a migration of an army of locusts in those localities so great that for some hours during the day the heavens were darkened by their swarms. The people were alarmed over the arrival of these terrible enemies of man, for the locust has been responsable since the beginning of agriculture for wholesale devastation and famine. As you well know, these insects eat anything that is green and leave behind them ruin and hunger and suffering. The friends had begged the Beloved to protect them

from the ravages of this pest. This afternoon as we sat in his presence this was reported to him. He thought for a moment and then slowly and deliberately said: "These are also the servants of God. They are not created by the devil. They are in needs of food. They will not eat very much. They are the guests of the people."

"During my childhood an incident occurred in Mazandaran in which the locusts played an important part. There were two memby the names of Mohammed Khan, and Ahmad Khan, each one possessing a village at a distance of about twenty miles. In the first month of spring these villages were visited by a voracious army of locusts and the people were alarmed at their appearance. Mohammed Khan, who was rather a progressive man, presented a plan to his colleague whereby to wage war on the pests and destroy them while in a condition of larvae. Ahmad Khan was a fatalist and did Vnot endorse the idea. These are the armies of God', he said, 'I shall "" never become a party to a league to fight them. Whanever they reach my village they are welcome. The other proprieter did not listen to the advice of his friend, and being a very rich man he resorted to every known system to intercept the march of the migratory horde. Deep pits were dug so that the wingless grasshoppers might fall into them. These precautions however did not stop their aerial migrations and innumerable swarms covered his lands and villages. They first ate all the green plants in sight then they stripped the leaves from the trees, after which they bagen to strip eat the bark of the trees and finding nothing more with which to satisfy their hunger, they arose in the mir and migrated toward the village of Ahmad Khan."

"Wanderful to relate, when they reached the said village they tarried for only about an hour and then flew away without materially affecting the farms and gardens. When Mohammed Khan heard this extraordinary piece of news he was dumbfounded and cried with astonishment'What, is this really true? I spent a great sum in order to intercept

these pests and still I did not succeed; but this man did nothing! He believed they were the armies of the Lord, and therefore they were entitled to honor and respect! Who could even entertain such a subversive idea! They are the cause of famine and poverty, and still they passed over his lands without harming them! How can one explain this strange phenomenon? I took every precaution to stop their destructive ravages with no result, but he sat in his house and did nothing, and still his plantations were protected!"

In the evening the question of niggardliness was touched upon. Then the Beloved related the following story; -

"There lived in Esphahan a merchant who was very rich but who practiced parsimony to the utmost degree. Because he had many boys and girls every evening before going home he purchased so many loaves of bread, and in the morning he gave to each child a loaf and one cent. This was the ration of each for the following twentyfour hours. Another merchant who displayed the opposite qualities and prepared every means for the comfort and enjoyment of his family, heard about the stinginess of his neighbor and unbraided him severely. 'Why' the other replied, 'I have six children and each day they receive six cents, Withthis sum they can buy two pots of Abgousht in the bazaar. At noon they eat the broth of it, and at night they eat the meat. What else do they want? But you send to your children every kind of food, the result is the over-filling of their stomachs and consequent dispepsia, constipation, and many other ills, while my children are always in good health and seldom complain of sickness. Therefore you see that my parsimony is accompanied with hygienic and physiological considerations, while your extravagant methods lead to trouble: "

Home of Baha'Ullah, Acca, Syria, 14

Mirza Fajlollah Khan, our dear Bahai pilgrim from Shiraz departed and this afte noon via Damascus, Beirut. Haji Sayad Javad will also leave soon via Tyre and Sidon. The Beloved has revealed several important Tablets for the high officials in Beirut, to facilitate their voyage to Egypt. They will carry back the news of this land and cheer the hearts of the expectant friends with their written and spoken words. The Master called the former of the two mentioned friends into his room, and after showering his kindness and love upon him said:"

"Thou hast staid with us for more than two months, consequently my heart is very much attached to thee. Separation of the friends is very difficult, but praise be to God! through the spiritual graces of the served Blessed Beauty, our hearts are united and in the divine court we are always present. There is no separation between those souls whose are set aglow with the Fire of the Love of God, and who are perfumed with the fragrances of ideal nearness. Now that you are going away you will carry the gladtidings of the Hohy Land. Convey my wonderful Abha greetings to all the freends, and tell them I have not forgotten them. I remember them and pray for them in all my prayers, and wish them divine success in all their spiritual and material undertakings. You have observed that it is impossible in these days to wrife and mail any letters. All the ways are blocked. I hope that you will receive uninterrupted messages from the Kingdom of Abha, and be reinforced by the hosts of the Supreme Concourse.

Tell the friends that I have travelled for three or four years through out the different parts of the west, stayed in many cities of Europe and America, summoned the people to the Kingdom of God, and invited the inhabitants of those regions to the Manifestation of the Cause of God. Thusthe Evidencewas perfected the Truth demonstrated and the Proof was established. Before all the meetings and conferences I spoke very clearly, saying that the essence of the teachings of Baha'Ullah is peace and sal-

vation, unity and concord, spirituality and love, joy and fragrance.

If these principles of Baha'Ullah are not put into actual practice the world will become affileted with the most portentious catastrophe and the balance of Power will be thrown into the utmost confusion....

In this manner the glad-tidings of the Kingdom reached the ears of all those who were far and near and the mysteries of religion were revealed ...

Now these wars of the last few months have interrupted the channels of communication and I have been kept silent. I have strained my ears to the east and toward the west, toward the north and toward the south to hear the voices of the believers and of the attracted ones. These are the days of the service of the friends of God. They must declare at the top of their voices and announce the beatitudes of the Kingdom of Baha 'Ullah to all the people of the world!"

of the Beloved and listen to his explanation of an Arabic verse concerning the subject of Deity. The Arab poet says: "Our explanations are sundry but Thy Countenance is One." When I asked the meaning of that line the Beloved said:

"The essence of Deity is unknown and will never be properly understood and defined. In every age different names are given to the same essence. In the time of Moses it was variously expressed as 'Jehovah' the burning bush and the Interlocutor. In the Messianic Dispensation it was known by the titles of 'Fahher', Son' and 'Holy Chost,' and in the time of Mohammed it was designated as Allah' (Lord) the 'Friend of God' and 'Gabriel'. Now by all these various appellations one object is intended. There were many names of glory but the Glorious One was unique. Likewise the qualitative significations emanating from the mands of the people of

83 .understanding concerning the essence

understanding concerning the essence of Divinity have had the same indi-

* * * * * * * *

Tablet of Abdul Baha

(Note: Mirza Ahmad Sohrab, from whose Unpublished Diaries this Tablet is transcribed, says that he believes that it was revealed for the Persian believers not long after the departure of Baha'Ullah, and probabby before any Bahais were to be found in either Europe or America. It displays, he says, the quickening fire and contageous enthusiasm of those early days of the expansion and progress of the Gause. It discloses the passionate love of Abdul Baha for his heavenly Father, and his fervent desire to spread the knowledge of Truth in all parts of the world. It's worde and thoughts are nevertheless applicable to the present state of the Bahai Movement, and if we are devoted to this revelation we must obey his lofty ideals and raise his flag-thus we may become sonfirmed with the Holy Spirit, enter into the arena of service, summon the people to the Kingdom of Truth and call mankend to the standard of Unity.')

" HE IS GODD"

"O ye who are advancing toward the Supreme Outlook!

