

GOING HOME

White Lily is so happy to come to you this evening, and to bring to you this lecture. It is a privilege for we, from the spirit realms, to come within your midst, and to find here the spirit open, the spirit ready to receive that which we are permitted to bring unto you. And at this time, I would like to speak to you upon that which we hope will lighten your spirit, that will make the way you walk within a physical body much smoother and much brighter than it has been before this time. At this time I would like to talk to you concerning GOING HOME.

We do know that for those within physical bodies, the very word HOME has for all of you a very special meaning. We know that each one of you when you are from that place you call HOME, has the greatest of yearning to return unto it. We know that many are taken from the place where their loved ones dwell, when they are taken from the familiar things of their daily existence, and for a little while must be in a far distant place, they very quickly feel within themselves a yearning and a longing, that in reality, effects the physical body to an adverse degree, until they can once again return to this place.

It is a fundamental part of mankind, this longing for HOME, and it is not only for this physical home he has this yearning, but mankind was born into a physical body with this longing for his spiritual home, deep within himself. There is not one that walks upon the physical earth in physical form, and I care not who it might be, that does not, deep within himself, have this yearning, have the desire to return to the source from which he came. It is right, and it is well that this is so, for even within your world, even within your mental mind, the feelings that are brought forth, with the saying of "I am going home" finds a re-echo within the spirit, where mankind goes within the quiet and there strives to find that which he is searching for, when he looks to see the end of his life's journey here upon the earth, and wonders what lies before him.

We know we have brought you in many lectures, the principles and the understanding concerning the going forth from the physical body into the spirit world. We know that these things are not new to you people. We know that many of you have already lost the physical fear of this time. We know that many of you have recollections of having left your physical bodies, and of going forth into the spirit world, and returning again to the physical body, and there taking up the path that lies before you. We know you have understanding of these things, and still being encased in flesh, being human, you cannot have the fullness of understanding concerning it. You cannot even yet see, in reality, to the extent we see, what a small thing the passing from the physical into the spiritual is, and what a glorious existence is there, after you have gone HOME.

You have, as I say, the desire within yourself for these very things, but you are bound with the things of the earth. You are, as Paul says, seeing darkly, and you have not as yet, had the veil lifted to the fullest extent. So we would like to try to show you a little more clearly what, in reality, takes place when you leave the physical body, and you, in the fullest extent, GO HOME. Each one of you that we have talked to many times, has the realization deep within yourself, that you are now, as much spirit as you ever shall be -- you are but spirit encased in flesh. You are all sparks of the one eternal God inhabiting physical bodies to learn and progress that you might return to your Father, a complete individual, one to dwell with Him. We know we have spoken of these things to you, as I say, many times, and you have an understanding of this, but so many times the physical grows to loom so large, that it becomes that which you wish to cling to, the last you wish to lay aside. You cease to find enjoyment and looking forward with pleasure to this time of severing from the physical body. When this time comes to you, which, in reality, it must,

you will lay aside that body as you would lay aside a worn out suit of clothes, and you will gladly and joyfully walk thru the open door, into the world of spirit.

So many people feel that after they have left the physical body, they will become as different individuals, that they will be immediately transformed into angels, to live in a place called Heaven, with golden streets, of idleness, of music, of joining together in song. This, in reality, is not what you people will find. You being a spark of God, are still the same spark after you put aside that worn out body, as you were a moment before when you were encased within it. You do not lose consciousness, you do not come forth unknowing. You come forth gladly and freely, if you have had, at any time, the door opened to any degree to this understanding. As we have told you before, your spirit body is exactly the counterpart of your physical body. It is but of a finer vibration than that which you see of those around and about you. But upon leaving this body, you enter spirit within the spirit body, that which has been provided for you for the dwelling within this vibration, even as the physical body has been provided for you in this grosser expression. As you come forth into spirit, you are not in any manner ghostly, as you have been led to believe by many people. You are as real and as solid to all those around and about you as you are in the time of occupying the physical body real to those you come in contact with. You are not, in any way, cast down because you have lost that body -- you are free from it. The cord that has connected that spirit to that body for a portion of time, has but been severed, leaving that spirit free to go on to higher and better things. It is in no way a going back, it is a graduation into the higher things, into the higher planes and into the higher vibrations.

