

Humanity's historic choice

by the Master —, through Benjamin Creme, 8 February 2013

The time for men to make their historic choice has arrived. Soon, men will come to realize that they must make a momentous decision, one which will determine the future for every man, woman and child, indeed the future for every living creature on Earth: a choice between continuous and ever expanding creativity on planet Earth, or a devastating ending of all life, human and sub-human, on our planetary home.

Man, unfortunately, has discovered the secret of the awful power which lies hidden in the nucleus of the atom and has harnessed it for war. While humanity is so separated by competition, greed and lust for power, the danger of extinction, by accident or design, is ever present. Men must therefore find a safer way to live.

So potent today is the individuality of men and nations, so divided have they become in their struggle for life, that they have lost their way and must quickly find it to survive.

Thus the Great Ones, your Elder Brothers, have sought to show the only way to peace. Only sharing and justice, We say, will bring the peace which, in their hearts, all men desire. Simple indeed is Our recommendation but, so far, difficult for humanity to grasp. Men have divine free will and are the masters of their fate. Take, We advise, the path of sharing and justice which are the garments of Brotherhood, without which a man is not fully a man.

This article from Share International magazine, March 2013, is by a senior member of the Hierarchy of Masters of Wisdom. His name, well-known in esoteric circles, is not yet being revealed. Benjamin Creme, a principal spokesman about the emergence of Maitreya, is in constant telepathic contact with this Master who dictated his article to him.

in this issue

- ♦ [Article by the Master –](#)
- ♦ [Local News](#)
- ♦ [Media Releases](#)
- ♦ [Save Our Planet – a compilation](#)
- ♦ [Books by Benjamin Creme](#)
- ♦ [Share International Magazine](#)
- ♦ [Transmission Meditation](#)

about us

Emergence News Australia is the newsletter of Share International's Australian network – a group of volunteers who work with similar groups worldwide.

Our purpose is to make known information about the emergence of the Spiritual Hierarchy and their concerns. These include realization by humanity of our divine nature; a world at peace; restoration of the environment; sharing of the world's resources; and adequate and appropriate food, housing, healthcare and education for all people.

We are not affiliated with any religious group; we respect the truth at the heart of—and common to—all spiritual traditions.

While the name Maitreya is used by others, their understanding of the World Teacher may not correspond to that presented by Share International.

Anyone presently promoting him, or herself as Maitreya or the World Teacher is definitely not the same individual we refer to.

Local News

Many groups have been concentrating their energy on generating opportunities to disseminate information via many forms of media: radio, internet, (including Facebook and "flash meeting"), television, magazines, leaflets, booklets and any other form of distribution suited to each group. This is an important part of the work to generating new interest and sharing this information with those who are unaware of the wonderful future awaiting mankind.

Sydney

Sydney co-workers organized a public talk on 30th April titled "*The Emergence of Maitreya and the Masters of Wisdom*". The talk was presented by Antonio Palena from Adelaide. Advertisements were placed on Gumtree and Facebook, and in a new age magazine called 'Living Now', as well as radio advertising.

Tasmania

Antonio also presented the same talk in Hobart on 1st May at the Bahá'í Centre, with support from Louise from Melbourne.

Western Australia

Antonio, Pasquo and Lisa will be travelling to Perth in August to give a talk entitled "UFOs & ANGELS – A New Age Dawns". We hope that this can generate some further interest in WA. Details below:

UFOs & ANGELS – A New Age Dawns

State Library of Western Australia – Great Southern Room

25 Francis Street, Northbridge

Sunday 18th August, 2:00–4:30pm

[Location](#)

Victoria

Ads were run on Channel 31 local TV during the Christmas period in an attempt to disseminate information on a broader scale.

On the 26 May, Louise, Diana & Michael held a stand at the Vines Road Community Centre New Age fair, promoting Transmission Meditation and the Reappearance information. The response was very positive. An advertisement was also placed in the *Alternative Voice* newspaper for two months promoting Transmission Meditation.