In the worlds of heart and conscience I am occupied with the mention of the believers of the lord of Mercy by day and by night, morn and eve, at sunrise and sumset. I beg confirmation and assistance from the True One that He may characterize and distinguish the friends of that ground, the Holy Land, in all the degrees of morality, conduct, words, deeds, conditions and traces; that He may bestow upon them attraction, ecstacy, yearning, knowledge, assurance, firmness, steadfastness, unity and agreement, and suffer them to appear in the assemblage

of the world with radiant faces and countenances like unto the rosegarden.

O ye believers of God! This day is the day of unity and this hour is the hour of concord in the world of creation. (It is revealed in the Koran-)'Verily, God loveth those who, as tho they were a solid fortress do battle for His Cause in servied lines.' Consider ye that in this verse-'serried lines'is revealed . This means that all must join forces, be linked together and reinforce eachother. The 'Jahad' (holy war) mentioned in the blessed line is not to be serried through the sword, spear, dart and javelin in this Most Great Dispensation:-nay, rather- it was , is, and ever shall be conducted with the weapons of sincere intentions, peaceful objects, merciful ethics, praiseworthy actions, god-like characteristics, universal education of the individuals of humanity, the diffusion of spiritual fragrance, the explanation of divine Proofs, the elucidation of incontrovertible , celestial evidences and philanthropic deeds. When the sanntified souls, through the power of the Kingdom, arise in service, endowed with these heavenly manners, and draw the line of the serried ranks of union, each one of these souls will be equal to a thousand, and the waves of this most great sea will find the force of the regiments of the army of the Supreme Concourse !

What a favor is this, that when the torrents, rivers, streams, rills and drops gather in one place they will form a most great ocean, and the original unity will become so paramount and all-conquering that the signs, contingencies, subjective conceptions and objective individualities of the phantasmal lives of these souls, like unto the drops, will merge and commingle together, causing the sea of spiritual unity to wave and surge. I declare by the Blessed Beauty that at such a time and under such circumstances the Glorious Outpourings shall so encircle—and the Deep of the Almighty shall so swell, that the expanse of Khaljan, (a district near Shiraz) may become like the unfathomable main and every drop

attain the importance of the measureless sea.!

O ye friends of God! Strive so that ye may attain to this lofty and exalted station, and cause ye the appearance of such an illumination in these worlds where splendors may emanate everlastingly from the dawning-place of the regions.

This is the basic principle of the Gause of God! This is the quintescence of the religion of the Lord! This is the fortified, firm edifice of the Manifestations of the Merciful! This is the cause of the rising of the sun of the universe of God! This is the means of the establishment of the Lord of Mercy upon the physical throne!

O ye friends of God; Consider that His Holiness the Supreme, -may the life of the people of the world be a sacrifice to Himi-for this glorious aim, made his blessed breast the shield for the arrows of a persecution, and because the original intention of the Ancient Beauty, (may the spirits of the Supreme Concourse be a ransom to Him), was this very most great object, His Highness the Exalted Lord, in this path, made his sacred breast the target of thousands of bullets by the people of hostility and rancour, and while robed with the garment of thr most mighty meekness, he attained to martyrdom. The earth was crimsoned with the hallowed blood of thousands of holy and merciful souls for the sake of this Highway, and many sacred bodies of the faithful believers of His Highness the Almighty, were suspended on the cross! The Blessed Personality of the Beauty of Abha-may the spirit of the kingdom of existence be a sacrifice to his believers-bore the load of all the trials, and accepted the most dire ordeals! There was no injury that was not heaped upon that Pure Body, nor was there any calamity that did not descend upon Him. Many a night while under the chains, He rested not because of the weight of fetters, and many a day through the bruising of the shackles He reposed not £ That Incarnate Spirit, who was trained on the couch of for one moment. silken brocade, while chained and manacled was made to run bare-footed

and bear-headed from Neyaveran to Teheran. He was then imprisoned with the murderers, thieves and rebels and criminals of all types in a dark narrow jail underground. Every moment they inflicted upon Him a new injury and every second the realization of martyrdom was calmly expected. After some time they exiled Him from His native country to Hamman a foreign land.

During the many years of His life in Irak, at every moment an arrow was aimed at His breast, and at every breath a sword descended upon His immaculate body. He enjoyed no peace or composure not even for the twinkling of an eye. With the utmost ani mosity the enemies attacked Him from all sides, but singly and alone that blessed Personage withe stood everyone. After all those sufferings and hardships they again exiled Him from Irak Arabi to Adrianople in Roumelia. In that severe banishment and supreme calamity, the rigorous torments, repeated assaults, and strategies, calumnies, malice, enmity hatred of the adherents of the Beyam were added to the persecutions of the people of the Koran. The pen is unable to give further details! Undoubtedly you have heard of these events and are well acquainted with them. During the past twentyfour years, surrounded by the greatest afflictions and adversities, He Heat spent His sacred life.

In brief, the Ancient Beauty, may the spirit of existence be a sacrifice to His gentleness, while living in this mortal world was either a prisoner under eahins, or threatened at all times with the sword handing over His head. He was either drinking the cup of bitter misfortune or incarcerated in the Most Great Prison. His pure temple, because of extreme weakness resulting from successive tribulations, had become like unto a sigh, (emaciated) and His honorable body on account of excessive hardships was reduced to a thread. His blessed aim, while carrying this most great burden, and accepting all these catastrophes, were whose waves reached the heaven? while fwhich like the turbulent sea

weaker bearing the weight of chains and fetters -all with the most great meekness,-was for the purpose of union, agreement, and concord among all the inhabitents of the world, and the appearance of divine friendship in a practical manner between nations. All this—so that the oneness of origin in the existent realities might become unfolded and crown the end.— So that the light of the verse Thou shalt see no difference between the creatures of the Lord of Mercy might shine forth."

"Now, O ye believers of God! This is the time of exertion and fery mentation! Display ye an effort and demonstrate a ceaseless attention. Just as the Ancient Beauty-may my life be a sacrifice to the dust of the feet of His believers- was living day and night in the city of sacrifice, may we also strive, offer ourselves at the alter of martyrdom, herken with the ears of electral intelligence to celestial advice and fintelligence exhortations, forego our own limited lives, shut our eyes to the false conceptions and pluralities of the world of humanity and serve, whole-heartedly this glorious aim and most great intention."

"On that we may not fell this tree, that is planted by the hand of divine bestowal, through our own superstitions! May we not obscure these beaming lights which are shining forth from the Kingdom of Abha, with the dark clouds of our bigotry and dogmatism! May we not construct a dam to impede the waves of the ocean of the mercy of the Almighty! May we not prevent the diffusion of the holy fragrances of the Garden of the Beauty of Abha! May we not interrupt the downpour of the rain of grace in this day of Union! May we not seek to restrain the effulgences of the Sun of Rellity! These are the admonitions of God in His Holy Scriptures, Books, and Tablets which reveal His Commands and Behests to His righteous servanța!"

El Baha be upon you, and His Mercy, and His Blessing!......
(signed) Abdul Baha Abbas.

