	All attempts to contact God through the mind or intellect have failed and always will fail. God can be known only through the Soul and the Soul-faculties. (101)
	On the spiritual way, many come to barren places--the desert, the wilderness--and believe that God has forsaken them. Often it appears as if Christ had forsaken them. Then it is that the spiritual seeker must remember that he has not yet attained, that what he believed to be the full realization of Truth, the Christ, or God, was not the fullness of the Spirit. These wilderness experiences reveal that he must still press on, for when the Light is fully come, "I will never leave thee, nor forsake thee." Remember that discords and inharmonies are apparent only to human sense. Spiritual vision sees through--to Reality. (106)

	The prayer uttered through the intellect can return fruitage only in proportion to one's belief in that prayer. (102)
	Faith does not concern the past or the future. Faith is an activity taking place in the present--now, only now! (107)

	Faith in an "unknown God" brings only the harmony of blind belief. God must be known and understood through the Soul. (103)
	Faith is an activity of consciousness--just as much so as integrity. Faith is always present in you, even though, like integrity, it may be dormant. The recognition and acknowledgment of the omnipresence of faith as an activity of individual consciousness starts the flow of it into visible and tangible effect. (108)

	To an advanced student: You have reached the place where you know every truth that can be known, understood, or received humanly. Now you must reach higher for the Truth that reveals Itself through spiritual means--without human means of communication. (104)
	Faith is a quality of God, not of man; but, as a quality of God, it is present in all its fullness. (109)

	Why do advanced Souls, even practitioners and teachers, still experience ills and other problems? Whatever degree of mortal or material consciousness that still remains in them is expressing itself. There is no unexpressed consciousness, and even a tiny bit of human consciousness remaining will express itself in terms of human good or evil. This is the law. These two remain side by side until, in proportion as spiritual consciousness unfolds, more and more of material sense is uprooted. Even the Resurrection brought forth a material sense of body, with all the marks of human error. In the Ascension, pure spirituality is revealed. (105)
	Do not expect the power of God to function in the "dream," but rather to break the dream. (110)