South Australia

On the 4 May Antonio, Lynne and Tilley gave a talk on "The Art of Self Realization" at Cosmic Pages bookshop.

Advertisements on the theme of "Save our Planet" have been placed in the *Messenger* newspaper.

Ads for Transmission Meditation have been placed in *Living Now* magazine for 12 months.

The "Share and Save the World" ad (right) was placed in the *Leader* newspaper.

The monthly Open Day Meditation in Adelaide is going well. With approximately 12 people attending regularly, a sense of group unity is growing.

Transmission Meditation workshop in Berri

Thursday 29 August, 5:00–7:00pm.

Contact Antonio Palena: 0428 592209

Local News

New Zealand

The NZ Wesak Festival Meditation Retreat was held on 26–28 April 2013 at the Tapu Te Ranga Marae in Wellington. It's hoped this will become a national annual event during the Wesak Full Moon in Taurus, the Festival of the Buddha and the most potent time of the year on Planet Earth. It is also a wonderful opportunity for NZ (and Australian) Transmission Meditation groups to connect and meditate together for 12–14 hours.

The retreat was attended by Antonio, who would like to thank Sophia and Michael for the invitation and their hospitality.

Media releases

In March, Share International issued a [media release](#) concerning NASA photographs that showed an angel-like figure hovering near the sun. Australian co-workers issued a similar [media release](#) to local media organisations.

In June, Share International issued a [media release](#) concerning the mysterious 'spinning statue' in the Manchester Museum, UK. Again, Australian co-workers issued a similar [media release](#) to local media organisations.

Technology at the forefront

Tony and Lynne from Adelaide and Geoff from Sydney participated in a test "Flash meeting" – essentially testing out the ability to communicate via the internet with up to 25 participants with video and audio. The test was run utilizing existing co-workers from across the globe.

This technology allows the communication to happen via video or audio or text and for a recording to be captured and made available via a URL after the event.

The meeting was extremely successful, with plans for main contacts in each country to link up with Benjamin Creme in London, and for other co-workers for regular sharing of information and discussions regarding new ideas for spreading the word about the reappearance work.

A huge thanks to Todd whose hard work and investigations finally paid off. This will be a great tool for constructive communication with our friends abroad.

Donations

Recent activities have incurred considerable expenses, so we would like to take this opportunity to remind people that any donations are always welcome and make it possible to continue these activities. Many thanks to all those who have helped out to date.

Painting donation

This painting of a crop circle was donated by Erin McMahon from Brisbane. The crop circle shows the even sided cross of Aquarius. We thank Erin for this beautiful gift, which will be used in our outreach work.

S.O.P. – Save Our Planet ...a compilation

The Earth in Travail

by the Master —, through Benjamin Creme

It may be said that at last some men are beginning to take seriously the dangers posed by global warming and the consequent climate changes that this is bringing about. It is true that there is much disagreement over the reality and extent of the dangers, and of the best means of approaching the problems which are agreed to exist. However, there is no doubt that some men at least, are recognizing that men face a formidable task in halting the progress of destruction and in stabilizing the environment. It is also true that even the most aware and concerned of men know little of the extent and complexity of the problems.

The problem of pollution is such a case. Pollution takes many forms, some obvious and easily dealt with, if the will to do so exists. Some, however, require a science and remedy as yet unknown to man; they are so toxic and destructive that they must be given high priority to overcome. The effect of pollution on the quality of air, food, on animals, and on fish, in rivers and the oceans, is known but largely ignored. The most destructive of all, that caused by nuclear radiation, awaits discovery by Earth scientists. The upper levels of nuclear radiation are beyond the present atomic technology. They are also the most toxic and hazardous to man and the lower kingdoms. On all those levels the problems of pollution must be overcome. This can be achieved only by a complete reconstruction of the present political, economic and social structures.

Man has ravaged and polluted the Earth, and severely damaged his own environment. Now man must see it as a top priority to remedy what he has hurt and so restore to health his ailing planet. He must learn to simplify demands on the planet and learn the beauty of simplicity and the joy of sharing.