(Note: The foregoing chapters deal with the terrible plague of locusts which visited Palestine at this time. No idea can be gained of the enormity of the swarms, nor of their damage wrought without reading this graphic account which will papear later in some other from, but it is interesting to read the comments of Abdah Baha as he sat in front for a window for more than an hour watching the flight of these destructive insects. He said:)

" These are the armies of God. They are countless in number. Look at them, how they fly? How high they are ascending in the air! They must also be fed. Every animated creature and living organism must have food. These are the new guests. So far they have had their breakfast, they now desire their lunch and dinner. On the other hand, the people are in great agitation and perturbation. Physical trials the people to their very depths, but the ideal ordeals do not touch them. They are concerned for the well-being of their bodies, but do not care for the protection of their spirita. They are not troubled about the perdition of their souls, but are solicitous for the preservation of their They have no regard for the puhishment of their minds, but are perplexed over the chastisement of their physical selves...... I remember many years ago there was a great migration of locusts between the plain of Acca and Haifa, so great was it, that the ground was covered with these insects. While they were flying the air was filled with thousands of storks which began to eat the locusts and cut them to pieces."

* * * * * * * *

On his return from Abou Senan on Easter Sunday morning the Master said to the many friends who came to greet him; "I enjoyed myself very much last night (at Yarkeh) and slept soundly. Because Yarkeh is being built on a higher mountain, the air is purer and more exhibarating, and the panorama more enchanting. On our return this morning we saw the trees covered with locusts, so much so, that they had assumed a strage

yellow color. All the farmers are sad- they stand aghast and pow erress before this dreadful foe. But God, in these hours of distress will not forsake them and will come to their assistance and help. I have counselled them that they must keep their faith strong and unshakable and pray to Him in these days of darkness and general unbelief."

* * * * * * * * *

Tablet contained in the Unpublished Diaries of Mirza Ahmad Sohrab and revealed by the Master, Abdul Baha for a physician, to be memorized and recited by him every morning, especially before performing an operation. As the coments of this Tablet are general and may be recited by any Bahai Doctor, it is herewith quoted:

HB 43 GOS 1

"O my Goal O my Goal

Verily I turn my face toward Thee and beg the Divine Graces of the oceans of Thy Healing. Confirm me, O Lord, in the service of Thy servants and in curing the people. If Thou assistest me, then my medicine will be a remedy for every ill, a cooling water for every thirsty one, and a soothing draught for every burning fever. But if Thou dost not assist me, then my remedy will be the very cause of disease, may rather, it will be impasible for me to cure a single soul.

O Lord! O Lord! Help and assist we by Thy Healing Power- through which all the ailing ones are cured; to heal the sick.

Verily Thou art the Healer, the Self-Sabetstent and the Curer of all sickness and disease and-

Verily Thou art Powerful over all things." (signed) Abdul Baha Abbas.

April @0@# 1915.

Abou Senan, Acca, Syria.

This evening the Master descended and took his seat in the reception room of Sheik Saleh. Soon all the believers gathered round him. The preliminary talk turned to the countless hordes of locusts, the ravages they have wrought and will perform, and the consequent famine and misery which the people will suffer. Then the European question was mentioned, and the news which was constantly being reiterated that Italy had joined this or that group of powers. The Beloved said:

"According to the political axiom of western civilization Italy is waiting to see which one of the scales will become heavier, thus she may add her reserve forces to it and share in the distribution of the spoils and the settlement of the issues of the new map of Europe, and also, to a marked degree- of Asia. How thoughtless are the people! They leave God, who is omnipotent over all things, and court the friendship and amity of those who are weaker and more feeble than mosquitos . They have foresaken their Creator and have fallen on each others'necks with impunity and heartless ness. They must turn their thoughts toward Him, for His power is triumphant over all. According to the latest advices, President Wilson of the United Systes of America has again tendered his offices to act as peace maker between the warring nations. Doctor Wilson in conjunction with Mr. Bryan form two most powerful advocates of peace and international good will. They have worked for the cause of peace and abhor the very name of war. It is my hope that they will be confirmed in the service of the world of humanity and crown their lives with this most glorious diadem."

Then the conversation changed into another channel-

The Coming of the Promised One.

the Master are expecting the coming of a Fromised One, and pray for his advent. Even the atheists anticipate the appearance of a wise and sage reformer a renovator of the old habits and superstitions. Their expectations are not like these of the religionists which are wraptwith fantastic ideas and impossible and unrealizable rules. The atheists believe in nature and it amifestations. They state that for nature there are two courses; The first is it common, ordinary course, running throughout all grades of the social structure and organized animate and inanimate beings, producing stereotyped organisms and definite agreed ends, decomposing and recomposing variable forms, with resoursefulness and adaptability.

the second is it's extraordianry and unusual course which produces from time to time human beings who are united hature, super-mundabe, who are incarnations of the ever-soul, who are the super-men. After many generations of the ordinary type nature, being bored with ht's own monotony and corresponding resemblances, creates an extraordinary individual. It is capable of exhibiting the signs of activity uncommon in the field of human experisence. Thus a powerful, wise commanding leader is born, who is to readjust through his innate forces, the disorganized machinery of civic, inteblectual and ethical life of a nation. They further state that change is the unchangable law of nature. Without motion and switchilly one cannot conceive of nature as such. These two laws are the inherent qualities of all phemonens; and for this reason the events of a previous cycle will not be correspond with those of a succeeding one.

brings forth a new set of forces and fits them into the new exigencies

and environments which were brought about by a new generation with larger demands and greater responsibilities. For example: ages ago a philosopher according to the docaccording to theer opinion; but an inspised prophetaccording to the doctrines and ideas held by the religionists appeared for the education and a instruction of mankind. This prophet instituted certain principles which laid the foundation of a stable and lofty civilization and insured the security and progress of the people. But after the lapse of many centuries that Institution became antiquated, letters took the place of spirit, the hearts grew cold and irresponsive, dynamic life became static and the basis of the edifice shock and trembled with the weight of superstitions and dogma. These events themselves predicate the appearance of another Teacher, the coming of a second architect.

1.60

light and heat to all the created beings, and then sets in the west, is it logical to say that we do not need another sunrises. That the world can life—
live without the heat and rays of that hight-giving luminary? Our affirmation or negation will not change in the least the course of the sun.

The sun will rise in spite of all our denials and acceptance. A skilled mason builds a building and families live in it for a number of years.

Does any logician reason soundly in concluding that this building will be permanent? The very word destruction presupposes destruction. It is obvious that some time, in the course of years, the edifice will be demolished, another mason will arise and build in it's place another building, either after the first type, or of a better and more permanent one.

Consequently, we see that even the agnostics believe in the necessity of the appearance of wise and extraordinary teachers whose mission is to lead their fellowmen to higher altitudes of intelligence and wisdom.

In principle they agree with the religionists, but in the mode of expression and phraseology they differ from eachother.

ferent methods in it's search, aspises to attain the same goal. In teaching the Cause of God, we must always find out the points of agreement with other movements of the age and approach them in a spirit of conciliation. We must not antagonize any soul nor raise those subjects which accentuate differences or opposition. The broad precepts of Reality must be tought with no prejudice and presented with no bias.

This is the spirit of the age! This is the true Bahai attitude! This is the principle of the Religion of God! This is the sea of God's Infinite Bounty!"

* * * * * * * * *

Translation of one of the early Tablets of Abdul Baha, from the Unpublished Diaries of Mirza Ahmad Sohrab.

