

Man's responsibility

by the Master —, through Benjamin Creme, 13 March 2011

From the earliest times, mankind has feared the natural disturbances of our planetary home. Cataclysms of unimaginable ferocity have destroyed huge areas of the Earth's surface over and over again. This fact is hard for many to accept and raises, always, grave doubts in the minds of many religious people about the veracity of God's love for humanity. How can we believe in a loving God who allows thousands of people to be killed in earthquakes, tsunamis and the rest? Were humanity to understand their own involvement in such planetary destruction, they could play a significant role in preventing its occurrence.

The Earth's crust, as it has evolved over the ages, is not single and evenly spread around the world. As is well known, it takes the form of various plates at different depths, which overlap and are in relatively constant movement. Countries and cities which lie on or near the plate edge, or fault-lines, are consequently subjected to earthquakes and, if near oceanic regions, tsunamis. It is not a question of God's love failing humanity but of seismic pressure which must be released. What, we may ask, causes seismic pressure to grow to such a destructive extent?

Elemental Devas (or Angelic forces) oversee the mechanism by which these colossal energies act or are modified. The Earth is a living Entity and responds to the impact of these forces in various ways. One major source of impact comes directly from humanity. As humanity, in its usual competitive way, creates tension through wars, and political and economic crisis—that is when we are out of equilibrium—so too do the Devic lives go out of equilibrium. The inevitable result is earthquakes, volcanic eruptions and tsunamis. We are responsible.

How then to end this cycle of destruction? Humanity has the means but so far lacks the will to change. We must see ourselves as One, each man and woman a reflection of the Divine, brothers and sisters, sons and daughters of the One Father. We must banish war for ever from this Earth; we must share the resources of this planet which belong to all. We must learn to live in harmony with the planet itself to know a future of harmony with each other.

Maitreya has come to show men the way, and to galvanize man's actions. Across the globe, men are finding their voice and calling for justice and freedom. Many have died to claim their right, God given, to freedom and justice. His call is for all men and women everywhere to see themselves as He sees them, as Divine, Sons and Daughters of Divinity Itself.

Reprinted from *Share International* magazine, April 2011

► [Read more articles from the Master –](#)

in this issue

- ◆ [Article by the Master –](#)
- ◆ [Message from Maitreya](#)
- ◆ [Service](#)
- ◆ [Press Release](#)
- ◆ [The New Life](#)
- ◆ [Spring Festivals/Blessings](#)
- ◆ [Books by Benjamin Creme](#)
- ◆ [Transmission Meditation](#)
- ◆ [Local News](#)

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.

Messages from Maitreya

Message No. 13

January 19, 1978

My dear friends, I am happy indeed to be with you once more in this way.

My Mission is proceeding according to plan and, if all goes well, you will soon hear My voice.

Meanwhile, I would say this:

mankind has lost its way, has strayed far from the path prepared for it by God.

Many there are now in the world who know this, who search and pray, and work towards the light; but many more are blind and would rush towards disaster.

My Plan is to halt this headlong plunge and to turn the tide.

My Presence, already, is effecting changes in men's thinking, in men's hearts, and causing them to wonder.

My efforts are proving effective despite all appearances.

Men are turning again to the truth, to the Laws which are God.

Allow Me to show you the way into the New Time; to outline for you the glories, which, if you will, can be yours.

Man is made to serve both God and man, and only through that correct service can the path to God be trodden.

Make it your task to take upon yourselves the task of re-orientation, reconstruction and change.

Each man is a lighthouse and sheds abroad his light for his brother.

Make bright your lamp and let it shine forth and show the way.

All are needed, every one.

No one is too small or young to take part in this Great Plan for the rescue and the rehabilitation of our world.

Resolve to do this and be assured that My help will not be withheld.

How to start?

Begin by dedicating yourself and all that you are and have been to the service of the world, to the service of your brothers and sisters everywhere.

Make sure that not one day passes without some act of true service and be assured that My help will be yours.

This, the Path of Service, is the only path for true men, for it is the path which leads them to God.

My people are drawing together around Me, responding to My Call, and are achieving more than they could know.

Together we shall fashion a new and better world.

May you be open and ready for My Call when it comes.

My blessings are upon you all.