Man has but little choice: the urgency of the task demands immediate action; few indeed realize the true scale of damage already done. The question may be asked: can planet Earth be saved and by what means?

The answer is a resounding YES! And by means which involve the transformation of the present modes of living by the majority of men.

The paramount ambition of all so-called 'developed' countries is to achieve an ever higher percentage of growth of their economies to become, thereby, richer; and, in an economic world based on competition, to attain dominance and power, and so enjoy a higher standard of life. This being so, the pillaging of the Earth, the cavalier waste of resources, is seen as only natural and necessary. This irresponsible action has at last brought planet Earth almost to its knees.

"Sharing ...is the beginning of the process of change which will provide the answers to our woes and the rehabilitation of Earth"

Unity in Diversity, Benjamin Creme, p126–127, and Share International magazine, November 2007

Restoration of the planet

Maitreya will set up pioneer corps that will go around the world implementing and administering the changes, first of all in the economic and political fields. When these changes are somewhat implemented, the restoration of the planet to health will be next.

(continued next page)

S.O.P. – SAVE OUR PLANET ...a compilation

(continued from previous page)

As my Master has said many times, and as Maitreya said in His messages (See *Messages from Maitreya the Christ*), this will be the number one priority in the world. This is the bed in which we lie. This planet Earth is the source of our being, yet we are destroying it with every day that passes. The Master says that pollution is the number one killer in the world today. The world is being made deficient in resources. We are ruining the fabric of our world in so many ways. So it will become the number one work for all people—every man, every woman, and every child—to save the planet. Children are marvellous. When you set a child of about seven to 15 years of age the work of saving the planet, they will do it better than anyone else, not on the high scientific levels, but on the immediate level. They will make their mothers and fathers make a sustainable economy because unless we have a sustainable economy we will not have any economy at all. If it is not sustainable, the world has maybe another 15 years of life to give that we can stand, and then it will deteriorate very rapidly.

We have about 15 to 20 years (now in 2012 it is 10 to 15 years) to restore the world to health, which we can do with the recommendations of the Masters, certain tools the Masters will make available to help the process, and with the help of our Space Brothers in the cleaning up of our planet, especially the air. The very air we breathe is badly polluted today, above all with nuclear radiation, which we do not even recognize as a major polluting factor. It is the most dangerous pollutant to our immune system, and has a life that can go on for thousands of years. Our oceans, rivers, lakes, and streams, the Earth itself, are also polluted to an extreme degree and have to be cleaned up, and are being cleaned up in an ongoing way, within karmic limits, by our Space Brothers.”

Unity in Diversity—the Way Ahead for Humanity, Benjamin Creme, p145–146.

“Men must realize their responsibility for the planet on which they live. Stewards, men are, of a strong but sensitive organism and must protect it from harm. Few, today, can claim that they do. On the contrary, men waste and ride roughshod over nature’s generous munificence, unheeding of tomorrow or their children’s needs. True it is that many are awakening to this problem, but until it is understood as the concern of all, and tackled globally, little progress will be made in changing direction ...Once restored again to health the planet will continue to give its bounty to all who approach with care and love ...When men understand nature as the Great Mother of all, they will approach Her with reverence. Thus will She reveal to men Her secrets and laws. Armed with this new knowledge, men will in truth manifest as Gods ...Slow and painful may be the early steps but in time the pace will quicken. Revelation after revelation will expand his consciousness, leading to a crescendo of creativity and knowledge. Man will stand revealed as a Son of God.

A Master Speaks, Benjamin Creme, p393–394

“Imagine then a future where no man lacks for aught. Where the talents and creativity of all men demonstrate their divine origin. Where war has no place in their thoughts and where goodwill casts its benevolent net over the hearts and minds of all.

Imagine cities of light lit by Light Itself; nowhere to be found the squalor and deprivation of today; imagine transport, fast and silent powered by light alone, the far-off worlds and even the stars brought within our reach. Such a future awaits the men and women who have the courage to share.