"HE IS GOD!"

the appearance of a blood-shedding Fromised One, a cruel and tyrannical Lord. They pray for the Manifestation of a murderous Mehdi, who with spear, arrows and sharpedged swords may cause a raging flood to roll on and sweep along with the blood of the helpless ones, who will be engaged day and night in descritating the bodies and severing the throats, who will adorn the lofty turrets of the fortresses with the heads of the innocent. They anticipate the arrival of an angel of death and a slayer of souls. They wish him to be a bloodthirsty executioner and a formation, so waster the foundations of humanity, destroy towns and villages, make the children orphans and the women widows. They consider these to be the conditions of truth and validity, and are supplicating for the advent of such a Fromised One!

But the truth of the matter is that the Manifestation of the ideal perfections, and the dawning place of the Lights of the Merciful, must be the Vivifier of the spirits and the Quickener of the bodies.

He must give life and not take life!

He must be the cause of existence and not the cause of death!

He must be a Builder and not a destroyer!

He must illumine the east and perfume the west!

To the hopeless ones He must be a shelter and asylum, and a source of knowledge for the ignorant. He must suffer the tyrant to become must and make aware the heedless ones. He must confer a lenient disposition to the the ing nature upon the rapacious, and change the wolves into divine sheep. He must transform the wild beasts into grazing animals and didow the blood-thirsty with the qualities of mercifulness and gentleness.

These are the characteristics of the perfect man. His disposition and nature must be sweet and kind. Kindness beseemeth him and not anger. He must give forth pure honey and not poison.

But what can be done! The souls are heedless and negligent, the therefore they are seeking after a feroclous autocratand desire the appearance of a ravenous slayer, they look for a cruel tyrant. What ignorance is this! What heedlessness is this, in the world of humanity!

But you who are the believers of God must walk in the footsteps of the True One. We wind toward the inhabitants of the world and asseach and sociate with all the nations. Deal with mankind with consideration and delicacy and show ye love and affection to all the individual members of humanity. Become ye a remedy to every ailing one, a balm to every suffering, wounded one. Be ye the comforters of the hearts and the resuscitators of the souls, so that ye may become the manifestators of the Most Great Bounty."

Upon ye be Baha El Abha! (signed) Abdul Baha Abbas.

brutal

How heartless and wrust is man ! Mothers train and rear their children witht a thousand troubles, vicissitudes and tears from their eyes, but in these days millions of these youths are cut to pieces by the explosion of shrapmel and bombs. His Highness the Almighty, with His invisible powers creates a new soul, brings it forth into the world, watches ever and cares for it, overshadows it with His protective influence till he reaches the age of maturity, then thousands and tens of thousands of these divinely created souls are put to the edge of the sword without the least compunction: How many cities are destrayed! How many peaceful hamiles are demolished! How much property is pillaged and waste by the cruel methods of war! These victories and defeats are temporary, They are not stamped with the seal of paymanency. This generation shall pass away with all it's glory and pomp. They are like the shadow of this shadow-existence. They produce no results as they did not produce any fruits ig the past centuries.

Would it not have been more pleasing to the Creator if they had abandoned this course of bloodshed and butchery and settled their international disputes in the spirit of mutual cooperation, love and humane obligation? This is in accord with His advice and desire......

Tablet of Abdul Baha.

" HE IS GOD!"

Glorification behooveth Thee, O my God and my Beloved!

Verily, these are Thy servants who have harkened to Thy call, answered Thy summons, responded to Thy invitation, believed in Theo, confessed Thy signs, acknowledged Thy proof, admitted Thy evidence, walked in Thy path,

followed Thy guidance, become informed with Thy mysteries, comprehended the secrets of Thy book, the signs of Thy scriptures and the Glad-Tidings of Thy epistles and Tablets, held fast to the hem of Thy garment, clung to the border of the robe of Chymparamet lights of Thy omnipotence, made firm their feet in Thy Covenant and strengthened their hearts in Thy Testament.

O Lord! Enkindle in their hearts the fire of attraction! Suffer the birds of knowledge to soar in the rese-garedn of their consciences. Make the nightingales of love to sing in the meadow of their souls with the most wonderful melody and tune, and cause them to become Thy conspicuous signs, unfurled standards and consummate Words. Promulgate Thy cause through them, upraise Thy flag by their hereism, spread Thy verses through their zeal, make Thy Word victorious by their effort, and reinforce the backs of Thy beloved ones through their courage.

Unloose their tongues in Thy praise, inspire them to perform those services which are in accord with Thy good-pleasure, illumine their faces in the kingdom of Thy holiness, and perfect their joy in the confirmation of the triumph of Thy cause.

O Lord! We are weak, Fortify us in the diffusion of the fragrances of Thy sanctity; we are poor, enrich us from the treasuries of Thy oneness; we are naked, clothe us with the garment of Thy noblemess: and we are sinners, forgive our transgressions through Thy bounty, generosity and grace.

Verily, Thou art the Confirmer, the Helper, the Mighty, the Potent and the Fowerful.

El Bahs be upon the firm and steadfast ones!"

"O ye divine friends and spiritual companions! The voice of God from the Invisible Kingdom of Abha falls upon the ears of the speechless ones lying in the valley of heedlessness proclaiming:-

9 ye sleepy ones , awake!

- O ye intoxecated ones, become ye intelligent!
- O ye dead ones, be quickened!
- O ye withered ones, become ye fresh and blooming!
- O ye silent ones, speak forth!
- O ye mute ones, cry out!

This call is the call of the Covenant, and the effulgences of the outpouring of the graces of the regions!

It is the breeze of the garden of singleness which is wafting!

It is the sweet scent of the fragrances of the orchards of Bestowal which is being diffused!

It is the candle of the providence of the Ancient Beauty which bestows light to every assembly!

It is the downpour of the clouds of mercy which confers newness and beauty to every garden and meadow!

The sign of unity is the divine expression of every-book, and the epistles of the Kingdom of the georless Lord speak eloquently the Eyeteries of the verse; Verily, they are on the threshold of a new creation. Open yo the ears, so that ye may hear the sounds of the angel!

Unstep ye the eyes so that ye may behold the lights of Truth!

The grace of the True One is universal and His Ancient Favor is kninterrupted!

His dispensation is light upon light, and His century is full of miraclas! Become ye not disappointed! Feel ye not hopeless! This is the day of hope and the cycle of the Glorious God.

This is the first creation and the Age of the Beauty of Abhal-may my life be a sacrifice to His Holy Threshold. His light is manifest in every sphere and His Bounty is apparent in every horizon. The fame of His grandeur has encircled the east and the west, and the voice of His Lordship has encompassed the north and the south. He has caused a tremendous of smor in the columns of the earth, and a reverberating earthquake in the

in the foundations of mankind. The people or the world are discussing the marvellous realities of this Splendor, and the nations are enquiring and searching. The falme of this ignited fire in all parts has reached the heights of heaven, and the voice of 'Verily the Clear light became manifest' assended from the earth to the dwellers of the most high realm. The whole world is in cheerful acclamation and shouting outery, and is intoxicated with the wine of wisdom.

and are living in the birthplace of His Highness, the Holy One, why are ye sitting in silent mood? Why are ye keeping sloof? Ye must be so inflamed that the heat of the fire of your love may set aglow the inhabitants of all the neighboring towns, and the fragrances of the gardens of your hearts may perfume the nostrils of the Supreme Concourse. May the torrent of divine grace flow from those mountains and hills toward the plains of all the regions, and the river of knowledge may appear from that city to irrigate the fields and the farms.

Hasten ye toward success! Hasten ye toward prosperity!

Hasten ye toward the most great besteval! Hasten ye toward the manifest light!

