SUMMUM: Sealed Except to the Open Mind

Study Guide

Chapter 10
T H E L E V E L S O F C O R R E S P O N D E N C E
KEY TERMS

Before working the other exercises in this chapter, write definitions of each of the key terms from the chapter. Place the cursor in the brackets. Begin typing. Your words will be displayed within the brackets.

Correspondence:
{
}

Fields:

{
}

Levels:

{
}

Emanates:

{
}

Phenomena:

{
}

Vibration:

{
}

Construct:

{
}

Artificial:

{
}

Arbitrary:

{
}

Ascending:

{
}

Undifferentiated:
{
}

Archangel:

{
}

Demigods:

{
}

Hierarchies:

{
}

Divine:

{
}

Intervention:

{
}

Absorption:

{
}
SUMMARY AND REVIEW

This summary, when completed, gives you a comprehension of the primary points of the chapter in the text. Fill in the brackets with words or phrases that complete the ideas.

1.
"As above, so []; as below, so []." -- []

2.
The second great []Principle embodies the idea that there is a [], agreement and [] between the many fields([]) of manifestation, [] and being. This is so because all that is in the universe [] from the same source. The same

3.
[], [] and characteristics apply to each [], or [] of units of [] as each [] its own[] in its own field.

4.
Note that as you examine the [] of [], the rate of [] expresses the [] or [] of that field. It is a well-known fact of [] [] that everything is in []; everything []; nothing is at rest. From the[] manifestation to the [], everything and [] [] vibrate. Not only do they vibrate at different rates of

5.
[] but in different [] and in [] manners. The [] of the [] of vibration [] the degrees of [] on the scale in the fields. These degrees form levels. The higher the degree of [] rate, the higher the level, and the higher the [] of life occupying that level.

6.
The lowest point is [] matter and the highest point is that of []. The different [] shade into each other so that no hard and fast division may be made between the [] on adjoining levels. The atom of matter, the [] of force, the mind of the [], and the being of the [] are all but [] in one scale. All are fundamentally the same, the difference depends solely upon the degree and rate of vibration. All are creations of [], and have their [] solely within the Infinite Mind of [].

7.
Many of these [], as well as the [] host take the greatest interest in the affairs of the universe and PLAY an important part in its destiny. These unseen [] and angelic [] extend their [] freely and powerfully in the process of [] and [] progress. Known as the Summa [] they have [] their [] and [] upon the [], again and again, all under the Law of [], of course. Their occasional [] and assistance in the affairs of [] have led to the many legends, beliefs, [] and traditions of the race, past and present.

8.
The Principle of [] manifests in everything, for there is a [], harmony and [] between the many levels. The Principle of [] manifests on all levels. In fact the very vibratory composition of matter and energy defines its level or field of existence. The Principle of [] is also operational throughout the cosmos, the extremes of the opposing points being apparently opposite and contradictory. The Principle of [] can be seen in the movement of phenomena having its ebb and flow, rise and fall, incoming and outgoing. The Principle of [] [] [] is constant; every effect having its inescapable cause and every cause having its effect. Lastly the Principle of [] manifests on each level, operating along the lines of its masculine and feminine aspects.

MATCHING EXERCISE

Enter the number of the appropriate answer in the brackets in front of the description. There is one correct answer for each blank.

[]
The Principle that explains the similarity

between one level and the next level up

says: As below, so

[]
The second Great Principle of Summum

is the Principle of

[]
The same law of correspondence applies

to each unit or combination of

[]
It is a well known fact of modern science

that everything is in motion; everything

vibrates; nothing is at

[]
The degrees of the rate of vibration

constitute the degrees of measurement

on the scale in the

[]
The higher the degree of vibrational rate,

the higher the

[]
The atoms of matter, the unit of force the

mind of Humankind, and the being of the

archangel are all but degrees in one

[]
Yet the highest of these advanced Beings

exist merely as a creation of and in the Mind of

RESEARCH EXERCISE

Type your answers within the brackets.

Using the Systematic Law of Learning, apply the following Principles.

1.
The Summum axiom " As above, so below; as below , so above" can be demonstrated by examining the world you live in.

a.
Give a descriptive example comparing the solar system to an atom.

{
}

b.
Give a descriptive example comparing levels of spirit and body.

{
}

STUDY AND REVIEW QUESTIONS

Formulate answers to these questions. Refer to both your text and your lecture notes. You need not write out the answer in full sentences, but make notes on all the details you would include in a full answer. Review your answers with someone else in the class after each of you has completed the exercise. Type your answers within the brackets.

1.
Explain the Principle of Correspondence.

{
}

2.
Why are things the same above and below?

{
}

3.
What other Principles are manifest on levels above and below?

{
}

4.
What does modern science say about things in motion?

{
}

5.
Explain the different rates of vibration and how levels and fields are related to vibration.

{
}

6.
Describe the number of degrees and levels found in the scale of life.

{
}

7.
How many degrees are there between the archangel and the atom, and explain why they cannot be counted.

{
}

8.
What is found at the bottom of the scale of vibration?

{
}

9.
Explain what is at the top of the scale of vibration and why.

{
}

10.
Describe the Beings at the top of the scale.

{
}

11.
Describe how the Beings at the top of the scale PLAY and important part in the universe's destiny.

{
}

12.
Where do the Summa Individuals fit into the levels?

{
}

13.
Explain why the Summa Individuals have again and again imposed their knowledge on the world under the Law of Summum, but only occasional intervention and assistance in Humankind affairs.

{
}

14.
Describe the Mind in which the Summa Individuals exist.

{
}

15.
Who has foregone the ecstasy of absorption by SUMMUM?

{
}

16.
At how many levels does the Principle of Mental Essence apply?

{
}

17.
What things does the Principle of Correspondence manifest?

{
}

18.
If there is a connection between the different levels, explain why.

{
}

19.
Explain how and why the seven Principles of Summum manifest on all levels.

{
}

MULTIPLE CHOICE

Place an ‘X’ next to the phrase that most correctly completes each statement.