May the Divine Light and Love and Power of the One Most Holy God be now within your hearts and minds.

May this Divine Light and Love and Power lead you to become That which you are, true sons of God.

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.

This handprint of Maitreya, manifested on a bathroom mirror in Barcelona, Spain is similar to the print on the Turin Shroud and three-dimensional in appearance. When you place your hand over it, or simply look at it (or a photocopy of it), you are in effect calling forth Maitreya's healing, blessing or help—whatever is possible within karmic law. Until he emerges fully and we see his face, this is the closest that Maitreya can come to us.

► [Read more messages from Maitreya](#)

Service

Creativity is the essential expression of the Will and Love of Deity... This creativity can be of many kinds – one of them is service. Creativity is service; service is creativity... there has to be a creative act which creates the change. (*Maitreya's Mission Vol. III, 1st Ed. p475-6*)

Why is service so important?

Service is the lever of the evolutionary path. Through service we learn to identify with that which we serve, and so a shift occurs in our centre of focus. It shifts from the personal, the selfish, to the impersonal, the unselfish... as we begin to serve, we become more and more decentralized, we identify with more and more, until we can identify with everything that is. And when we can identify with everything that is, we are everything that is. We are God. We realize our Divinity. (*The Reappearance of the Christ and the Masters of Wisdom, 2nd Ed. p127-8*)

So really there is only service. As souls we are here to serve. The mechanism is the magnetic pull of karma through the law of cause and effect, but the motive for coming in is to serve the Plan. The all important thing in service is the motive behind it. It is not what you do. It does not matter what service you do. Everything can be service.

Personally motivated service is not service. That is service to the separate self. Impersonal service... altruistic service, should be the aim. This brings in the law of service, and has it's result in decentralizing us, whereas service to oneself, only leads to the bolstering of the sense of separation. So the motive is absolutely crucial. (*Maitreya's Mission Vol. I, 3rd Ed. p313*)

How do we find out which is one's own way of service?

People imagine that they have their own very special distinguishable way of serving. That is why they have not found it yet. They are still looking for that which does not exist. There is seldom one way of service for an individual. There is a world in travail needing to be served. There are different approaches and different departments in life and you can serve in any of them.

There are obvious choices, depending on one's personality structure... As the Master said, service is not service in fits and starts. It is sustained rhythm and steadfastness which creates the gravity and therefore the magnetism of the service. (*Maitreya's Mission Vol. II 1st Ed. p635-637*)

If the desire to serve and respond to world need is strong enough and is followed by action, a path soon opens up to any sincere seeker. (*Maitreya's Mission Vol. II, 1st Ed. p671*)

Nothing is so effective in decentralizing ourselves as service. Nothing so helps us to gain perspective and to grow spiritually. We gain a broader, more inclusive vision of the world and so come into a more correct relationship with the Whole of which we are a part.

Many today... see meditation as an end in itself. They see no need for service or outer action to change society for the better; see no outer change being possible without an inner change of heart. Many also believe that simply by meditation alone they are doing more good for the world than otherwise they could.

Through meditation, one draws on the energies and inspiration of the soul which give life and meaning to the personality expression. Where these are denied their correct outlet in service, a 'damming up' takes place in the personality vehicles—mental, emotional and physical—with unfortunate results. Many of the neuroses and other illnesses of aspirants and disciples stem from this non-use of soul energy and denial of soul purpose.

The inner and the outer focus must be balanced, and a start made on the Infinite Way, the way of service. (*Maitreya's Mission Vol. I, 3rd Ed. p311-312*)

Transmission Meditation as Service

Transmission Meditation is an act of service on the physical plane. It is part of the outer service activity as well as an inner experience. Many times in His Messages Maitreya has said: "*This is an opportunity for service unlike ought seen before*". Never have so many people had this opportunity for service, this opportunity—at their level—to do something of *major* importance.

IN SERVICE ONLY ACTION COUNTS – Maitreya's Mission

Further reading: *Maitreya's Mission Vol. II Chapter 20: The Call To Service.*

Press Release – Feb 2011

Jerusalem UFO and Rider on a White Horse in Cairo are signs of Maitreya, the World Teacher

Distributed to all Major Print, Radio, TV & Current Affairs in all capital cities in Australia – 237 media outlets.