Hasten ye toward the glorious attainment! Hasten ye toward the most inexhaustible share!

Upon ye be Baha!

(signed) Abdul Baha Abbas.

Talk of the Master on the Care of the Sick.

(from the Unpublished Diaries of Mirza Ahmad Schrab).

Our patient , Mashadi Mohammed Fattah is going down hill. All the believers are praying for him and the Master has called on him several times. He is resigned to the Will of the Merciful, for he says-'What better blessing and more goorious privilege than to die in the day of the Center of the Covenant? I am ready to leave the world if it is in accord with His Will'.

Because his room was crowded with visitors and there were many who suggested various treatments contrary to the prescription of the Doctor, the Belowed advised the members of his family as follows:

* You must clearly understand that the Bressag Perfection has commanded most emphatically that in case of sickness one must refer to a skilled physician and abide by his prescription, otherwise, his own ignorance and the interference of those who know nothing about the nature and pathology of the disease will camplicate the case and hasten the end. Now let me demonstrate this matter to you with clear proofs. For example:-if we desire to have a window to our room we must go to a good carpen ter, because in comparison with others he is more thorough in his special line of work. Or, if we wish to build a house we insist on the labor of an educated architect and entmust him with drawing the designs. Thus the skilled laborer in whatever walk of life, whether manual or intellectual, is more valued and better appreciated. Therefore you must let your patient be treated in accord with the regimen of the physician. If yodo not trust his diagnosis call in other doctors for consultation, but do on your course not let the suggestions of this or that have any infinence letterentation and the suggestions of this or that have any infinence letterentation and such as the suggestion of the succession of the suggestion of the succession of person at all hours of the day. There must in the room attending the patient. In many cases, complete isolation,

quiet, and perfect rest work as wonderful curatives. The patient should live peacefully, with no exertion on his part. This composure of mind and tranquility of body will introduce him into a world of spirituality and contemplation and will give an opportunity to the overwrought nerves and wasted tissues to build up again. On the other hand, if there are WARF callers throughout the day, each person sitting half an hour and engaging the already exhausted patient in conversation, stating that such and such a medicine proved efficacious in a case quite similar to his, of that Mr. or Mrs. So and Se were healed by giving no heed to the malady etc., such futile talk will confuse his mind, deplete his energies and aggravate his case.

implicitly. If they do not have confidence in him, they should change physicians. The Arabs have a very peculiar custom. When some one amongst them falls ill, they all call upon him. They sit around his bed, smoke their piepes, drink their coffee, talk, weep and laugh until the patient is thoroughly exhausted and distracted. But the rules of the European and American hospitals are very commendable. They have special days in the week when the patient may be visited by his relatives and friends. At all other times they are sent away. These are very good and useful regulations which ought to be adopted by every community.

Some one asked the Beloved as to the condition of his own health and he answered:

"My health is very good, but my highest aspiration is to sacrifice my life in the path of the Blessed Perfection. I have no commercial
activities, I am engaged in no agriculture, I am concerned with no profession or trade. My whole thought is concentrated on how to be faithful to
the cause of Baha'Ullah. With the utmost severance, attraction and devotion I must devote my whole strength to the promotion of these spirit-

usi truths. The Cause of God is very great and it demands our undivided attention. My hope is that in these last days I may sacrifice my life for the religion of the Ancient One. I entertain no other idea save this. I have no pleasure in this the lack of which may grieve me. I have enjoyed no rest that I may feel it's absence. I have had no happiness, the want of which may sadden me. Life or death- it is all the same to me.... My advice to you is this:- Do ye not forget the graces and bestowals of the Blessed Perfection. Be ye loyal to him, as he was loyal to you. We must dream, and think of, and work for his cause. We must concentrate all our thoughts on being sincere to His Love.

I declare by Him, beside whom there is no God, that all that is in the world of existence is not worth the shell of a walnut-save the services rendered to the Threshold of the Almighty, the promotion of His Gause and the diffusion of His Holy Fragrances. Our whole beings must be dedicated to the upholding of His Name and the glorification of His attributes. His love must take undisputed possession of our hearts and penetrate through every fiber of our bodies.

Oh that we may concentrate every talent to the universalization of His principles and the expansion of His religion!

Oh that we may loosen our tangues in eloquent proofs and radiant evidences!

Oh that we may rush forward by to embrace the Beloved of Truth and Righteousness!

Oh that we may characterize ourselves with praiseworthy attributes and heavenly qualities!

Oh that we may, like unto pure mirrors, reflect the pistures of the Kingdom of Abha!

Oh that we may consort with all the denizers of the earth with joy and fragrance!

Each one of us must contribute his part toward the construction of the palsoe of Universal Peace and the fulfillment of the prophecies of the holy Scriptures. We must not and not dead work and not earthward!

Go forward and not backward! Advance and not retrograde! Be alive and not dead!

* * * * * * * * * *

Further Discourse on War.

When this evening many of the friends were gathered in the Holy Presence of our Lord, and the war news was presented to him by different individuals he said:

"Thousands of these poor soldiers are killed, but they do not know for what reason. They are sacrificing their lives for the sake of the worth. less soil, which is the lowest thing in the scale of creation. How lofty, and at the same time, how base is man! In the world of creation there are, in the temples of man, human beings, like unto the holy, divine Manifestations, who become the object of the worship of all mankind, and the Adored Ones of the people. Likewise, there are also human beings in the form and likeness of man, who so degrade their exalted nature as to worship the earth, giving up their lives for it's sake, and sacrificing all they have for it's deification. On a smalter scale, there are many sanctified souls in the world of humanity who would forego rest, comfort, glory and even life in the pathway of the Blessed Perfection, while others concentrate all their attention on the gratification of their selfish pleasures. What a vast difference exists between these two classes of men! The latter are lower than the animals, while the former have crowned their heads with the diadems with the crowns of Everlasting Glory. The first receive no share and portion of the spiritual life, save manifest error, the latter, altho' they sacrifice their lives , yet

they quicken the world with their example of renunciation and self-immolation for the general awakening. With these men is calesed his Honor
Sheik Ali Akbar Gouchani, who, during these days has drunk the overflowing cup of martyrdom while he was summoning the people of Mashad, to the
Kingdom of Abha. He was inviting the inhabitants to the religion of God,
bestowing life to the lifeless, sight to the blind, hearing to the deaf,
speech to the mute, and spirit to the dead. Under such circumstances, with
infinite severance, he quaffed the goblet of sacrifice and his spirit
soared toward the Realm of Might.

Now-adays, thousands upon thousands of men are torn to pieces on the battlefields, but the outcome is unknown and the result is nil. On the other hand, when one blessed soul is martyred in the path of God, thousands will become quickened with the Divine Spirit, for he watered the heavehly Tree with his own blood. Altho he is detached from this elemental world, he will be revived with the breaths of the Holy Spirit. In all the divine worlds he will shine and gleam like unto the morning star; even in this terrestrial sphere his banner is upraised, his orb is radiating his spiritual palace is towering to the roofs of heaven, and his sweet fragrances perfuming the nostrils of generations yet unborn!

For this reason it is written in the Koran: 'Do not consider those who are killed in the path of God as dead- nay, they are alive, and are fed in the presence of their Lord.'

