KINGDOM OF HEAVEN

Hinduism
Linga Purana 1.40
In the Kali
 age, men will be afflicted by old age, disease, and hunger, and from sorrow there will arise depression, indifference, deep thought,  enlightenment, and virtuous behavior.  Then the age will change, deluding their minds like a dream, by the force of fate, and when the Golden Age begins, those left over from the Kali age will be the progenitors of the Golden Age.  All four classes will survive as a seed, together with those born in the Golden age, and the seven sages will teach them all dharma
.  Thus there is eternal continuity from age to age.

Vishnu Purana 4.24           

By his irresistible might he will destroy all the barbarians and thieves, and all whose minds are devoted to iniquity.  He will then reestablish righteousness upon earth;  and the minds of those who live in the Kali age shall be awakened, and shall be as pellucid as crystal.  The men who are thus changed by virtue of that peculiar time shall be as the seeds of human beings, and shall give birth to a race who shall follow the laws of the Age of Purity.  As it is said “When the sun and moon, and lunar asterism
 Tishya, and the planet Jupiter, are in one mansion, the Age of Purity shall return.”

Judaism

Isaiah 2.2~4

It shall come to pass in the latter days that the mountain of the house of the Lord shall be established as the highest of the mountains, and shall be raised above the hills; and all the nations shall flow to it; and many peoples shall come, saying, "Come, let us go up to the mountain of the Lord, to the house of the God of Jacob; that he may teach us his ways and that we may walk in his paths."  For out of Zion shall go forth the law,  and the word of the Lord from Jerusalem.  He shall judge between the nations, and shall decide for many peoples;  they shall beat their swords into ploughshares, and their spears into pruning hooks; nation shall not lift up sword against nation, neither shall they learn war any more.

Zechariah 14.9  

The Lord will become king over all the earth; on that day the Lord will be one and His name one.

Isaiah 51.11

And the ransomed of the Lord shall return, and come to Zion with singing; everlasting joy shall be upon their heads; they shall obtain joy and gladness, and sorrow and sighing shall flee away.

Zoroastrianism

Avesta, Zamyad Yast 19.11~12
The victorious World-renovator and his helpers... shall make the existence renovated--ageless, deathless, unputrifying, uncorruptible, ever-living, ever benefitting, ruling at will.  The dead shall rise up, life shall prevail indestructible, and existence shall be renovated at the will of God!


The worlds shall be deathless, by the will of Right, benefitting all! Evil will stand against, but will flee away, here and there causing death to the holy and his progeny and creatures, but running to its death and destruction at the will of the Judge!

Buddhism

Lotus Sutra 16

While the living see, at the kalpa's
 end, the conflagration in its burning, tranquil remains this realm of mine, parks and many palaces, with every sort of gem adorned, blooming and fruitful jewel trees, where all creatures pleasure take; and music make for evermore, showering down 

celestial flowers on Buddha and his mighty host.


My Pure Land is not destroyed, though all view it as being burned up, and grief and horror and distress thus fill them to the full. Those creatures, full of sin by reason of their evil karma, throughout kalpas numberless hear not the name of the most Precious Three.  But those who virtuous deeds shall do, are gentle and of upright nature, these will ever me behold here expounding to all the Law.

 Digha Nikaya iii.74~5, 

Chakkavattisihanada Suttanta
They will practice these virtues: abstain from taking life, abstain from taking what is not given, abstain from adultery, abstain from lying, abstain from evil speaking, abstain from abuse and from idle talk, abstain from covetousness, from ill will, from false opinions, abstain from the three things--incest, wanton greed, and perverted desires--be filial towards their mothers and fathers, be pious toward holy men, and respect heads of clans.


Among such humans, this world will be mighty and prosperous, the villages, towns, and royal cities will be so close that a cock could fly from each one to the next.  Among such humans this India--one might think it a Waveless Deep--will be pervaded by mankind even as a jungle is by reeds and rushes.

Christianity
Matthew 5.5~10

Blessed are the meek, for they shall inherit the earth.

Blessed are those who hunger and thirst for righteousness, for they shall be satisfied.

Blessed are the merciful, for they shall obtain mercy.

Blessed are the pure in heart, for they shall see God.

Blessed are the peacemakers, for they shall be called sons of God.

Blessed are those who are persecuted for righteousness' sake, for theirs is the kingdom of Heaven.

Revelation 11.15
The seventh angel blew his trumpet, and there were loud voices in heaven, saying, "The kingdom of this world has become the kingdom of our Lord and of his Christ, and he shall reign for ever and ever."

Revelation 21.1~22.5
Then I saw a new heaven and a new earth; for the first heaven and the first earth had passed away, and the sea was no more.  And I saw the holy city, new Jerusalem, coming down out of heaven from God, prepared as a bride adorned for her husband; and I heard a loud voice from the throne saying, "Behold, the dwelling of God is with men.  He will dwell with them, and they shall be his people, and God himself will be with them.  He will wipe away every tear from their eyes, and death shall be no more, neither shall there be mourning nor crying nor pain any more, for the former things have passed away."


And he who sat upon the throne said, "Behold, I make all things new."  Also he said, "Write this, for these words are trustworthy and true."  And he said to me, "It is done!  I am the Alpha and the Omega, 

the beginning and the end. To the thirsty I will give from the fountain of the water of life without payment.  He who conquers shall have this heritage, and I will be his God and he shall be my son."...


And I saw no temple in the city, for its temple is the Lord God the Almighty and the Lamb.  And the city has no need of sun or moon to shine upon it, for the glory of God is its light, and its lamp is the Lamb.  By its light shall all the nations walk; and the kings of the earth shall bring their glory into it, and its gates shall never be shut by day—and there shall be no night there; they shall bring into it the glory and the honor of the nations.  But nothing unclean shall enter it, nor any one who practices abomination or falsehood, but only those who are written in the Lamb's book of life.

      
 Then an angel showed me the river of the water of life, bright as crystal, flowing from the throne of God and of the Lamb through the middle of the street of the city; also, on either side of the river, the tree of life with its twelve kinds of fruit, yielding its fruit each month; and the leaves of the tree were for the healing of the nations.  There shall no more be anything accursed, but the throne of God and of the Lamb shall be in it, and his servants shall worship him; they shall see his face, and his name shall be on their foreheads.  And night shall be no more; they need no light of lamp or sun, for the Lord God will be their light, and they shall reign for ever and ever.

Islam

Qur'án  81.10~19

And when the books are spread,

and when the heaven has its covering removed, and when the hell is kindled up, and when the garden is brought nigh, every soul shall (then) know what it has prepared.  But nay! I swear by the stars, that run their course (and) hide themselves, and the night when it departs, and the morning when it brightens, most surely it is the Word of an honored messenger, full of power, well-established (in position) with the Lord and Master of the Throne, obeyed and worthy there of trust.
Qur’án 24.35

Alláh is the light of the heavens and the earth; a likeness of His light is as a niche in which is a lamp, the lamp is in a glass, (and) the glass is as it were a brightly shining star, lit from a blessed olive-tree, neither eastern nor western, the oil whereof almost gives light though fire touch it not-- light upon light-- Alláh guides to His light whom He pleases, and Alláh sets forth parables for men, and Alláh is cognizant of all things.

