

A glorious enterprise

by the Master —, through Benjamin Creme, 10 January 2010

When humanity sees Maitreya, whether they recognize Him or not, they will feel obliged to support Him or to reject Him and all He stands for: sharing, justice and peace. Thus will men be divided and known. Thus will the Sword of Cleavage perform its destined task, and thus will Maitreya know the readiness of men for change. Appearing before men as one of them, the Great Lord ensures that men follow and support Him for the truth and sanity of His ideas rather than for His status.

Nevertheless, it matters not whether they recognize Him as Maitreya, as the Christ, or simply as a man Whose wisdom coincides with their own aspiration for justice and peace, for a better world for all men.

Gradually, we must assume, many will begin to see Maitreya as the One awaited by all religious groups under their various names, and will call Him thus. Some will say: "He must be the Mahdi," while others will declaim: "Krishna has come again, the law is fulfilled!" Others will ask: "Surely he is the Messiah, come at last," while still others will see Him as the Christ or Maitreya Buddha. All will see Him as their Expected One, fulfilling their hopes and come to fulfill their needs.

Maitreya will neither affirm nor deny these claims nor should those among His workers who believe they have recognized Him. Not until the Day of Declaration will Maitreya acknowledge His true identity and status.

On that glorious day men will know, beyond all gainsaying, that their long wait has not been in vain, that help, indeed, is at hand, that the Teacher is ready to aid and guide. That He comes as an Elder Brother rather than a Saviour, ready to take the lead to save our planet, and to enable men themselves to restore sanity to their lives and ways of living.

Solution

Maitreya will show that our problems are many but solvable. That the solution to all is already in our hands. That the simple act of sharing, alone, has the power to transform life on Earth for the better. He will ask for man's trust, as an Elder Brother, that He will not lead them into other than their destined path of harmony and love, that they have nothing to fear but their fear, and that the way ahead already has the blueprint of the Divine.

Thus will Maitreya ease the way for men to embark on a transformation huge in scope, involving all men and women everywhere, a transformation which will launch humanity into a glorious enterprise, the restoration of Planet Earth to its rightful place among its sister planets of our system.

The Master —, is a senior member of the Hierarchy (not Maitreya) of the Masters of Wisdom; his name, well-known in esoteric circles, is not yet being revealed for various reasons.

— reprinted from *Share International magazine*, January - February 2010

in this issue

- ◆ [Article by the Master –](#)
- ◆ [Message from Maitreya](#)
- ◆ [Background information](#)
- ◆ [Transmission Meditation](#)
- ◆ [Who is Maitreya?](#)
- ◆ [The 'Star' sign](#)
- ◆ [Books by Benjamin Creme](#)
- ◆ [Local News](#)
- ◆ [Contacts](#)

about us

Share International (Australia) is a network 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.

Messages from Maitreya

Between September 1977 and June 1982, British author and lecturer Benjamin Creme received a series of [140 Messages from Maitreya](#), the World Teacher.

These Messages were given during Creme's public lectures in London via a process of mental overshadowing or spiritual telepathy, which is not related to mediumship or channelling.

Through these communications, Maitreya suggests the lines that social change must take, and evokes the desire to share and serve humanity. He also gives hints on how to recognize him and urges people to make known the fact of his presence.

Maitreya, as he appeared in June 1988 to a crowd in Nairobi, Kenya.

Message No. 2 September 15, 1977

Good evening, My dear friends. I have taken, again, this opportunity to speak to you, and to establish firmly in your minds the reasons for My Return.

There are many reasons why I should descend and appear once more among you. Chiefly they are as follows:

My Brothers, the Masters of Wisdom, are scheduled to make Their group Return to the everyday world. As Their Leader, I, as one of Them, do likewise. Many there are throughout the world who call Me, beg for My Return. I answer their pleas. Many more are hungry and perish needlessly, for want of the food which lies rotting in the storehouses of the world. Many need My help in other ways: as Teacher, Protector; as Friend and Guide. It is as all of these I come.

To lead men, if they will accept Me, into the New Time, the New Country, the glorious future which awaits humanity in this coming Age; for all of this I come.

I come, too, to show you the way to God, back to your Source; to show you that the Way to God is a simple path which all men can tread; to lead you upwards, into the light of that New Truth which is the Revelation that I bring. For all of this I come.