It is a long time that his honor Sheik Ali Akbar has been a confirmed and assured believer. He was instrumental in the guidance of many souls, and in order to spread the Cause of God he travelled throughout Persia, Russia, India etc. In many cities he left behind has brilliant traces of his undying work, for day and night he called mankind to the celestial path, and thus the end of his life became interpenetrated with the fragrant musk of the spirit. In the utmost sanctification and holiness, bakindled with the fire of the love of God, attracted with the

knowledge of God, and rejoiced with the glad-tidings of God, he drank the cup of the most great mentaged in the path of the Blessed Beauty.

What a holy soul he was! Blessed is he, and again, blessed is he, for he attained to this lofty station. His Holiness the Bab says:- ' As to those who are sacrificed in the pat-h of God, this is no other than a favor on the part of God. He giveth to whomsoever He Verily, God is the possessor of the most great bestowal! willeth. We beseech the favor and grace of God , to suffer us to frink from this overflowing cup of martyrdom, that with infinite joy and fragrance , spirituality and mercifulness, we may hasten toward the Sacrificial Altar of Love, and give up this worthless life for the sake of His Highness, the Almighty. Thus we may become intoxicated with the wine of service and enter the assemblage of the great worthies of the Kingdom of Abha. Then will our faces shine with the brilliancy of the new-found happiness, our tongues praise the Lord of Hosts, our eyes behold the countenance of Truth, and our ears listen to the enthralling music of the Supreme Concourse."

* * * * * * * * * *

* * * * * * * *

The Staff of Life is Bread.

The flight of the locusts brought up the question of famine and starvation and the Master said:

The staff of life is bread. All other things are comparatively non-essential. Let us pray that the wheat fields may be saved from the ravages of the locusts, otherwise, all of will have to suffer as a consequence of this terrible visitation. Han must walk in the path of contentment and be satisfied with few things. This will insure his happiness,

give him the power of endurance and make him independent of all unneces-Bary appendages of this mundame life. Resignation to the Will of God is the soul of happiness and the link connecting the most opposite characters

When a soul acquires the quality of resignation the outward conditions of life will not disturb his inward mind. The heart must become the casket for the shining pearl of the Love of God, the vase for the imperishable roses/st/wsd of the knowledge of God, and the treasury for holding the jewels of the mysteries of the religion of God. Thus, in the midst of trials and ordeals the real nobility of the soul will appear, and the genuine worth of the individual will become manifest.

During these days we must show the innate attributes of firmness and steadfastness, and demonstrate the qualities of courage and valor. Without these necessary qualities it will be quite impossible to bear the heavy burden of these trials. Our minds must become enlightened with the rays of fortitude, and our feet strengthened to walk in the path of serenity. Both by example of deeds and words we must encourage the weak-hearted, and comfort the serrow-laden.

events which have astonished the whole world, and the people of every country have gone through fire and sword. Spiritual light is the only thing that will banish the present gross darkness and our duty is to fine the Center of the Light. All other remedies are palliative and not parmanent. The Truth is in our midst, but we must recognize it and turn our faces toward it, otherwise we are deaf, blind and mute. The tree of ignorance must be uprooted and the seeds of knowledge be scattered in the ground of the hearts of mankinds.

This is the Way!"

* * * * * * * *

Vol. 5.

Words of Abdaul Baha, From the Unpublished Diaries of Mirza Ahmad Sohrab, While he was in the Holy Land during the World War, in the Company of Abdul Baha, the Center of the Covenant of God.

Abou Senan, Acca, Syria, 1916.

The Master asked me gust how long it had been since we left America, and when I told him that we left on December fifth, 1912, he said:

"Ah me! How spiritual and glorious were those divine days spent amongst the believers of God in the western world! Shall we ever behold their faces again? Shall we ever enjoy their spiritual companionship and sit with them around the same table? Will it ever be our flot to hold with them another spiritual converse? In those days we were ever engaged in the service of the Cause of God, we spent out time with joy and fragrance diffusing the sweetness of the Word of God, and unfurling the ensign of the religion of God! Would it not have been better and more fruitful if we had continued our journey from Egypt, to India, Japan and China? But the Wise Creator had ordained it otherwise, and we must submit to His decree without murmur. In these adays our life is unproductive and without results. Altho we are free, yet we are like prisoners in so far as that we cannot speak and act without constraint. There are no pilgrims with whom we may speak, we receive no letters which may be answered, we find no way through which we may travel to the outside world. Unemployed, we gend our days and nights in this small hamlet far away from the busy fields and active scenes of real service. I feel most grieved and sad because the channels of service for the Cause are so completely blocked in all directions. My joy consists in the service of the believers of God, in travelling in the Path of the Kingdom of Abha, in the promotion of the Lordly teachings, in associating with the lovers of Truth and in propagating the Word of God. All these benefits are for the present unattainable and therefore we are deprived of all these throbbing experiences which would have been ours were it not for these hindrances! We are now like unto aseless instruments."

He became silent for a minute and then he continued, in answer to my remark that it was to be hoped that after the war the means would be brought about and that he would travel again to streathen the waiting hearts and rejoice the souls. -

"In those days the banquet of here and happiness was spread at all hours. Normal spiritual joy has a healing effect ever the body; and I can conceive of no greater joy than teaching the Cause of God. When an individual forgets himself entirely, is sincerely self-sacrificing, loses himself in the sea of the love of the Blessed Perfection, fulfills the requirements of servitude, and has won the good-pleasure of the Lord of Hosts, his joy will be unending, and his happiness a flowing stream of crystalline water. A Bahai who serves others, is like unto a candle which burns and sheds light upon all those who have circled round it. The highest attainable station 66 the candle is to brun, and brighten the dark room, and the loftiest pinnacle of our progress and perfection is to be confirmed in the service of the Holy Threshold. This is indeed the most exalted position. But what do I mean by 'servitude of the Holy Threshold?' I mean this; That, with radiant faces, detached hearts, cheerful spirits, sanctified souls, illumined minds, and with unyielding determination we may arise and teach the Cause of Baha'Ullah. It is well to bear in mind in all our waking hours, that he did not educate us for coporeal joy, material comfort, nor the physical conditions of this mortal world. He accepted all the persecutions and hardships; and chose us for the illumination of the world of humanity, for the moral and religious education of the races, for the spiritual awakening of the people.*

Tonight Mirza Azizzolah Khan told the Master about the Baki students in the American college of Beirut, and how their deeds and conduct have glorified the Cause in the estimation of the outsiders. He said:-

"Generally the people are not impressed with the words of the Divine Manifestations but if they hear about his actions they will humble themselves immediately. If the believers of God live and act & in accord with the advace and exhortations of the Blessed Beauty , the kings and rule rs will be humbled before them. For example, what a wast difference exists between a person who speaks about generosity and the one How far are the following two individuals from each who dispenses it! Thher, one meerly talking about justice and equity and the other embodying them in his life! How irreconcilable are the lives of two men, the first discoursing on Illumination, the second being himself illumined; If we become tha incarnate expression of the educating ideals of Baha 'Ullah, our words will become effective, even upon the hard stone, Baha'Ullah underwent all these trials and hardships so that we might become confirmed in deeds and not in words. The sun dawns every morning from the eastern horizon in order that the people may be engaged in their various occupations and not in speechmaking. In a similar manner the Sun of Reality hath shone forth from the horizon of immortality to assist mankind in the accomplishment of deeds and not in the formulation of words.