Qur'án 21.104
On the day when We shall roll up heaven as a scroll is rolled for the writings;  as We originated the first creation, so We shall bring it back again--a promise binding on Us; so We shall do. For We have written in the Psalms, after the Remembrance, "The earth shall be the inheritance of My righteous servants."

Bábí Faith
Selections from the Writings of 

the Báb, p. 145

Verily, on the First Day We flung open the gates of Paradise unto all the peoples of the world, and exclaimed: ‘O all ye created things! Strive to gain admittance into Paradise, since ye have, during all your lives, held fast unto virtuous deeds in order to attain unto it.' Surely all men yearn to enter therein, but alas, they are unable to do so by reason of that which their hands have wrought. Shouldst thou, however, gain a true understanding of God in thine heart of hearts, ere He hath manifested Himself, thou wouldst be able to recognize Him, visible and resplendent, when He unveileth Himself before the eyes of all men…God will cause your hearts to be dilated with joy, and do ye not wish your hearts to be in such a blissful state? Indeed the hearts of them that truly believe in Him Whom God shall make manifest are vaster than the expanse of heaven and earth and whatever is between them.  All the keys of heaven God hath chosen to place on My right hand… I am the Primal Point from which have been generated all created things. I am the Countenance of God Whose splendour can never be obscured, the Light of God Whose radiance can never fade. Whoso recognizeth Me, assurance and all good are in store for him,…’

Selections from the Writings of the Báb, p. 68

O ye peoples of the earth! By the righteousness of God, the True One, the testimony shown forth by His Remembrance is like unto a sun which the hand of the merciful Lord hath raised high in the midmost heart of the heaven, wherefrom it shineth in the plenitude of its meridian splendour...
Bahá’í Faith
Tablets of Bahá'u'lláh, p. 4

Call out to Zion, O Carmel, and announce the joyful tidings:  He that was hidden from mortal eyes is come!  His all-conquering sovereignty is manifest;  His all-encompassing splendour is revealed.  Beware lest thou hesitate or halt.  Hasten forth and circumambulate the City of God that hath descended from heaven, the celestial Kaaba
 round which have circled in adoration the favoured of God, the pure in heart, and the company of the most exalted angels.  Oh how I long to announce unto every spot on the surface of the earth, and to carry to each one of its cities,  the glad-tidings of this Revelation - a Revelation to which the heart of Sinai hath been attracted, and in whose name the Burning Bush is calling:  “Unto God, the Lord of Lords, belong the kingdoms of earth and heaven.”  Verily this is the Day in which both land and sea rejoice at this announcement, the Day for which have been laid up those things which God, through a bounty beyond the ken of mortal mind or heart, hath destined for revelation...

'Abdu'l-Bahá, The Promulgation of Universal Peace, p. 144


It is our duty in this radiant century to investigate the essentials of divine religion, seek the realities underlying the oneness of the world of humanity, and discover the source of fellowship and agreement which will unite mankind in the heavenly bond of love.  This unity is the radiance of eternity, the divine spirituality, the effulgence of God and the bounty of

the Kingdom.

Prayer
He is the Almighty.  Glory  be unto Him Who is the Lord of all that are in the heavens and on the earth; He is the All-Wise, the All-Informed. It is He Who calleth into being whatsoever He willeth at His behest; He is indeed the Clement, the Fashioner.  Say, verily He is equal to His purpose; whomsoever He willeth, He maketh victorious through the power of His hosts; there is none other God but Him, the Mighty, the Wise.  His is the kingdom of earth and heaven and He is the Lord of power and glory.  Such as have believed in God and in His signs are indeed the followers of truth and shall abide in the gardens of delight, while those who have disbelieved in God and have rejected that which He hath revealed, these shall be the inmates of the fire wherein they shall remain forever.  Say, most people have openly repudiated God and have followed the rebellious wicked doers.  Such people resemble those who have gone before them, upholding every hostile oppressor.  Verily no God is there but God; His is the kingdom of heaven and earth and He is the Clement, the All-Knowing.  God testifieth that there is no God but Him, and He Who speaketh at the bidding of His Lord is but the First to worship Him.  He is the peerless Creator Who hath created the heavens and the earth and whatsoever lieth between them, and all do His bidding.  He is the One Whose grace hath encompassed all that are in the heavens, on earth or elsewhere, and everyone abideth by His behest. 

(The Báb

MIND, SPIRIT, SOUL

Hinduism

Chandogya Upanishad 6.8.7

That which is the finest essence--this whole world has that as its soul.  That is Reality.  That is the Self.  That art Thou.

Basavanna, Vacana 820

The rich build temples to Shiva
, What shall I, a poor man, do?  O my Lord! my legs are the pillars, my torso, the shrine, and my head, the golden pinnacle!  Things standing shall fall, but the moving shall stay!

Katha Upanishad 1.2.20~22

Smaller than the smallest, greater than the greatest, this Self forever dwells within the hearts of all.  When a man is free from desire, his mind and senses purified, he beholds the glory of the Self and is without sorrow.  Though seated, he travels far; though at rest, he moves all things.   Who but the purest of the pure can realize this Effulgent Being, who is joy and who is beyond you.  Formless is he, though inhabiting form.  In the midst of the fleeting he abides forever.  All-pervading and supreme is the Self.  The wise man, knowing him in his true nature, transcends all grief.

Bhagavad Gita 15.9~11

The Lord takes His stand upon hearing, sight, touch, taste, smell, and upon the mind.  He enjoins what mind and senses enjoy.  Deluded men cannot trace His course. Only the eye of wisdom sees Him clothed in the states of existence, going forth, being in the body, or taking in experience.  Disciplined men can also make 

an effort and see His presence in themselves.

Bhagavad Gita 6.7~9

The Supreme Reality stands revealed in the consciousness of those who have conquered themselves.  They live in peace, alike in cold and heat, pleasure and pain, praise and blame.  They are completely filled by spiritual wisdom and have realized the Self.  Having conquered their senses, they have climbed to the summit of human consciousness.  To such people a clod of dirt, a stone, and gold are the same.  They are equally disposed to family, enemies, and friends, to those who support them and those who are hostile, to the good and the evil alike.  Because they are impartial, they rise to great heights.

Atharva Veda 19.51.1

Undivided I am,

undivided my soul,

undivided my sight,

undivided my hearing,

undivided my in-breathing,

undivided my out-breathing,

undivided my diffusive breath

undivided the whole of me.

Judaism

Genesis 1.26

God said, “Let us make man in our image, after our likeness.”