Let Me take you by the hand and lead you into that beckoning country, to show you the marvels, the glories of God, which are yours to behold.

The vanguard of My Masters of Wisdom are now among you. Soon you will know Them. Help Them in Their work. Know, too, that They are building the New Age, through you. Let Them lead and guide, show you the way; and in doing this, you will have served your brothers and sisters well.

Take heart, My friends. All will be well. All manner of things will be well.

Good night, My dear friends.

May the Divine Light and Love and Power of the One God be now manifest within your hearts and minds. May this manifestation lead you to seek That which dwells ever within you. Find That, and know God.

► [Read more messages from Maitreya](#)

Background information

Benjamin Creme

Benjamin Creme, now 87, is a British artist and long-time student of esoteric philosophy.

For over 30 years, he has been the principal source of information about the emergence of Maitreya, the World Teacher and his group, the Masters of Wisdom.

Throughout his early years Creme studied various aspects of esoteric philosophy, in particular the teachings released in the late 1800s through Helena Blavatsky and the Theosophical Society, and more recently through Alice A. Bailey.

Although these teachings led him to believe in the existence of the Masters of Wisdom, it nevertheless came as a complete surprise to him when, in 1959, he was contacted by one of the Masters. He was told, among other things, that Maitreya, the World Teacher – the Master of all the Masters – would return in about 20 years and that he (Creme) would have a role to play in the event if he chose to accept it.

Since his first public talk in 1974, millions of people have heard Creme's message of hope, and many have been inspired to help make it known on a worldwide scale.

Benjamin Creme makes no claims about his own spiritual status.

Masters of Wisdom

The Masters of Wisdom are people like us, who have gone before us in evolution. Together forming the Spiritual Hierarchy, they are the custodians of the Divine Plan for this planet. They have inspired all the great human achievements, working from behind the scenes through their disciples in every field of endeavor. The Masters guide and teach, but it is humanity itself, responding of its own free will to their stimulus, which creates each new civilization.

Today, the Masters are returning to the outer world as a group for the first time in countless millennia.

The existence of the Masters of Wisdom was first disclosed to the West by H. P. Blavatsky as early as 1875. Since then others have come forward with further insights into their lives and teachings. Foremost among these is Alice A. Bailey who, in collaboration with one of the Masters, published nineteen books in the first half of the 20th century about the 'Ageless Wisdom' and the science of energies that underlie all life.

The Ageless Wisdom Teachings

From ancient times, a body of spiritual teaching known as the Ageless Wisdom has been handed down from generation to generation. A systematic and comprehensive account of the evolution of consciousness in man and nature, it describes how the universe came to exist, how it operates, and man's place within it.

The Ageless Wisdom has provided the inspiration for the arts and sciences throughout the ages and is also the common foundation of all the world's religions.

more information

Share International

www.share-international.org

- ◆ [Who is Maitreya?](#)
- ◆ [Benjamin Creme](#)
- ◆ [Ageless Wisdom Teachings](#)
- ◆ [Transmission Meditation](#)

Share International magazine

- ◆ [print version](#)
- ◆ [online version](#)
- ◆ [Books by Benjamin Creme](#)

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

- ◆ [YouTube Channel](#)
- ◆ [Further reading list](#)

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 centers (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](#)

The Great Invocation

**From the point of Light within the Mind of God
Let light stream forth into the minds of men.
Let Light descend on Earth.**

**From the point of Love within the Heart of God
Let love stream forth into the hearts of men.
May Christ return to Earth.**

**From the centre where the Will of God is known
Let purpose guide the little wills of men
The purpose which the Masters know and serve.**

**From the centre which we call the race of men
Let the Plan of Love and Light work out
And may it seal the door where evil dwells.**

Let Light and Love and Power restore the Plan on Earth.

The Great Invocation is an ancient prayer, translated by Hierarchy into modern words. It was used by the Christ for the first time in 1945, at the same time as he announced his decision to emerge into physical contact with humanity. It was released by Him to humanity to enable man himself to invoke the energies which would change our world, and make possible the return of the Christ and Hierarchy. It has been translated into many languages and is used today in almost every country in the world.