It is written-'Come thou to us with deeds if thou art ones of the sincere! It is not written-'Come thou to us with words if thou art of the sincere ones! There are many people who talk glibly and are nimble of speech when it comes to the consideration of self-sacrifice, but are all unwilling to assist their brothers when it comes in the time of need. Others fulfill the requirements of the verse-'abandon wealth, honor, fame, name, rest and life in the path of Love is the first essential condition.' While one is surrounded with comfort and tranquility he may with all sincerety and devotion long for opportunities of

practical social service and self-sacrifice, but if the opportunities are made available he may shirk the responsibility and cast away the most precious means of self-development and self-expression. Thus- there is a great disparity bewteen the dreamer, the theorist and the practical humanitarian who is ready at all times to sacrifice his means for the sal vation of his fellowmen. For this reason, action is the most potent factor in the progress of civilization.

The Bahais must lessen words and increase deeds. This will crown their heads with the diadem of proud achievement and verifiable accomplishments.*

XX*****

Words of Abdul Baha On

GREED

(Unpublished Diaries)

and is part of every constitution. Just as the innate function of the candle is to burn, it is the most natural thing for man to covet; but the power of divine education frees him from this evil propensity and suffers him to be characterized with heavenly qualities. Only spiritual school tion and mobal teachings will illumine the hearts of men and miorn the immensity of his conscience with the brilliant stars of ideal attributes.

The holy and divine Manifestations have not been sent down from the part of the Almighty so that the inhabitants of the world might worship them and deify them. They live above the adulation and praise of men. Men's commendation and apotheosis will not benefit them. What would they do with the glorification and exaltation which the poor mortals offer to them? They come to guide mankind to the fountain head of Truth, to lead them into the true religion of God, to cleanse then from the impurities of nature, and to introduce them into the bright realms of light."

At the time of the passing of one of the beautiful Bahai friends, the Master sulogized him in this way:

"Mashedi Ibrahim Fattah was a sincere, charitable, and just mnd. benevolent men. He was ever the recipient of Divine Graces and the manifestor of praiseworthy deeds. Every one loved him, both friends and stran-Now he is submerged in the sea of spiritual bestowals and is the object of the favor and bounty of the Lord of manking. He was devoted to his family and loved the world with a Bhai Love. His life was an example of piety, godliness and sanctity, and his attition in the life hereafter 1s very great. Those souls who are vivified by the breaths of the Holy Spirit will never die. They are alive throughout all the worlds of God. This morning I called on him and found him calm and tranquil. It was as tho the angels of serenity were hovering around his head. He was abiding in the station of joyful resignation and had no fear of death. His reason had not a sebidi him and his intelligence was keen. He expresped one desire. He wished to be encircled with God's forgiveness and pardon, and obtain the good pleasure of the Lord. I assured him that he had already gained these graces. Of a truth, he fulfilled the following verses of the Koran:

Veriff my prayer, my devotion, my life, and my death come from God, the Lord of the worlds and also, Long for death if ye are of the sincere ones."

* * * * * * * * * *

Personal Talk of the Master with Mirza Ahmad Sohrab.

"Come my son" he said, with a smiling face, "Be seated. In these days I have found now opportunity to speak with thee. Art thou well? Art thou happy? While surrounded with all these innumerable sufferings and calaxi-

ities my mine and spirit have been working day and night gathering brilliant pearls of new ideals strewn on the azure shore of the boundless sea of God's Reality. I have journeyed through the unseen worlds and invisible realms of the Almighty collecting new thoughts, new conceptions, new ## proofs and new evidences. If it is in accord with the Will of God, we will take another journey into the outside world and open other royal wing the results of which will be infinite. I have sent for thee to tell thee that thou must also be ready, so that whom the right time comes we may go forth together. Before us there are only three ways. First:- the authorities may sieze us and martyr un in the path of Truth. Second: Before drinking the Cup of Martyrdom we may bid farewell to this world. Third: Provided that the two above conditions do not come to pass we shall make another voyage for the sake of the Blessed Beauty. But this voyage will & not be like the former ones. The keynote of this forthcoming trip will be ontire self-sacrifice, it's watchword will be social service and it's fundamental object the ultimate union of the east and the west. We must renounce everything in the path of the Beloved and with a New Melody summon manking to gather under the canopy of Universal Brotherhood and fellowship and advance toward the Kingdom of Peace and Reconciliation. What dost thou think of this plan ?"

* * * * * * * * *

The Heedlessness of Mankind.

"Mankind is naturally headless" Abdul Baha cald, ad prone to compity injustice and excess. They do not turn their faces twoard dod, they do not let their hearts be swayed by ideal emotions. Like unto the beasts they wallow in the mire of materialism and find no etrenal consolation in heavenly objects. They graze over green pastures and are drowned in the sea of inadvertence .Stiff-necked and salf-willed they take their narrow circle of affected fellow-feeling to be the limitless sea of univer-

sal sympathy, or the tiny rivulet of their self-love to be the fountain-head of an all -inclusive brotherhood. They are blind but suppose themselves to be endowed with the all-searching eyes of the Omnipotent. They are deaf, but suppose the all-hearing ears of the Almighty to have been granted them. They are mute but suppose the Life-giving tongue of Christ to be theirs. Useless and vain are their immaginations!

Their minds must be opened for the reception of new revelations of reality, the gates of their hearts must be left ajar for the entertainment of new angelic guests from the supernal garden of Infinitude."---

On the way to Acca he said:-" All this lovelympplain was visited with the blessed and holy eyes of Baha'Ullah. Whenever I pass over it I remember those days in which the sun of his face shone upon all the contingent beings."

Mirza Ahmad said: "I am looking forward to the time when the Master will go out into the world to preach the glad gospel of the King-dom of Abha."

Abdul Baha replied: "God willing, Inshallah. I am only waiting for the opportune time."

Looking at the farmers who were plowing in the fields he said "Dost thou see the farmers furrowing the field for the sowing of new seeds? Are they not working with tireless exertion? If they do not plough the ground, if they do not sow the seeds, if they do not look after them and pull up the tares and the weeds, if they do not water the soil, will they gather any crops? No: In serving the Cause of God we must ever keep the example of the farmers before our eyes. It is not enough to plow the ground, we must sow the seeds. It is not sufficient to scatter the seeds, we must root out the tares and weeds. It is not enough to pluck out the tares, we must water the soil and watch over it for several months till the harvest is gathered. Thus in teaching the Cause it is not sufficient to give the message, we must live it, work for it, be attracted to it

enkindle others with it's fire, perfume the nostrils with it's fragrance, surround our companions with it's atmosphere, impress mankind with it's grandeur and loftiness and raise the lowly and down-trodden to the highest pinnacle of glory and honor. Not through idleness do we accomplish anything, but through ceaseless, joyful, ever expanding activity.

* * * * * * * * *

The Tests of God.

from all directions. From one direction the horrors of war have laid waste millions of homes, destroyed the edifice of their well-being and prosperity and demolished the fabric of their hopes and aspirations. From another direction famine and it's evil consequences are threatening the lives of many a community. From another direction locusts have poured down upon the heads of the already poverty-stricken inhabitants. From a fourth direction, we are tood, that epidemic diseases such as plague, typhus, cerebro spinal meningitis etc, have visited certain parts of the country. No one is beyond the range of these catastrophes. Everyone is suffering.

To this general rule of the Creator there is not one single exception. It is as the God had thrown humanity into a beginning pot of trials and it is being refined, cleaned and purified. The gross matter will be cast away in this process. Notwithstanding all this, I see but very really few who are mindful, may, rather day by day their negligence increases.