Leviticus 19.1~2

And the Lord said to Moses, “Say to all the congregation of the people of Israel, ‘You shall be holy; for I the Lord your God am holy.’”

Psalm 24.3~6

Who shall ascend the hill of the Lord? And who shall stand in his holy place? He who has clean hands and a pure heart, who does not lift up his soul to what is false, and does not swear deceitfully.  He will receive blessing from the Lord, and vindication from the God of his salvation.  

Such is the generation of those who seek him, who seek the face of the God of Jacob.

Psalm 26.1~12
Judge me O Lord; for I have walked in mine integrity;  I have trusted also in the Lord; therefore I shall not slide.  Examine me, O Lord, and prove me; try my mind and my heart.  For thy loving kindness is before mine eyes; and I have walked in Thy truth. I have not sat with vain persons, neither will I go in with dissemblers.  I have hated the congregation of evildoers; and will not sit with the wicked.  I will wash mine hands in innocence; so will I compass thine altar, O Lord, that I may publish with the voice of thanksgiving and tell of all thy wondrous works.  Lord, I have loved the habitation of thy house, and the place where thine honor dwelleth.  Gather not my soul with sinners, nor my life with bloody men in whose hands is mischief, and their right hand is full of bribes.  But as for me, I will walk in mine integrity; redeem me, and be merciful unto me.  My foot standeth in an even place; in the congregations will I bless the Lord.

Zoroastrianism

Avesta, Yasna 31.21~22


By fullness of leadership, the Wise Lord shall grant powerful communion of Perfection and Immortality,  of Right, Dominion and Good Thought--to him who is a sworn friend; to him by spirit and by actions!


Clear are these to the man of insight, as to a knowing one by mind. He upholds good Dominion, and Right by words and by actions. He, O Lord of Wisdom, shall be Thy most helping associate!

Buddhism
Sutra of Hui Neng 3

Ordinary men and ignorant people understand neither the Essence of Mind nor the Pure Land within themselves, so they wish to be born in the East or the Western Paradise.  But to the enlightened, everywhere is the same.  As the Buddha said, “No matter where they happen to be, they are always happy and comfortable.”  If your mind is free from evil, the West is not far from here; but difficult indeed it would be for one whose heart is impure to be born there by invoking Amitabha
!

Garland Sutra 20

It is like a painter

Spreading the various colors:

Delusion grasps different forms

But the elements have no distinctions.

In the elements there’s no form,

And no form in the elements;

Yet apart from the elements

No form can be found.

In the mind is no painting

In painting there is no mind;

Yet not apart from mind

Is any painting to be found.

That mind never stops, 

Manifesting all forms,

Countless, inconceivably many, 

Unknown to one another.

Just as a painter

Cannot know his own mind

Yet paints due to his mind,

So is the nature of all things.

Mind is like an artist,

Able to paint the worlds,

The aggregates are born thence;

There is nothing it does not make.

As in the mind, so is the Buddha;

As the Buddha, so living beings;

Know that Buddha and mind

Are in essence inexhaustible.

If people know the actions of mind

Create all the worlds,

They will see the Buddha

And understand Buddha’s true nature.

Mind does not stay in the body,

Nor body stay in mind;

Yet it is able to perform Buddha-work

Freely, without precedent.

If people want to really know 

all Buddhas
 of all times,

They should contemplate the nature of 

the cosmos:

All is but mental construction.

Dhammapada 89

Whose minds are well perfected in the Factors of Enlightenment, who, without clinging, delight in the giving up of grasping, they, the corruption-free, shining ones, have attained Nibbana
 even in this world.

Christianity

Matthew 5.48

You, therefore, must be perfect, as your heavenly Father is perfect.

Matthew 18.1~3

At that time the disciples came to Jesus, saying, “Who is the greatest in the kingdom of heaven?”  And calling to Him a child, He put him in the midst of them, and said, “Truly, I say to you, unless you turn and become like children, you will never enter the kingdom of heaven.”

Luke 11.34~36

Your eye is the lamp of your body, when your eye is sound, your whole body is full of light; but when it is not sound, your body is full of darkness.  Therefore be careful lest the light in you be darkness.  If then your whole body is full of light, having no part dark, it will be wholly bright, as when a lamp with its rays gives you light.

Luke 17.20~21

The kingdom of God is not coming with signs to be observed, nor will they say, “Lo here it is!” or “There!” for behold, the kingdom of God is within you.

Romans 2.14~16

When Gentiles who have not the Law do by nature what the Law requires, they are a law to themselves, even though they do not have the Law.   They show that what the Law requires is written on their hearts, while their conscience also bears witness and their conflicting thoughts accuse or perhaps excuse them on that day when, according to my gospel, God judges the secrets of men by Christ Jesus.

 I Corinthians, 3.16~17

Do you not know that you are God’s temple and that God’s Spirit dwells in you?


...For God’s temple is holy, and that temple you are.

Islam

Qur’án 15.29

I have breathed into man My spirit.

Qur’án 32.8~9

And He originated the creation of man out of clay, then He fashioned his progeny of an extraction of mean water, then He shaped him, and breathed His spirit in him.  

Qur’án  12.53

Nor do I absolve my own self of blame; the human soul is certainly prone to evil, unless my Lord do bestow His mercy.

Qur’án 59.19

Be not like those who forgot God, therefore He made them forget their own souls.

Qur’án 39.42

God takes the souls of men at death; and those that die not He takes during their sleep.  Those on whom He has passed the decree of death He keeps back, but the rest He returns to their bodies for a term appointed.  Verily in this are signs for those who reflect.

Qur’án 80.1~16

This a revelation, a calling to mind.  Let him who will keep it in mind.  It is there on hallowed pages, pages that are extolled and purified by the hands of noble virtuous scribes.

Qur’án 41.1~8

A revelation from above from the merciful Lord of mercy, a Book whose verses have been clearly set forth as an Arabic Qur’án, for a perceptive people, bringing good news and warning.  Most of them turn aside and pay no heed.  “Our hearts,” they say, “are impregnable to any message like yours.  Our ears are deaf.  Between us there is a curtain.  Do as you will; what we do is our business.”


Say:  “I am a mortal man as you are.  It is revealed to me that your God is one God.  Take a straight path to Him and seek His forgiveness.  Woe to those who worship other gods, who bring no alms and have no faith in the world to come.  To those who believe and do good works is a reward that never fails.”

Bahá’í Faith
Kitáb-i-Íqán, p. 195


Only when the lamp of search, of earnest striving, of longing desire, of passionate devotion, of fervid love, of rapture, and ecstasy, is kindled within the seeker’s heart, and the breeze of His loving-kindness is wafted upon his soul, will the darkness of error be dispelled, the mists of doubts and misgivings be dissipated, and the lights of knowledge and certitude envelop his being.  At that hour will the Mystic Herald, bearing the joyful tidings of the Spirit, shine forth from the City of God resplendent as the morn, and, through the trumpet-blast of knowledge, will awaken the heart, the soul, and the spirit from the slumber of heedlessness.  Then will the manifold favors and outpouring grace of the holy and everlasting Spirit confer such new life upon the seeker that he will find himself endowed with a new eye, a new ear, a new heart, and a new mind.