Such a future awaits those brave ones who love Freedom.

Such a glorious future awaits those who long to understand the meaning and purpose of life.

A Master Speaks, Benjamin Creme, p359

Books by Benjamin Creme

Since 1980, Benjamin Creme has published 15 inspiring and provocative books, painting an ever more detailed picture of humanity's destiny, both worldly and spiritually. "We are talking about nothing less than the total transformation of every aspect of our lives", he says. Each book covers a vast range of topics: from meditation and the growth of consciousness to political and economic change; from initiation and group work to ecology and world service. Compelling explanations are offered for the ever-increasing 'miraculous' or unexplained phenomena such as weeping Madonnas, crosses of light, healing waters, crop circles and UFOs.

[Books by Benjamin Creme](#)

Benjamin Creme's books are available from us — see details on last page.

Share International Magazine

Benjamin Creme is also the British Chief Editor of *Share International* magazine.

Share International magazine has regular features including expansions of the esoteric teachings, articles by, and interviews with, people at the forefront of progressive world change, news from UN agencies and positive developments in the transformation of our world. It also includes Benjamin Creme's answers to a wide variety of topical and esoteric questions, and an article from a Master of Wisdom – a clear voice of the New Time.

Share International covers news, events and comments bearing on Maitreya's priorities: an adequate supply of the right food, housing and shelter for all, healthcare and education as universal rights, and the restoration and maintenance of ecological balance in the world.

Share International shows the synthesis underlying the political, social, economic and spiritual changes now occurring on a global scale, and seeks to stimulate practical action to rebuild our world along more just and compassionate lines.

[Share International Magazine](#)

Information brochure

This six page information brochure, titled "*The World Teacher is now here*", provides a comprehensive introduction to the Emergence story.

Topics covered include: Who are the Masters? Who is Maitreya? Maitreya's Priorities; Evidence of Maitreya's presence; Unexplained phenomena; The Day of Declaration; The Ageless Wisdom Teachings; Transmission Meditation; and The promise of the future.

[Download the brochure](#) (pdf, 482KB), or contact us if you would like print copies for distribution.

Transmission Meditation

Transmission Meditation is a group service activity which 'steps down' the great spiritual energies that continually stream into our planet. During transmission, the Masters of Wisdom direct these energies from the spiritual planes through the energy centres (chakras) of the group members in a highly scientific manner. This process, which makes the energies more useful to humanity and the other kingdoms in nature, is similar to that of electrical transformers, which step down the power between electrical generators and households.

Transmission Meditation is safe, scientific, non-denominational, and extremely potent. It will not interfere with any other religious or spiritual practice. In fact it will enhance your personal meditation and any other service activities in which you may be engaged. No special expertise in meditation is required in order to transmit energy.

There are more than 600 Transmission groups in 40 countries worldwide meeting on a regular basis.

[Read more about Transmission Meditation](#)

Transmission Meditation Groups

ACT

Canberra
Contact: Theresa
Ph: (02) 6290 1280

NSW

Sydney CDB

Theosophy House
Level 2, 484 Kent St.
(near Bathurst St. and Town Hall station)
Wednesday 12:00–2:00 pm
Contact: Seiji
Ph: 0406 921353
tminfo@optusnet.com.au

Carlingford

Friday 10:00am–2:00 pm
Contact: Seiji
Ph: 0406 921353

Mosman

Wednesday 7:30–9:30 pm
Contact: Sophia
Ph: 0402 138041

Katoomba

Monday 7:30–8:30 pm
Contact: Claudia
Ph: 0402 610055

QLD

Brisbane

Contact: Olivia
Ph: (07) 3204 1374

Tweed Heads

Wednesday 6:30–8:30 pm
Contact: Lenore
Ph: 0418 830399

Nerang

Contact: Rita
Ph: (07) 5596 1874

Theebine

Contact: Carla
Ph: (07) 5484 6520

Maleny

Contact: Rachel
Ph: (07) 5435 2194

SA

Black Forest

Clarence Park Community Centre
72–74 East Ave.
(corner Canterbury Tce.)
First Sunday every month
(except January)
6:30pm Ageless Wisdom Talk
7:30pm–8:30 pm Meditation
Contact: Tony
Ph: 0428 592209