A video clip of an ethereal figure in white, riding a white horse through the crowds gathered in Tahrir Square, was aired on Euronews on 3rd February 2011. The footage was subsequently seen on MSNBC, CNN and uploaded over a dozen times to the popular video-sharing site YouTube, and captures a fleeting image of a rider dressed in white on a white charger. The figure is very erect, the horse appears to be wearing medieval barding and the rider and horse seem to weave their way quite quickly through the crowds only to lift off and float upwards over the heads of the people. They were seen by some people in the crowd.

► [Watch YouTube video](#)

Benjamin Creme's Master confirms that the rider was Maitreya. His appearance was a blessing on the crowds and an endorsement of the happenings taking place in the square.

Maitreya has appeared many times as the Avatar on the White Horse, as Kalki Avatar—an age-old symbol of the Avatar to come. He has appeared as the Rider on a white horse several times in the past.

This appearance has nothing to do with the 'four horsemen of the Apocalypse'. It is a sign from Maitreya showing the immensity of what the Egyptian people are doing and that He is with them in their struggle for justice, peace and freedom. –*Share International Magazine March 2011.*

The New Life

Not for the first time, the world is rocking to the sound of exploding bombs. As old, corrupt regimes stumble and fall, the chaos-mongers set to work, sowing their anarchic terror in a vain attempt to halt the process of change.

In growing numbers, countries long steeped in the mire of corruption and misrule are undergoing the purifying fire of the new energies now saturating the world. Naught can escape this process of transformation and renewal. Nothing can resist the fire of the New Life which bursts forth in every sphere.

Preparatory to change must come a gathering inner tension. Such a tension is building throughout the planet as the old energies and forces give way to the new. Recent events are but a prelude to a world-wide process whereby the true needs of the people will gain ascendancy over the despots and corruption of the past. Car bombs and terror will not prevail. The people have scented liberty and justice and nothing can thwart their will.

These selfsame energies exercise their magic in the religious as in other fields. The mounting power and influence—in all religious groups—of extremism and bigotry heralds the advent of a new tolerance and breadth of view.

Without doubt the forces of chaos are reaching the acme of their power. This ascendancy will be short-lived as the forces of reconstruction wield their beneficent sway. New energies inspire new ideas and ideals and it is these which alter the framework of men's lives. Watch for the signs of the new dispensation: Tolerance and Goodwill; Democracy, Justice and Sharing; Co-operation and Interdependence. These are the signs of the New Time when men will walk proudly and free.

They will know that the time has come to remake the world. –*A Master Speaks, 2nd Ed. p245-246.*

The Spring Festivals

"The Three Spring Festivals provide a unique opportunity for groups around the world to establish together a potent rhythm. Throughout 24 hours, Hierarchy can link all working groups together into the global network of light which They are constantly creating and potentizing. There is also a powerful psychological factor involved, namely the added stimulus to aspiration and service which the celebration of these Festivals promotes." – Benjamin Creme, *"Maitreya's Mission", Vol. III.*

Spring Festivals (8:00pm - 8:00pm):

Easter Festival (Aries): Friday, April 22- Saturday, April 23, 2011
 Wesak Festival (Taurus): Friday, May 20 - Saturday, May 21, 2011
 Festival of the Christ (Gemini): Friday, June 17 - Saturday, June 18, 2011

Exact Full Moon times:

Aries Full Moon - April 18, 2011, 2:44 am GMT; April 17, 2011, 7:44 pm PDT
 Taurus Full Moon - May 17, 2011, 11:09 am GMT; May 17, 2011, 4:09 am PDT
 Gemini Full Moon - June 15, 2011, 8:14 pm GMT; June 15, 2011, 1:14 pm PDT

Easter Festival (Aries)

Friday, April 22- Saturday, April 23, 2011

The first festival of spring marks a process of rebirth and revitalization. It is celebrated at the full moon in Aries, after the vernal equinox, and usually occurs in April. In the Christian tradition, it is called Easter, the festival of resurrection. It celebrates the risen Christ, but resurrection implies more than the one-time arising from the grave of the physical body. In each minute of each hour, we have the possibility to be born anew, to let go of the past and move on. When old patterns of thought and emotion are discarded, when old habits and beliefs are outgrown and set aside, we are free to meet every new situation unconditionally. Higher energies rush in to fill the place of expectancy that we have created, and the inner light expands. We open to life more abundant and are made new.