Gleanings from the Writings of Bahá’u’lláh,  pp. 320~21


Hear Me, ye mortal birds!  In the Rose Garden of changeless splendor a Flower hath begun to bloom, compared to which every other flower is but a thorn, and before the brightness of Whose glory the very essence of beauty must pale and wither.  Arise, therefore, and, with the whole enthusiasm of your hearts, with all the eagerness of your souls, the full fervor of your will, and the concentrated efforts of your entire being, strive to attain the paradise of His presence, and endeavor to inhale the fragrance of the incorruptible Flower, to breathe the sweet savors of Holiness and to obtain a portion of this perfume of celestial glory.  Whoso followeth this counsel will break his chains asunder, will taste the abandonment of enraptured love, will attain unto his heart’s desire, and will surrender his soul into the 

hands of his Beloved.  Bursting through his cage, he will, even as the bird of the spirit, wing his flight to his holy and everlasting nest.

Prayer


Exalted art Thou, O my God!  All mankind are powerless to celebrate Thy glory and the minds of men fall short of yielding praise unto Thee.   I bear witness in Thy presence, O my God, that Thou art made known by Thy wondrous tokens and art recognized through the revelations of Thy signs.  The fact that Thou hast brought us forth into existence prompteth me to acknowledge before Thee that Thou are immeasurably exalted above our praise, and by virtue of the qualities wherewith Thou hast endowed our beings I testify unto Thee that Thou art transcendent beyond our comprehension.


Grant that I may soar to the noblest heights in approaching Thee, and enable me to draw nigh unto Thee through the fragrance of Thy holiness.  Thus may all impediments be dissolved by the light of ecstasy, and all remoteness from Thee be dissipated by my attainment unto the seas of reunion, and the subtle veils which have hindered me from entering Thy mansion of glory become so rarefied that I may gain admittance into Thy presence, take up my abode near Thee, and voice the expressions of praise wherewith Thou hast described Thine Own Self unto me, bearing witness that Thou art God, that there is no God but Thee, the One, the Incomparable, the Ever-Abiding.

( The Báb
NAMES OF GOD 

Hinduism

Mundaka Upanishad 3.1.7  

Brahman
 shines forth, vast, self-luminous, inconceivable, subtler than the subtle.  He is far beyond what is far, and yet here very near at hand.  Verily, He is seen here, dwelling in the cave of the heart of conscious beings.

Bhagavad Gita 10.39~41

I am the nucleus of every creature, Arjuna
; for without Me nothing can exist, neither animate nor inanimate...  Wherever you find strength, or beauty, or spiritual power, you may be sure that these have sprung from a spark of My essence.

Bhagavad Gita 18.55

To love is to know Me,  My innermost nature,  the truth that I am.

Mundaka Upanishad 3.1.8

Eye cannot see Him, nor words reveal Him; by the senses, austerity, or works He is not known.  When the mind is cleansed by the grace of wisdom, He is seen by contemplation - the One without parts.

Isha Upanishad 15~16

The door of the Truth is covered by a golden disc. Open it, O Nourisher!  Remove it so that I who have been worshipping the Truth may behold It.  O Nourisher, lone Traveller of the sky!  Controller!  O Sun, offspring of Prajapati
!  Gather your rays; withdraw your light.  I would see, through your grace, that form of yours which is the fairest.  He, that Person who dwells there, is I myself!

Atharva Veda 10.8.31

Known by the name of Protectress is the Goddess girt by Eternal Law; by her beauty are these trees green and have put on their green garlands.

Atharva Veda 4.16 

The great Ruler of all these worlds, beholds as if from near at hand the man who thinks he acts by stealth: the Gods know all this of him.  When one stands or walks or moves in secret, or goes to his lying down or uprising, when two sitting together take secret counsel, King Varuna
 knows, being there the Third.  ...Varuna is that which is the warp, Varuna is that which is the woof, Varuna is of our own land, he is of foreign lands.  Varuna is transcendent, he is immanent.

Judaism 

Isaiah 57.15

For thus says the high and lofty One who inhabits eternity, whose name is Holy, "I dwell in the high and holy place, and also with him who is of a contrite and humble spirit, to revive the spirit of the humble, and to revive the heart of the contrite."

Talmud, Sukka 53a

"If I (God) am there, all are there, and if I am not there, who is there?" Hillel also used to say, "To the place where I wish to be, there do my feet bring me.  If you come to my house, I will come to your house; if you do not come to my house, I will not come to your house.  As it says, In all places where I cause my Name to be mentioned, I will come to you and bless you."

Midrash Psalm 25.4

Moses said to God, "Show me now Thy ways" .  And He showed them to him, as it is said, "He made known His ways unto Moses" Then Moses said, "Show me now Thy glory", that is, "the attributes wherewith Thou governest the world."  Then God said, “You cannot comprehend My attributes.”

Psalm 19.1~4

The heavens are telling the glory of God; and the firmament proclaims His handiwork.  Day to day pours forth speech, and night to night declares knowledge.  There is no speech, nor are there words, neither is their voice heard; yet their voice goes out through all the earth, and their words to the end of the world.

Isaiah 46.9~11
For I am God, and there is no other;  I am God, and there is none like Me, declaring the end from the beginning and from ancient times things not yet done, saying, "My counsel shall stand, and I will accomplish all my purpose," calling a bird of prey from the east, the man of my counsel from a far country.  I have spoken, and I will bring it to pass; I have purposed, and I will do it.

Buddhism

Gandavyuha Sutra

The Great Compassionate Heart is the essence of Buddhahood.

Udana 80

There is, monks, a condition where there is neither the element of extension, the element of cohesion, the element of heat, nor the element of motion, nor the sphere of the infinity of consciousness, nor the sphere of nothingness, nor the sphere of neither-perception-nor-non-perception; neither this world, nor a world beyond, nor sun and moon.


There, monks, I say, there is neither coming nor going nor staying nor passing away nor arising.  Without support or mobility or basis is it.  This is indeed the end of suffering.


That which is Selfless, hard it is to see; not easy is it to perceive the Truth.  But who has ended craving utterly has naught to cling to, he alone can see.  


There is, monks, an unborn, a not-become, a not-made, a not-compounded.  If, monks, there were not this unborn, not-become, not-made, not compounded, there would not here be an escape from the born, the become, the made, the compounded.  But because there is an unborn, a not-become, a not-made, a not-compounded, therefore there is an escape from the born, the become, the made, the compounded.
Christianity

Acts 17.27 ~28  

(God) is not far from each one of us, for "in Him we live and move and have our being."