Flagstaff Hill

Wednesday 7.00–8.30 pm
Contact: Tilly
Ph: (08) 7123 7468

Hazelwood Park

Thursday 7:30–9:30 pm
Contact: Lisa
Ph: 0410 643083

Barmera

Wednesday 7:30 pm
Contact: Tony
Ph: 0428 592209

VIC

Melbourne (southern suburbs)

Contact: Louise
Ph: 0411 481516

WA

Inglewood

Monday & Thursday at 7:30 pm
Contact: Cheryl
cchopping@iinet.net.au

Books by Benjamin Creme

The Reappearance of the Christ and the Masters of Wisdom.....	\$20.00
Messages from Maitreya, the Christ	\$20.00
Maitreya's Mission Vol. 1	\$24.00
Maitreya's Mission Vol. 2	\$27.00
Maitreya's Mission Vol. 3	\$27.00
Transmission Meditation	\$18.00
A Master Speaks.....	\$20.00
The Ageless Wisdom Teaching.....	\$ 9.00
The Art of Living.....	\$18.00
The Art of Co-Operation	\$20.00
Maitreya's Teachings: The Laws of Life	\$20.00
The World Teacher for all Humanity	\$14.00
The Awakening of Humanity.....	\$14.00
The Great Approach	\$20.00
The Gathering of the Forces of Light: UFOs and their Spiritual Mission	\$20.00

Prices include postage within Australia.

[More information on Benjamin Creme's books](#)

Enquiries

Contact Antonio on 0428 592209

Email: palena777@hotmail.com

Payments

by cheque:

Share International Australia
PO Box 293 BARMERA SA 5345

by direct deposit:

Share International Australia
BSB: 735063 Acct: 545021

Homoeopathic Remedies

- ♦ Tlacote Healing Water
- ♦ Sai Baba Amritha
- ♦ Weeping Madonna Oil

(see [Emergence News Australia, Jul/Aug 2010](#))

Available from [Simillimum Homeopathic Pharmacy](#) in NZ.

To order, call 1800 121 795 (Australian Freecall number)

Email: orders@arnica.co.nz

Share International magazine subscriptions

Australia and New Zealand:

1 year: US\$42.00

2 years: US\$84.00

Send only International Money Orders or bank drafts that clear through a US bank. Western Union is also acceptable.

Share International USA
PO Box 5668,
Santa Monica, CA 90409, USA

more information

Share International

www.share-international.org

- ♦ [Who is Maitreya?](#)
- ♦ [Benjamin Creme](#)
- ♦ [Ageless Wisdom Teachings](#)
- ♦ [Transmission Meditation](#)
- ♦ [Frequently Asked Questions](#)
- ♦ [YouTube Video Channel](#)
- ♦ [Books by Benjamin Creme](#)
Benjamin Creme's books are available from us, or [Amazon](#).
- ♦ [Further reading list](#)

Share International magazine

- ♦ [print version](#)
- ♦ [online version](#)

contact us

general enquiries

Antonio
Share International Australia
PO Box 293
BARMERA SA 5345
Ph. 0428 592209
info@shareinternational.org.au

media enquiries

Pasquo
PO Box 353
Burnside SA 5066
Ph. 0414 935538
media@shareinternational.org.au

book sales

Antonio
PO Box 293
BARMERA SA 5345
Ph. 0428 592209
palena777@hotmail.com

donations

direct deposit

Share International Australia
BSB: 735063
Acct: 545021

cheques

Share International Australia
PO Box 293
BARMERA SA 5345

website

shareinternational.org.au

newsletter

newsletter@shareinternational.org.au

Archive