They are praying or supplicating or invoking God to turn away these ordeals from mankind, to shower His Mercy upon them and to encircle them with His bestowals. Thus it is daid: We have caused to descend upon them the small calamity and witheld the most great one, lest they may be warned and return to their Lord.

Again it is said: Their hearts are like stone or wven harder, for perchance out of the stone will gush forth the limpid spring.

Therefore ye, who are the believers and the elect of God, praypray in their behalf, so that the conflagration set ablaze by the kings
and emperors may be extinguished, the day of peace, good-will and better
things may come, the afflicted souls may be set free from the chains of
slavery and torment, the world may find rest and composure, and the stars
of presperity may shine and gleam. Pray! Pray that God may not punish
His unfaithful servants more than this! Pray that He may pity them! This
is indeed a great punishment! Pray, again pray!"

The Education of the Blessed Perfection.

Addressing the old believers the Master said: "The Blessed Perfection educated us in the Most great Prison. If we consider this fact with the sight of justice we will realize that he instructed us with the tears of his eyes. There was no favor that he did not shower upon us; nobbounty with which he did not encircle us; no bestowal with which he did not encompass us and no grace with which he did not environ us. Lake unto the birds we seared in the atmosphere of his knowledge, wisdom and sagacity, and we studied in his divine conservatory the music and harmony of the Kingdom of Abha. All these lessons, instructions and examples were intended to prepare us for these lessons, instructions and examples were conduct and behavior, we may water the Blessed Tree. He planted in the garden of this world this Spiritual Tree of the Cause, but It is in need of constant watchfulness and irrigation. Altho He will water it Hadself, yet we must not stand aside and let the passe opportunity of service slip out of our hands. We must, with the refreshing fountain of celestial sev-

erance, the cooling rain of sanctity and holiness, and the tears of the eye of the love of God , water this Blessed Tree and cause it's growth and developement through our ideals, thoughts, conceptions and percep-That glorious personage, Baha'Ullah, underwent all manner of calam tions. ities and persecutions . He was always beneath the threatening shadow of the sword. While in Teheran he was thrown into the dark cell of the prison, in Mazandaran he was bastinadoed, his estate was confiscated, his forta tune pillaged, and finally with the utmost outward humiliation , he was exiled from Persia with his family. When in Bagdad he was surrounded with the severest hardships and misfortunes. One of his trails was the attack of the outside nemies, another trial was the machinations of Mtrza Yahya from the inside. On all sides he was surrounded with the hatred and rancor of the foes. Many a night in Bagdad we entertained no hope that our lives would be spared in the morning. Every day we received sad hews. From Bagdad we were exiled to Constantinople, then to Adrianople. In this latter envy became virglent, so that a complete rupture became unavoidable.

No tongue can adequately describe the troubles that he caused for the Blessed Beauty. He sent Sayad Mohammed to Constantinople with a long petition and series of complaints addressed to the Persian Ambassador. He attributed many false things to Baha 'Ullah which precipitated the most great exile. The Persian Ambassador gave them many fair, but lying promises, and this incited them to add to the catalogue of their (Italiansador) calumnies. When the time of our exile arrived he said: The real seditious people are these Yahyais, they must be banished first.' And thus it came about that they were sent to Cyprus before our exile began.

You have all witnessed the sufferings of the Blessed Perfection in this Most Great Prison, and have observed the magnitude of his woes. If his outward sufferings were innumerable his inward woes were countless. For this reason he often repeated, My sorrows do not come

from strangers, but from those who call themselves by me name, and do not live in accord with my teachings. In short, he accepted all these trials for our education, and he showered upon us so many blesseings, benedictions and benefactions that we might adorn ourselves with the mantle of loyalty as his holy Threshold.

O friends! We must work for the promulgation of his Cause. We must exert ourselves to water this divine Tree. We must bid farewell to all ideas save the focal idea of service. We must learn and grow and expand and develope. Why should we repress our holiest feelings? Let them bloom! Why should we stand still? Let us go forward! Why should we obstruct the current of our thoughts? Let them flow on and on from eternity to eternity! Why should we remain idle and inactive? Let us arise and be doing and working and teaching and spreading- the Message of the Kingdom!"

* * * * * * * * *

Words of the Master Regarding the Farsess.

At this moment a number of Zoroastrian Bahais recently arrived from Adassayah entered the room and immediately the Beloved changed the spirit of his talk, and spoke to them as follows:

"The Blessed Perfection elways expressed great love for the (the Parsee)
Persee friends. When Manukji, came to Bagdad and stood in his spiritual presence he related many stories concerning the humiliation of the Parsees and how in his travels from India throughout Persia he found them in the lowest degree of dispersion and abasement; how the Persian authorities persecuted and drove them from pillar to post, and how these creatures, like sparrows, were made captives in the cruel claws of the falcon, and how they were maltreated in the cities of Yazd and Kerman.

Then his holiness Baha'Ullah promised him that the moral and material conditions of his people would undergo an entire transformation. He assured him that the gates of God's rich treasuress would be opened before them and that they would rise in the scale of progress and civilization and their shame would be changed into great glory.

classic language of Persia to the Zoroastrians announcing to them that the sun of prosperity of that ancient nation had already arisen from the property of that ancient nation had already arisen from the horizon of God's terms. The invisible spiritual graces soon inspired honorable and uplifted them. Day by day they became more honorable and respected.

Their disgrace was changed into glory, and they were everywhere esteemed and revered. They organized many societies, lated the foundation of many philanthropic institutions and became famous for their charitable deeds.

assisted

The leaders of the nation protected their rights and interests. The foreign powers listened to their petitions and became the guardjans of their privileges. Their Ambassadors in Teheran, shielded them against the tyranny of Persian autocrats.

But many Zoroastrains thought that all these sudden and unexpected honors were realized through their own attainment and intelligence. They were incapable of comprehending that these splendors which overshadowed them were no other than through the bestowals of the Almighty. They did not offer thanks to His Court for all these bounties. For these reasone the fabric of their wellfare was shaken of Lite- so that they may realize that these favors are granted them by the Ancient Beauty and not through their own endeavors. But we hope that the future will bring out better things and suffer this ancient and glorious nation to attain to the highest apogee of progress. His Honor, Mollahbaharm, is in reality, a brilliant orb. His Honor Seyavoush displays most splendid effort. The Zoroastrains of India have made great effort and served the Cause of God In

in the most unselfish manner. During these warring days the progress of the Cause has been stopped some what in India, but God willing, these obstacles will soon be removed. The Parsees have demonstrated very praise worthy exertion in the promotion of Truth and have lived with the utmost joy and fragrance. I beseech at the Holy Thresheld that they may be assisted in hoisting the banner of the oneness of the world of humanity.

and started for Haifa. While we were on our way the Beloved looking toward the sea said: We are living and moving in a Cause which is like unto
this ocean. We must immerse ourselves in this sea and reach it's depths
so that we may gather the unseen, brilliant pearls of the mysteries of
the Kinhdom of God, otherwise ,like unto broken debris and splinters the
waves will carry us to the shore of remorsefulness and regret. Thus
Christ says: From the east and from the west, the north and the south mankind shall: enter the Kinhdom of God, but the children of the Kinhdom will
go outs that is, those who swim only on the surface will be cast off, but
those who submerge themselves in the depths will become it's eternal inmates."

* * * * * * * * * *