Romans 1.19~20

For what can be known about God is plain to (all), because God has showed it to them.  Ever since the creation of the world his invisible nature, namely, his eternal power and deity, has been clearly perceived in the things that have been made.  So they are without excuse.

Islam

Qur'án 26.77~82


The Lord and the Cherisher of the Worlds Who created me, and it is He who guides me; Who gives me food and drink, and when I am ill, it is He who cures me; Who will cause me to die, and then to live again; and Who, I hope, will forgive me my faults on the Day of Judgment.

Qur'án 7.156

My mercy embraces all things.

Qur'án  24.35

God is the Light of the heavens and the earth.  The parable of His Light is as if there were a Niche; and within it a Lamp; the Lamp enclosed in Glass; the glass as it were a brilliant star; lit from a blessed Tree, an Olive neither of the East nor the West, whose oil is well-nigh luminous, though fire scarce touched it. Light upon Light!  God guides whom He will to His Light: God sets forth parables for men, and God knows all things.

Qur'án 50.16

We indeed created man; and We know what his soul whispers within him, and We are nearer to him than the jugular vein.

Qur'án 2.117

The Creator of the heavens and the earth; and when He decrees a thing, He but says to it "Be", and it is.

Hadith 

I asked the Messenger of God, "Did you see your Lord?"  He said, "He is a Light; how could I see Him?"

…………..
Verily, there exist seventy thousand veils of light and darkness before God.  If He were to lift them, the light of the Majesty of His countenance would consume all of creation within sight.

Bábí Faith
Selections from the Writings of the Báb, p. 125

If thou art sailing upon the sea of God's Names, which are reflected in all things, know thou that He is exalted and sanctified from being known through His creatures, or being described by His servants.  Everything thou beholdest hath been called into being through the operation of His Will.  How can such a created thing, therefore, be indicative of His essential oneness?  God's existence in itself testifieth to His Own oneness, while every created thing, by its very nature, beareth evidence that it hath been fashioned by God.  Such is the proof of consummate wisdom in the estimation of those who sail the ocean of divine Truth.. 

Selections from the Writings of the Báb, p. 156


The glory of Him Whom God shall make manifest is immeasurably above every other glory, and His majesty is far above every other majesty.  His beauty excelleth every other embodiment of beauty, and His grandeur immensely exceedeth every other manifestation of grandeur.  Every light paleth before the radiance of His light, and every other exponent of mercy falleth short before the tokens of His mercy.  Every other perfection is as naught in face of His consummate perfection, and every other display of might is as nothing before His absolute might.  His names are superior to all other names.  His good-pleasure taketh precedence over any other expression of good-pleasure. His pre-eminent exaltation is far above the reach of every other symbol of exaltation.  The splendour of His appearance far surpasseth that of any other appearance.  His divine concealment is far more profound than any other concealment. His loftiness is immeasurably above every other loftiness.  His gracious favour is unequalled by any other evidence of favour.  His power transcendeth every power. His sovereignty is invincible in the face of every other sovereignty.  His celestial dominion is exalted far above every other dominion.  His knowledge pervadeth all created things, and His consummate power extendeth over all beings. 

Bahá’i Faith

The Kitáb-i-Íqán pp. 142-43

These Prophets and chosen Ones of God are the recipients and revealers of all the unchangeable attributes and names of God.  They are the mirrors that truly and faithfully reflect the light of God.  Whatsoever is applicable to them is in reality applicable to God, Himself, Who is both the Visible and the Invisible.  The knowledge of Him, Who is the Origin of all things, and attainment unto Him, are impossible save through knowledge of, and attainment unto, these luminous Beings who proceed from the Sun of Truth. By attaining, therefore, to the presence of these holy Luminaries, the "Presence of God" Himself is attained.  From their knowledge, the knowledge of God is revealed, and from the light of their countenance, the splendour of the Face of God is made manifest.  Through the manifold attributes of these Essences of Detachment, Who are both the first and the last, the seen and the hidden, it is made evident that He Who is the Sun of Truth is "the First and the Last, the Seen, and the Hidden."(1)  Likewise the other lofty names and exalted attributes of God.  Therefore, whosoever, and in whatever Dispensation, hath recognized and attained unto the presence of these glorious, these resplendent and most excellent Luminaries, hath verily attained unto the "Presence of God" Himself, and entered the city of eternal and immortal life.  Attainment unto such presence is possible only in the Day of Resurrection, which is the Day of the rise of God Himself through His all-embracing Revelation. 

Hidden Words of Bahá’u’lláh  

(Persian #31)
O Son Of Earth!   Wouldst thou have Me, seek none other than Me; and wouldst thou gaze upon My beauty, close thine eyes to the world and all that is therein; for My will and the will of another than Me, even as fire and water, cannot dwell together in one heart.

Hidden Words of Bahá’u’lláh  

(Persian #32)
O Befriended Stranger!  The candle of thine heart is lighted by the hand of My power, quench it not with the contrary winds of self and passion.  The healer of all thine ills is remembrance of Me, forget it not.  Make My love thy treasure and cherish it even as thy very sight and life.

Prayer

O Thou, at Whose dreadful majesty all things have trembled, in Whose grasp are the affairs of all men, towards Whose grace and mercy are set the faces of all Thy creatures!  I entreat Thee, by Thy Name which Thou hast ordained to be the spirit of all names that are in the kingdom of names, to shield us from the whisperings of those who have turned away from Thee, and have repudiated the truth of Thy most august and most exalted Self, in this Revelation 

that hath caused the kingdom of Thy names to tremble. 

     I am one of Thy handmaidens, O my Lord!  I have turned my face towards the sanctuary of Thy gracious favors and the adored tabernacle of Thy glory. Purify me of all that is not of Thee, and strengthen me to love Thee and to fulfill Thy pleasure, that I may delight myself in the contemplation of Thy beauty, and be rid of all attachment to any of Thy creatures, and may, at every moment, proclaim:  "Magnified be God, the Lord of the worlds!" 

     Let my food, O my Lord, be Thy beauty, and my drink the light of Thy presence, and my hope Thy pleasure, and my work Thy praise, and my companion Thy remembrance, and my aid Thy sovereignty, and my dwelling-place Thy habitation, and my home the seat which Thou hast exalted above the limitations of them that are shut out as by a veil from Thee. 

     Thou art, in truth, the God of power, of strength and glory. 

( Bahá'u'lláh 

PRAISE AND GRATITUDE

Opening Prayer

Praise be to Him Who hath rent the dark asunder, hath blotted out the night, hath drawn aside the coverings and torn away the veils; Whose light thereupon shone out, Whose signs and tokens were spread abroad, and His mysteries laid bare.  Then did His clouds part and loaded down the earth with His bounties and bestowals, and made all things sweet with rain, and caused the fresh greenery of knowledge and the hyacinths of certitude to spring forth and to shake and tremble for joy, till the whole world was scented with the fragrance of His holiness. 