Surely there is not a one of you within physical bodies, if there came unto you, an opportunity, at any time, of advancing to a greater position of happiness, of contentment, within the physical world, that would turn from it. Each one of you would reach out and eagerly grasp that which has been offered to you, to make of that life in physical body a greater enjoyment. Still many have deadened and forgotten the innermost creation -- the spirit of God, and they have forgotten that it was placed within that body with the desire and a hunger to GO HOME, even as you in physical bodies have the same desire. They build a fear of this time of leaving this physical body, of going through the open door, and it has become something that mankind, as a whole dreads and fears above all things. In reality, it is the greatest gift that can come unto you, for when you leave that physical body, when you have taken on the spiritual body, when you are free to ascend to higher things, you come forth not into a world of golden streets, of playing of harps, but you come forth into a world of fineness, into a world governed by love. You come forth into a world lit by God's light. Not of the sun of your world and the moon by night, but you are lit by the radiance from God. It surrounds you on every hand -- you are warmed by it -- your whole body is permeated with it, and it is a glorious uplifting -- it is a GOING HOME to such a degree that you in physical bodies cannot conceive of. It is not a shutting away of all that you have loved -- it is not a going into a darkened condition from which there is no return. It is but a going forth into a better land. It is an opportunity to help all those that you have not been able to help before. It is a meeting and a joining, once more, with the loved ones, that you felt you had lost, but had just gone over before you to the other side.

These are the things that are there waiting for you. When it comes the time for each one of you to go home, these are the things that you should, with all your being, look forward to. It is that which would take away from you all fears, and give you all peace.

We know that many times, your lives in physical bodies have been pleasant, and you enjoy your lives to the greatest extent, but we also know there are so many more glorious things that lie

in front of you. We know that if you could see with the eyes of spirit, if you could for a little while enter these realms that we at all times inhabit, you would not wish, for one moment, to go back within your earth body, regardless to what degree you felt you enjoyed that life. You cannot realize, and we can only hope to try to show you a little picture of that which awaits you. Put aside fear of it -- look upon it as the greatest of all things. As it tells you within your Bible that there should not be weeping at death, that there should be weeping at birth, and joyfulness when the spirit leaves the body. This is indeed true.

Mankind has become mixed in his thinking and he looks upon the time of a babe entering a physical body with this period of time lying in front of him, to be traversed before he once again can GO HOME, and he rejoices because of it. He looks upon these that have lived this time in physical body, that have made the growth he came to make and has fulfilled that which he came to do, lying with the spirit departed from that body, and he grieves over it. Surely that should be the time to be joyful -- the time of knowing that spirit has been released. That never again would it know pain, that never again would it be lonely, that never again would it know fear, that never again will it be lost from God. You will know that this one has gone forth to walk in His light, to be surrounded by His love, and to find joy in His service. Surely mankind has been looking for too long at the wrong end of his glasses, and it is time he turns them around, and in reality, looks forward to GOING HOME, knowing that all things yet await him, and knowing that for the first time within that physical body, will he know perfect peace. For the first time will he know perfect satisfaction, at oneness because he is with His Father. He has GONE HOME, and he has met those that he loves, to ever dwell with them in the spirit.

In reality that is how it is and I hope that each one of you will think upon it, that you will look forward to your time of GOING HOME.

I hope that when this time comes, each one of you will know, as you step through the open door, that all your spirit people will be there waiting, all of those that have gone before, and that it will be the happiest moment when White Lily may greet you.

I would like before leaving to ask the blessing upon the little Chapel, may it be a haven of refuge for those that enter within its door -- may it be a home for the homeless, rest for the weary, a speaking place of spirit, and a growing together of love and brotherhood. May God pour out His richest blessings upon you -- may His light ever shine -- may you ever walk in His path and may you ever know peace.

GOD BLESS YOU ALL.

WHITE LILY