The Wesak Festival (Taurus)

Friday, May 20 - Saturday, May 21, 2011

The festival of Wesak occurs at the time of the full moon in Taurus, usually in May. In the East, it commemorates the enlightenment of the Buddha and is widely celebrated. Wesak marks the high-point in the spiritual year, for it is said that at this time each year, the Buddha returns to the physical plane for a brief moment, bringing an inflow of life and spiritual stimulation to vitalize all of humanity. Thousands of pilgrims gather every year in a remote valley in the Himalayas to re-enact an ancient sacred ceremony based on the legend of Wesak, which has to do with the sharing of the waters of life.

Festival of the Christ/The Festival of Goodwill (Gemini)

Friday, June 17 - Saturday, June 18, 2011

This will be the Festival of the spirit of humanity aspiring towards God, seeking conformity with the will of God and dedicated to the expression of right human relations. This will be fixed annually in relation to the Full Moon of June. It will be a day whereon the spiritual and divine nature of mankind will be recognised. On this Festival for two thousand years the Christ has represented humanity and has stood before the Hierarchy and in the sight of Shamballa as the God-Man, the Leader of His people, and "the Eldest in a great family of brothers" (Romans VIII: 29). Each year at that time He has preached the last sermon of the Buddha, before the assembled Hierarchy. This will, therefore, be a festival of deep invocation and appeal, of a basic aspiration towards fellowship, of human and spiritual unity, and will represent the effect in the human consciousness of the work of the Buddha and of the Christ. (The Reappearance of the Christ, pp. 154~157)

Blessings by Maitreya during the Spring Festivals

There will be a Blessing from Maitreya at 3:00 pm (your local time) on:

Sunday, April 24, 2011
 Sunday, May 22, 2011
 Sunday, June 19, 2011

For the Blessing, hold your attention on the Crown Chakra – the centre at the top of the head – (this is the only time that the attention should be placed on this centre) and sit in silent meditation while the energies flow.

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.

The World Teacher for all Humanity

June 2007 (132pages)

The World Teacher for All Humanity presents an overview of the return to the everyday world of Maitreya and His group, the masters of Wisdom, the enormous changes Maitreya's presence has already brought about; His plans and projects and His priorities and recommendations for the immediate future. It describes Maitreya as a great spiritual Avatar of immeasurable love, wisdom and power; and also as a friend and brother of humanity, here to lead us into the age of Aquarius.

Maitreya's advice will bring humanity to a simple choice between two lines of action: to ignore His recommendations and continue in our present mode of life, and so face self-destruction; or to accept gladly His counsel to inaugurate a system of sharing and justice which will guarantee a peaceful and prosperous future for humanity, and the creation of a civilization based on the inner divinity of all men. Maitreya is in no doubt of the choice we will make and looks forward to the open continuation of His mission on our behalf.

The Awakening of Humanity

June 2008 (141 pages)

The Awakening of Humanity is a companion volume to Benjamin Creme's *The World Teacher for All Humanity*, which emphasizes the nature of Maitreya as World Teacher, the Embodiment of Love and Wisdom.

The Awakening of Humanity focuses on the day when Maitreya declares Himself openly as World Teacher for the Age of Aquarius. It describes the process of Maitreya's emergence, the steps leading to the Day of Declaration, and humanity's response to this momentous experience. Of the Day of Declaration Benjamin Creme's Master says: "Never, before, will men have heard the call to their divinity, the challenge to their presence here on Earth. Each, singly, and solemnly alone, will know for that time the purpose and meaning of their lives, will experience anew the grace of childhood, the purity of aspiration cleansed of self. For these precious minutes, men will know afresh the joy of full participation in the realities of Life, will feel connected one to another, like the memory of a distant past."

This prophetic book gives the reader hope and expectancy for the joyful, world-changing events which are on their way.

To make information about the impending appearance of Maitreya, the World Teacher, more widely available, these books are available to download free of charge.