     Salutations and praise, blessings and glory be upon those divine realities, those sacred windflowers that have come forth out of this supreme bestowal, this flooding grace that hath roared like a clashing sea of gifts and bounties, tossing its waves to the high heavens. 


(`Abdu'l-Bahá  

Hinduism

Rig Veda 5.18

At dawn let Agni
, much-beloved guest of the house, be glorified; Immortal who delights in all oblations brought by mortal men.  For Dvita who receives through wealth of native strength maimed offerings, thy praiser even gains at once the Soma
-drops, Immortal Gods!

Nobles, with song I call that (means) of yours that shines with lengthened life, for, God who givest steeds, that (means which) hither and thither goes unharmed.

They who have varied ways of thought, who guard the lauds within their lips and strew the grass before the light, have decked themselves with high renown.  

Immortal Agni, give the chiefs, heroes who institute the rite, heroes illustrious, lofty fame, who at the synod met for praise presented me with fifty steeds.  

Judaism

Psalm 8


O Lord, our Lord, how majestic is Your name throughout the earth, You who have covered the heavens with Your splendor!  From the mouths of infants and suckling You have founded strength on account of Your foes, to put an end to enemy and avenger.  When I behold Your heavens, the work of Your fingers, the moon and stars that You set in place, what is man that You have been mindful of him, mortal man that You have taken note of him, that You have made him little less than divine, and adorned him with glory and majesty.  You have made him master over Your handiwork, laying the world at his feet, sheep and oxen, all of them, and wild beasts, too; the birds of the heavens, the fish of the sea, whatever travels the paths of the seas.  O Lord, our Lord, how majestic is Your name throughout the earth.

Psalm 93


The Lord is king, He is robed in grandeur; the Lord is robed, He is girded with strength.  The world stands firm; it cannot be shaken.  Your throne stands firm from of old; from eternity You have existed.  The ocean sounds, O Lord, the ocean sounds its thunder, the ocean sounds its pounding.  Above the thunder of the mighty waters, more majestic than the breakers of the sea is the Lord, majestic on high.  Your decrees are indeed enduring; holiness befits Your house, O Lord, for all times.

Zoroastrianism

Yasna 50.4~11


I will worship you with praise O Mazda Ahura
, joined with Right and Best Thought and Dominion, that they, desired of pious men, may stand as Judges on the path of the obedient unto the House of Song.


Assured by You, O Mazda Ahura and Right, are the pointing of the hand – since You are well-disposed to Your prophet, which shall bring us to bliss, together with visible manifest help.

(This is) the prophet Zarathustra, O Mazda, who lifts up his voice in worship as friend of ASHA
 – may the Creator of Wisdom teach me His ordinances through Good Thought, that my tongue may have a pathway.

For You will I harness the swiftest steeds, stout and strong, by the promptings of Your praise, that Ye may come hither, O Mazda, Right, and Good thought.

Ever with verses that are recognized as those of pious zeal I will come before you with outstretched hands, O Mazda, before, You O Thou Right, with worship of the faithful man, before you with all the capacity of Good Thought.

With those prayers I would come and praise you O Mazda and Thou Right, with actions of Good Thought.  If I be master of my own destiny as I will, then will I take thought for the portion of the wise in the same.


Those actions that I shall achieve and those done aforetime, and those, O Good Thought, that are precious in Thy sight, the rays of the sun, the shimmering uprisings of the days, all is for your praise, O thou Right and Mazda Ahura.

Your praiser, Mazda, will I declare myself and be, so long, O Right, as I have strength and power.  May the Creator of the world accomplish through Good Thought its fulfillment of all that most perfectly answers to His will.

Buddhism

Dhammapada 8

Better than a thousand useless words is one single word that gives peace.   Better than a thousand useless verses is one single verse that give peace.  Better than a hundred useless poems is one single poem that gives peace.

If a man should conquer in battle a thousand and a thousand more, and another man should conquer himself, his would be the greater victory, because the greatest of victories is the victory over oneself; and neither the gods in heaven above nor the demons down below can turn into defeat the victory of such a man.

If month after month with a thousand offerings for a hundred years one should sacrifice; and another only for a moment paid reverence to a self-conquering man, this moment would have greater value than a hundred years of offerings.

If a man for a hundred years should worship the sacred fire in the forest; and if another only for a moment paid reverence to a self-conquering man, this reverence alone would be greater than a hundred years of worship.

Whatever a man for a year may offer in worship or in gifts to earn merit is not worth a fraction of the merit earned by one’s reverence to a righteous man.

And whosoever honors in reverence those who are old in virtue and holiness, he indeed conquers four treasures:   long life, and health, and power, and joy.


Better than a hundred years lived in vice, without contemplation, is one single day of life lived in virtue and in deep contemplation.

Better than a hundred years lived in ignorance, without contemplation, is one single day of life lived in wisdom and in deep contemplation.

Better than a hundred years lived in idleness and in weakness is a single day of life lived with courage and powerful striving.

Better than a hundred years not considering how all things arise and pass away is one single day of life if one considers how all things arise and pass away.

Better than a hundred years not seeing one’s own immortality is one single day of life if one sees one’s own immortality.

Better than a hundred years not seeing the Path supreme is one single day of life if one sees the Path supreme.

Christianity

John 12.40~50

“He hath blinded their eyes, and hardened their heart, that they should not see with their eyes, nor understand with their heart, and be converted, and I should heal them.”  These things said Esaias when he saw His glory and spake of Him.  Nevertheless among the chief rulers also many believed on Him, but because of the Pharisees they did not confess Him, lest they should be put out of the synagogue, for they loved the praise of men more than the praise of God.  Jesus cried and said: ”He that believeth on Me, believeth not on Me, but on Him that sent Me..  And he that seeth Me seeth Him that sent Me.  I am come a light into the world, that whosoever  believeth on Me should not abide in darkness.  And if any man hear My words, and believe not, I judge him not, for I came not to judge the world, but to save the world.  He that rejecteth Me, and receiveth not My words, hath One that judgeth him:  The Word I have spoken, the same shall judge him in the last day.  For I have not spoken of Myself; but the Father which sent Me, He gave Me a commandment, what I should say, and what I should speak.  And I know that His commandment is life everlasting:  whatsoever I speak therefore, even as the Father said unto Me, so I speak.

Islam

Qur’án 1


All praise be to Allah, Lord of all the world, Most Beneficent, Ever-merciful, King of the Day of Judgment.  You alone we worship, and to You alone turn for help.  Guide us (O Lord) to the path that is straight, the path of those You have blessed, not of those who have earned Your anger, nor those who have gone astray.