1.
The second great Summum Principle embodies the idea that there is a harmony, agreement, and correspondence between the many

a.
religions and they support each other to the fullest extent.

b.
fields (levels) of manifestation, life and being.

c.
political parties and their ability to make you believe they are the right one.

d.
governments that secure your freedoms.

2.
The same laws, principles and characteristics apply to each unit or combination of units of activity as each manifests its own

a.
new age thought and special secret teachings.

b.
religious preference to satisfy it's need for material wealth.

c.
phenomena in its own field.

d.
none of the above.

3.
Note that as you examine the concept of field, the rate of vibration expresses the

a.
inner body movement

b.
aura found only in good people.

c.
color therapy of the sweat lodge.

d.
degrees or levels of that field.

4.
It is a well known fact of modern science that everything is in motion; everything vibrates; nothing is

a.
worth the effort to finish this study guide.

b.
at rest.

c.
changing.

d.
ever going to come to a realization.

5.
From the highest manifestation to the lowest, everything and all things

a.
need to learn inner movement channeling.

b.
need direction from an ancient spirit so it will know what to do with itself.

c.
vibrate.

d.
need to resist organized religion and philosophy.

6.
The degrees of the rate of vibration constitute the degrees of measurement

a.
of the shoe size of the spiritual entity.

b.
found in the pyramid inch, as compared with the inch worm.

c.
found in the divine cubit.

d.
on the scale in the fields.

7.
The higher the degree of vibrational rate, the higher the level, and the higher the manifestation of

a.
anti-matter coming from the oracle.

b.
high anxiety.

c.
of color therapy necessary to change your destiny.

d.
life occupying that level.

8.
The different levels shade into each other so that no hard and fast division may be made between the phenomena

a.
and their counterpart in the revolving celestial orbs.

b.
on adjoining levels.

c.
and the divisions of inner realization.

d.
of the crystal healing when given by female teachers.

9.
The atom of matter, the unit of force, the mind of the human, and the being of the archangel are

a.
the secret formulas to know if you want to get ahead and know the secret vows.

b.
the creation of Disney Productions.

c.
things beyond your comprehension

d.
all but degrees in one scale.

10.
All are fundamentally the same, the difference depends solely upon

a.
which church you belong to.

b.
the degree and rate of vibration.

c.
how often you say your positive affirmations.

d.
how many followers you can get to believe what you believe so that you can confirm your position.

11.
From the bottom of the scale where gross matter begins, the scale ascends and reaches heights where beings of whom

a.
advertising agencies normally use as models for jeans reside.

b.
you know as elected Senators reside.

c.
have graduated with a doctorate reside.

d.
you may speak of as angels, archangels and demigods reside.

12.
On some of these levels dwell those great souls whom you call masters and

a.
servants.

b.
their pets.

c.
adepts.

d.
none of the above.

13.
These unseen divinities and angelic helpers extend their influence freely and powerfully in the process of evolution and cosmic

a.
progress.

b.
disorder.

c.
vibrations.

d.
response.

14.
These individuals have superimposed their knowledge and power upon the world, again and again, all under the Law of SUMMUM, of course, and they are know as

a.
the first in line.

b.
the ancient earth bound spirits who channel their message through bodies of others.

c.
the far eastern ascetics.

d.
the Summa Individuals.

15.
Yet the highest of these advanced beings exist merely as creations of and in the

a.
Book of Revelations.

b.
country of India.

c.
Mind of SUMMUM.

d.
ancient Dead Sea Scrolls.

16.
They are still mortal. You may call them "gods" if you like, but still they are but the

a.
people who are in the Presidential Cabinet.

b.
people in high position at the local hospital.

c.
elder sisters and brothers of the race.

d.
leaders of the largest churches.

17.
According to the Principle of Correspondence which states, "As above so below; as below, so above," all of the seven great Summum Principles are

a.
not to important when you think of the turmoil in the world.

b.
meaningless in comparison to the starving children of the world.

c.
in full operation throughout the universes and the levels contained within them.

d.
in full operation for those who believe in them.

18.
Lastly, the Principle of Gender manifests on each level, operating along the lines of its

a.
sexual preference being male.

b.
chauvinistic nature to repress women.

c.
creative wave channels to intensify deep body massage.

d.
masculine and feminine aspects.

A N S W E R S

GLOSSARY

Correspondence

units

above

SUMMUM

rest

scale

level

fields

ANSWERS TO MULTIPLE CHOICE

1. b		6. d		11. d		16. c

2. c		7. d		12. c		17. c

3. d		8. b		13. a

4. b		9. d		14. d

5. c		10. b 		15. c

ANSWERS TO MATCHING EXERCISE

3, 1, 2, 5, 8, 7, 6, 4

ANSWERS TO SUMMARY AND REVIEW

below, above, Summum		phenomena

Summum				unit

harmony, correspondence		human, archangel, degrees

levels, life				SUMMUM

emanates				existence, SUMMUM

laws, principles, unit			beings, angelic

combination, activity, manifests	divinities, helpers

phenomena				influence, evolution, cosmic

concept, field				Individuals, superimposed

vibration, degrees, levels		knowledge, power, world

modern, science			SUMMUM, intervention

motion, vibrates			humankind

highest, lowest, all			religions

things					Correspondence

motion, directions, different		connection, agreement

degrees, rate, constitute		Vibration

measurement				Opposition

vibrational				Rhythm

manifestation				Cause and Effect

undifferentiated			Gender

spirit, levels

Chapter 10
8
The Levels of Correspondence