The World Teacher for all Humanity [Download](#)

The Awakening of Humanity [Download](#)

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

► [More books by Benjamin Creme](#)

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)
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 or 0403 286628
tminfo@optusnet.com.au

QLD

Brisbane

Contact: Olivia
Ph: (07) 3204 1374

Tweed Heads

Wednesdays 6:30 – 8:30pm
Contact: Lenore
Ph: (07) 5523 0787

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 – 8:30pm Meditation
Contact: Tony
Ph: 0428 592209

Flagstaff Hill

Contact: Tilley
Ph: 8296 4428

Tusmore

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

Barmera

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

VIC

Melbourne (southern suburbs)

Contact: Louise
Ph: 0411 481516

Oakleigh South

Contact: David
Ph: (03) 9584 3904

Toorak

Friends House
631 Orrong Road
(near corner Malvern & Orrong Roads)
Tuesday 6:00 – 8:30pm
Contact: Valter
Ph: (03) 9372 7125 or 0424 642888

WA

Inglewood

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

► [View location map](#)

Service

"When the world's resources are at last shared, and peace and justice are facts of life, many avenues of service and of knowledge will open up before those who are willing and anxious to serve. Meanwhile, the bringing of sanity and justice to the world is the number one priority and there are many open doors for people who truly want to serve." –The Gathering of the Forces of Light, p170.

Local News

South Australia

UFOs and their spiritual mission

Public talk by Antonio Palena, Sunday 6 February 2011. Quantum Book Shop, North Adelaide.

The Talk on The Gathering of the forces of Light, UFOs and their Spiritual Mission went better than expected, with seventeen people attending. They seemed engaged with the information given, and questions were asked. One was in reference to Maitreya, who embodies the Christ Principle; the person thought this had to do with Religion, so I explained that the Christ is the embodiment of the energy we call Love, but it is a function of an office which Maitreya holds for this coming age. There were some people even taking notes, and at the end the feedback was that they enjoyed this new information, in particular our relationship with our space brothers. That evening was the regular open day talk and Transmission Meditation, and many came from the talk earlier that day. Twenty people joined in the Meditation.

Many thanks to Lynne and all the co-workers who helped to make it a success. - Antonio Palena

Breaking the Biggest Story in History – Adelaide Community TV Ch44 (9pm. Sunday 10 April, 2011)

Antonio Palena gave radio interview prior to the airing of this documentary. The interview went very well, with Tony able to discuss many associated areas of this story. There was no negative feedback at all to the radio station and there have been some follow up enquiries after the interview. Thanks to David Sabine for his assistance in promoting this event and his contribution to the structure of the interview.

Crosses of Light, Miracles – Adelaide Community TV Ch44 (9pm. Sunday 17th April, 2011)

A second radio interview was conducted by David Sabine to promote the airing of this documentary, with extremely good results. Tony was approached after this by a member of another community radio station, Coast FM, to do an interview regarding this event.

Coming Events

[Adelaide Body Mind & Psychic Expo](#) – Saturday 4 & Sunday 5 June, 2011.

[Brisbane Mind Body Spirit](#) – Friday 24 to Sunday 26 June, 2011.

Donations

We are planning a background information insert into newspapers in most capital cities and are seeking donations to assist us with the cost. Any amount would be greatly appreciated and we look forward to your help if you are able.

Newsletter

Our apologies for the scarcity of newsletters this year. In future the newsletter will most likely be less regular, but we will endeavour to include some more information from Share International, as we realize that not everyone has access to all of this information. We will endeavour to include an article in each newsletter on a specific topic, based on selections from Benjamin Creme's books. If there are any topics on which you would like more information, please email us at the address below.

Download the current issue as well as past issues at <http://shareinternational.org.au/newsletter>.

To subscribe to email notifications when a new issue is available, email: newsletter@shareinternational.org.au.

To avoid notifications being blocked as spam, you may need to add this address to your "Contacts" or Safe Senders' list.

Books by Benjamin Creme

	price
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\$35.00

2 years: US\$70.00

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

Please note new email addresses.

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
pasquo@chariot.net.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

newsletter

To change your contact details, subscribe to or unsubscribe from this newsletter, email: newsletter@shareinternational.org.au