Qur’án 16.1~3

The decree of God will surely come; so do not try to hasten it:  Too glorious and high is He for what they associate with Him.   He sends the angels with revelation by His command, to any of His creatures as He please, saying:  “Warn that there is no God but I, so fear Me.”  He created the heavens and the earth with reason.  Too glorious and high is He for what they associate with Him.  

Qur'án 62.1~4

All that is in the heavens and the earth sing the praises of God the King, the Holy, Omnipotent, the Wise.  It is He who raised among the gentiles an Apostle from amongst them, who recites His revelations to them, reforms them and teaches them the Scripture and the Law, for before Him they were clearly in error.  And for others among them who have not joined them yet, He is All-Mighty and All-wise.  This is the bounty of God, He gives whosoever He please.  God is the Master of great bounty.

Bábí Faith 

Selections from the Báb, pp. 10, 27~28

I render thanks and yield praise unto God for having been chosen by Him as the Exponent of His Cause in bygone days and in the days to come; there is none other God save Him, the Glorified, the All-Praised, the Ever-Abiding. Whatever is in the heavens and on the earth is His and through Him are we guided aright. 

Bear Thou witness unto Me, O Lord.  By sending forth this resplendent Epistle I shall have proclaimed Thy Verses unto both of them and shall have fulfilled Thy Testimony for them.  I am well pleased to lay down My life in Thy path and ere long to return to Thy presence.  Unto Thee be praise in the heavens and on the earth.  Deal with them according to Thy decree.  In truth Thou art the best protector and helper. 

Set right, O Lord, such disorders as people stir up, and cause Thy Word to shine resplendent throughout the earth, so that no trace of the ungodly may remain. 

I beg forgiveness of Thee, O My Lord, for that which I have uttered in Thy Epistle, and I repent unto Thee.  I am but one of Thy servants who give praise to Thee.  Glorified art Thou; no God is there but Thee.  In Thee have I placed My whole trust and of Thee do I beg pardon for being a suppliant at Thy door. 

     
Sanctified is God thy Lord, the Lord of the Mighty Throne, from that which the people wrongfully and without the guidance of His lucid Book, affirm of Him.  Peace be upon them that beseech forgiveness from God thy Lord, saying:  `Verily, praise be unto God, the Lord of the worlds.' 

Bahá'í Faith

Proclamation of Bahá'u'lláh, p.49

It well beseemeth thee to appreciate the wondrous favours with which God hath favoured thee, and to magnify continually His name.  Thou canst best praise Him if thou lovest His loved ones, and dost safeguard and protect His servants from the mischief of the treacherous, that none may any longer oppress them. Thou shouldst, moreover, arise to enforce the law of God amongst them, that thou mayest be of those who are firmly established in His law. 

Prayers and Meditations, p. 329

I bear witness, this very moment, to what Thou hast testified for Thine own Self, ere Thou hadst created the heavens and the earth, that Thou art God, and that there is none other God besides Thee. Thou hast from everlasting been potent, through the Manifestations of Thy might, to reveal the signs of Thy power, and Thou hast ever made known, through the Day-Springs of Thy knowledge, the words of Thy wisdom.  No one besides Thee hath ever been found worthy to be mentioned before the Tabernacle of Thy unity, and none except Thyself hath proved himself capable of being praised within the hallowed court of Thy oneness. 

     
Praise be to Thee, O my God, that Thou hast revealed Thy favors and Thy bounties; and glory be to Thee, O my Beloved, that Thou hast manifested the Day-Star of Thy loving-kindness and Thy tender mercies.  I yield Thee such thanks as can direct the steps of the wayward towards the splendors of the morning light of Thy guidance, and enable those who yearn towards Thee to attain the seat of the revelation of the effulgence of Thy beauty.  I yield Thee such thanks as can cause the sick to draw nigh unto the waters of Thy healing, and can help those who are far from Thee to approach the living fountain of Thy presence.

PRAYER AND FASTING

Hinduism

Mundaka Upanishad 3.1.5

This Atman
, resplendent and pure, whom the sinless disciples behold residing within the body, is attained by unceasing practice of truthfulness, austerity, right knowledge, and continence.

Bhagavad Gita 3.37~43

It is greedy desire and wrath, born of passion, the great evil, the sum of destruction: this is the enemy of the soul.  All is clouded by desire: as fire by smoke, as a mirror by dust, as an unborn babe by its covering.  Wisdom is clouded by desire, the ever present enemy of the wise, desire in its innumerable forms, which like a fire cannot find satisfaction.  Desire has found a place in man’s senses and mind and reason. Through these it blinds the soul, after having overclouded wisdom.  Set thou, therefore, thy senses in harmony, and then slay thou sinful desire, the destroyer of vision and wisdom.  They say that the power of the senses is great. But greater than the senses is the mind. Greater than the mind is Buddhi, reason; and greater than reason is He - the Spirit in man and in all.  

Know Him therefore who is

above reason; and let His peace give thee peace. Be a warrior and kill desire, the powerful enemy of the soul.

Judaism
Jerusalem Talmud, Berakot 1.1

Rabbi Johanan said, "Would that man could pray all day, for a prayer never loses its value."

Midrash, Sifre Deuteronomy 41

"To serve the Lord your God with all your heart".  What is a service with the heart?  It is prayer.

 Talmud, Berakot 30b                 

Always let a man test himself: if he can direct his heart, let him pray;  if he cannot, let him not pray.

Jerusalem Talmud, Berakot 4.3                  

Prayer should not be recited as if a man were reading a document.

Talmud, Baba Kamma 92a

He who prays for his fellow man, while he himself has the same need, will be answered first.

Daniel 9.1~4

In the first year of Darius the son of Ahasuerus, of the seed of the Medes, which was made king over the realm of the Chaldeans; in the first year of his reign I, Daniel understood by books the number of the years, whereof the word of the Lord came to Jeremiah the prophet, that he would accomplish seventy years in the desolations of Jerusalem.  And I set my face unto the Lord God, to seek by prayer and supplications, with fasting, and sackcloth, and ashes:  And I prayed unto the Lord my God, and made my confession, and said, O Lord, the great and dreadful God, keeping the covenant and mercy to them that love Him, and to them that keep His commandments;  we have sinned, and have committed iniquity, and have done wickedly, and have rebelled, even by departing from Thy precepts and from Thy judgments:  Neither have we hearkened unto Thy servants the prophets, which spake in Thy name to our kings, our princes, and our fathers, and to all the 

people of the land.  O Lord, righteousness belongeth unto Thee, but unto us confusion of faces, as at this day; to the men of Judah, and to the inhabitants of Jerusalem, and unto all Israel, that are near, and that are far off, through all the countries whither 

Thou hast driven them, because of their trespass that they have trespassed against Thee.