The Great Invocation is used at the beginning of Transmission Meditation to invoke or call forth energy, which is then transmitted. It should be said aloud, with the attention focussed on the *ajna* centre between the eyebrows.

Transmission Meditation groups

NSW

Sydney CDB

Theosophy House
Level 2, 484 Kent St.
(near Bathurst St. and Town Hall station)
Tuesdays 12.00 – 2.00pm
Contact: Seiji
Ph: 0406 921353
tminfo@optusnet.com.au

Carlingford

Fridays 10.00am - 12.00pm
Contact: Seiji
Ph: 0406 921353

Canterbury/Bankstown

Wednesdays 7.30 – 8.30pm
Contact: Marina
Ph: (02) 9703 0452 / 0403 286628
tminfo@optusnet.com.au

VIC

Melbourne (southern suburbs)

Contact: Louise
Ph: 0411 481516

Oakleigh South

Contact: David
Ph: (03) 9584 3904

SA

Black Forest

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

North Adelaide

Quakers Meeting House
40A Pennington Terrace
Thursdays 7.30 – 9.30pm
Contact: Pasquo
Ph: 0414 935538

WA

Inglewood

Monday & Thursday at 7.30pm
Contact: Cheryl
cchopping@inet.net.au

Northcliffe

Thursdays at 7.30pm
Contact: Cheryl
cherelf@westnet.com.au

(continued next page)

► [View map](#)

Who is Maitreya?

Maitreya (pronounced my-tray-uh) is the personal name of the Head of the Spiritual Hierarchy.

He is expected by the world's major religions as the Messiah, Krishna, the Imam Mahdi, Maitreya Buddha, and the Christ. Although the names are different, they all refer to the same individual: Maitreya, the World Teacher.

An Avatar for the new age, He returns as the Teacher and guide for all humanity, religious and non-religious alike. He comes with His group, the Masters of Wisdom. Together, they will inspire humanity to create a brilliant new civilisation based on justice and sharing. He will launch a call to action to save the millions of people who starve to death every year in a world of plenty.

Among Maitreya's recommendations will be a shift in social priorities so that adequate food, housing, clothing, education, and medical care become universal rights. His open mission in the world is about to begin. As Maitreya himself has said: "Soon, now very soon, you will see my face and hear my words."

► [Read more about Maitreya](#)

The 'Star' that Heralds Maitreya's Emergence

"In the very near future, people everywhere will have the opportunity to witness an extraordinary and significant sign, the like of which has been manifested only once before, at the birth of Jesus. Then, according to Christian teaching, a star appeared in the heavens and led three wise men from the East to the birthplace of Jesus. Soon, once again, a star-like luminary of brilliant power will be seen around the world."

— Benjamin Creme's Master, 'Maitreya's first interview', SI Jan/Feb 2009.

On 12 December 2008 Share International distributed a [news release](#) announcing that in the very near future a large, bright star would appear in the sky, visible throughout the world, night and day, and that the star heralds the imminent appearance of Maitreya in His first interview on a major US television program.

The 'star' is really one of four enormous spacecraft placed around the world. Since early January 2009, numerous sightings of the 'star' from many parts of the world have been reported on YouTube and television news programmes. Share International magazine has received hundreds of photographs showing the 'star' in a variety of stunning colours and shapes.

Share International has produced a 10 minute video called The 'Star' Sign, which is now available on YouTube. The new video contains vivid photographs, video footage and media reports from Brazil, Colombia, Sky News, and a clip from a Benjamin Creme lecture. Viewers can see how the 'star' moves, changes shape and emits rays of brilliant colours.

► [Read more about the 'Star'](#)

Transmission Meditation groups

(continued from previous page)

QLD

Brisbane

Contact: Olivia
Ph: (07) 3204 1374

Tweed Heads

Wednesdays 6.30 – 8.30pm
Contact: Lenore
Ph: (07) 5523 0787

Hollywell

Contact: Joy
Ph: (07) 5577 5112

Nerang

Contact: Rita
Ph: (07) 5596 1874

Theebine

Contact: Carla
Ph: (07) 5484 6520

► [View map](#)

Books by Benjamin Creme

Since 1980, Benjamin Creme has published 14 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.

The Reappearance of the Christ and the Masters of Wisdom

287 pages (2nd, updated edition, 2007)

In this book, originally published in 1980, Benjamin Creme made the startling announcement that the Christ, as World Teacher for the coming age, is already among us — gradually emerging into full public recognition. And, further, that this great Spiritual Presence, known as Maitreya, is the same One expected by many religions, albeit under different names.

Along with a group of highly-evolved spiritual men — known as the Masters of Wisdom — who have long inspired humanity from behind the scenes, Maitreya is here to promote cooperation among the many ideological factions, galvanize world goodwill and sharing, and inspire sweeping political, social, economic and environmental reforms. They are among us now as universal Teachers and guides for people of all spiritual traditions and those of none.

Creme puts the most profound event of the last 2,000 years into its correct historical and esoteric context and describes what effect the World Teacher's presence will have on both the world's institutions and the average person. Through his telepathic contact with a Master of Wisdom, Creme answers a myriad of questions well beyond the scope of his personal knowledge. New insights are offered on such subjects as the soul and reincarnation, telepathy, nuclear energy, ancient civilizations, problems of the developing world and a new economic order. And he clarifies misunderstandings about the anti-christ and the 'last judgement'.

Table of Contents main topics:

- ◆ Developments since the first edition
- ◆ The Christ and his reappearance
- ◆ The Masters and Hierarchy
- ◆ Effect on existing institutions
- ◆ The anti-christ & the forces of evil
- ◆ How do you know this?
- ◆ God
- ◆ The soul and reincarnation
- ◆ Political effects
- ◆ UFOs
- ◆ Ancient civilisations

This book is available from us for \$18 including postage — see contact details on last page.

We also have other books by Benjamin Creme available.

▶ [more books by Benjamin Creme](#)

Local news

WA news

Both the Northcliffe and Perth Transmission Meditation groups have new members.

There is a Transmission Meditation group starting soon in Mandurah (1 ½ hours south of Perth).

We have launched a program to put three of Benjamin Creme's books in local libraries, starting with Northcliffe and Pemberton (south-western corner of WA).

This came about from talking with group members – "Where do you go for information, books etc. other than internet?" – "The library" was the main response, so we decided to get the 'Reappearance' books into as many WA libraries as possible.

NSW news

A Transmission Meditation group recently reformed in the Canterbury/Bankstown area.

SA news

In the last month in we have been kept very busy, with new enquiries and a new public Transmission Meditation starting in North Adelaide... last week five people attended.

We placed an advertisement in the 'InnerSelf' magazine and a small ad in 'Nova' magazine. We also trialled an ad in the Northern Territory News newspaper, which we may repeat, referring to the YouTube 'Star Sign' video.

Share International have produced a new six page brochure which we are looking at getting printed here.

On hearing that the Lord Maitreya has now done six interviews (Benjamin Creme radio interview), it really has speeded things up.

With Love, Antonio.

Vic news

We have booked a stand at the June Mind Body Spirit festival. The festival will take place from June 11 to 14.

Newsletter

Thank you for the positive feedback to our first newsletter; it has been very encouraging, and appreciated.

We welcome around twenty new subscribers this month.

Note for readers of the print version:

The electronic version contains 'clickable' links to more information online.

You can download the current issue as well as past issues at:

<http://shareinternational.org.au/newsletter.html>.

Become involved!

Now, more than ever, the world needs this message of hope.

We present this hopeful message about the emerging Spiritual Hierarchy and their concerns for your consideration. If it has the ring of truth for you, we invite you to share it with others.

If you are hearing this message for the first time or just want to know more, please contact us for a free information pack.

You can also join a Transmission Meditation group or start one yourself – contact us for more information.

contact us

general enquiries

Antonio
Share International (Australia)
PO Box 293
BARMERA SA 5345
Ph. 0428 592209
shareinternational.australia@gmail.com

media enquiries

Pasquo
PO Box 353
Burnside SA 5066
Ph.0414 935538
shareau@ozemail.com.au

book sales

Antonio
PO Box 293
BARMERA SA 5345
Ph. 0428 592209
shareinternational.australia@gmail.com

donations

direct deposit
Share International Australia
BSB: 735063
Acct: 545021

cheques

Share International Australia
PO Box 293
BARMERA SA 5345

newsletter

Geoff

To change your contact details, subscribe to or unsubscribe from this newsletter, email:

emergencenews@exemail.com.au