Jonah 3.4~10
And Jonah began to enter into the city a day’s journey, and he cried, and said, Yet forty days, and Nineveh shall be overthrown.  So the people of Nineveh believed God, and proclaimed a fast, and put on sackcloth from the greatest of them even to the least of them.  For word came unto the king of Nineveh and he arose from his throne, and he laid his robe from him, and covered him with sackcloth and sat in ashes.  And he caused it to be proclaimed and published through Nineveh by the decrees of the king and his nobles, saying, Let neither man nor beast, herd nor flock, taste any thing: let them not feed, nor drink water:  But let man and beast be covered with sackcloth, and cry mightily unto God: yea, let them turn every one from his evil way, and from the violence that is in their hands.  Who can tell  if God will turn and repent and turn away from His fierce anger, that we perish not?  And God saw their works, that they turned from their evil way; and God repented of the evil that He had said that He would do unto them; and He did it not.                

Zoroastrianism

Avesta, Yasna 28.10

The pure whom you have found worthy for their righteousness and their good mind,  fulfil their desire, O Wise Lord, let them attain it!  I know that words of 

prayer which serve a good end are successful before you.

 Avesta, Yasna 50.21~22

Holy is the man of devotion;  through thoughts and words and deed and through his conscience he increases Righteousness;  the Wise Lord as Good Mind give the dominion.  For this good reward I pray.  I know that my greatest good is to worship  the Wise Lord and those that have been and are.  By their names will I worship them and come before them with praise.                  

Buddhism

Lotus Sutra 25

Beings possessed by carnal passions, anger, or infatuation have but to revere and remember the Bodhisattva Kuan Shih Yin and they will be set free from their passions.

Smaller Sukhavativyuha Sutra 10
O Shariputra, having perceived this cause and effect, I with reverence say thus, "Every son and every daughter of a family ought with their whole mind to make fervent prayer for (rebirth in) the Pure Land of Buddha Amitayus
."

Garland Sutra 11

Sitting cross-legged, they should wish that all beings have firm and strong roots of goodness and attain the state of immovability. 


Cultivating concentration, they should wish that all beings conquer their minds by concentration ultimately, with no remainder.  

When practicing contemplation, they should wish that all beings see truth as it is and be forever free of opposition and contention.

Christianity
James 5.13~18

Is any one among you suffering?  Let him pray.  Is any cheerful?  Let him sing praise.  Is any among you sick?  Let him call for the elders of the church, and let them pray over him, anointing him with oil in the name of the Lord; and the prayer of faith will save the sick man, and the Lord will raise him up; and if he has committed sins, he will be forgiven.  Therefore confess your sins to one another, and pray for one another, that you may be healed.  The prayer of a righteous man has great power in its effects.  Elijah was a man of like nature with ourselves and he prayed fervently that it might not rain, and for three years and six months it did not rain on the earth.  Then he prayed again and heaven gave rain, and the earth brought forth its fruit.

1 Thessalonians 5.17

Pray constantly.

John 9.31

We know that God does not listen to sinners, but if anyone is a worshipper of God and does His will, God listens to him.

Matthew 4.1~10

Then was Jesus led up of the spirit into the wilderness to be tempted of the devil.  And when He had fasted forty days and forty nights, He was afterward He was famished.  And when the tempter came to Him, he said, If Thou be the Song of God, command that these stones be made bread.  But He answered and said, It is written, man shall not live by bread alone, but by every word that proceedeth out of the mouth of God.

Acts 14.21~23

And when they had preached the gospel to that city, and had taught many, they returned again to Lystra, and to Iconium, and Antioch, confirming the souls of the disciples and exhorting them to continue  in the faith, and that we must through much tribulation enter into the kingdom of God.  And when they had ordained them elders in every church, and had prayed with fasting, they commended them to the Lord, on whom they believed.

Matthew  9. 14~17

Then came to Him the disciples of John, saying, Why do we and the Pharisees fast oft,  but Thy disciples fast not?  And Jesus said unto them, Can the children of the bride chamber mourn, as long as the bridegroom is with them?  But  the days will come, when the bridegroom shall be taken from them, and then shall they fast.  No man putteth a piece of new cloth unto an old garment, for that which is put in to fill it up taketh from the garment, and the rent is made worse.  Neither do men put new wine into old skins: else the skins break, and the wine runneth out, and the skins perish: But they put new wine into new skins, and both are preserved.

Islam

Qur’án 5.6

O believers, when you stand up to pray wash your faces, and your hands up to the elbows, and wipe your heads, and your feet up to the ankles.  If you are defiled, purify yourselves; but if you are sick or on a journey, or if any of you comes from the privy, or have touched women, and you can  find no water, then have recourse to wholesome dust and wipe your faces and hands with it.  God does not desire to make any impediment for you; but He desires to purify you, and that He may  complete His blessing upon you; haply you will be thankful.

Qur’án 73.1~8

O you wrapped up in your raiment! Keep vigil the night long, save a little-- A half thereof, or abate a little thereof or add (a little) thereto and chant the Qur'án in measure, for We shall charge you with a word of weight.  Lo! The vigil of the night is when impression is more keen and speech more certain.  Lo! You have by day a chain of business.  So remember the name of thy Lord and devote thyself with complete devotion.

Qur’án 7.55

Call on your Lord with humility and in private.

Qur’án 2.183~85

O believers, prescribed for you is the Fast, even as it was prescribed for those that were before you--haply you will be God-fearing--for days numbered; and if any of you be sick, or if he be on a journey, then a number of other days; and for those who are able to fast, a redemption by feeding a poor man.  Yet better it is for him who volunteers good, and that you should fast is better for you, if you know;  the month of Ramadan, wherein the Qur'án was sent down to be a guidance to the people, and as clear signs of the Guidance and the Salvation.  So let those of you, who are present at the month, fast it; and if any of you be sick, or if he be on a journey, then a number of other days; God desires ease for you, and desires not hardship for you; and that you fulfill the number, and magnify God that He has guided you, and haply you will be thankful.  

 Hadith of Tirmidhi

There is a polish for everything that becomes rusty, and the polish for

the heart is the remembrance of God.

Hadith of Darimi

The fire of hell has been forbidden to these two eyes: the eye that remained sleepless through watching in the ways of God, and the eye that wept with spirit trembling at the fear of God.                  

Bábí Faith
Selections from the Writings of the Báb, 

p. 93~94

The reason why privacy hath been enjoined in moments of devotion is this, that thou mayest give thy best attention to the remembrance of God, that thy heart may at all times be animated with His Spirit, and not be shut out as by a veil from the Best  Beloved. Let not thy tongue pay lip service in praise of God while thy heart be not attuned to the exalted Summit of Glory, and the Focal Point of communion. Thus if haply thou dost live in the Day of Resurrection, the mirror of thy heart will be set towards Him Who is the Day-Star of Truth; and no sooner will His light shine forth than the splendour thereof shall forthwith be reflected in thy heart. For He is the Source of all goodness, and unto Him revert all things. But if he appeareth while thou hast turned unto thyself in meditation, this shall not profit thee, unless thou shalt mention His Name by words He hath revealed. For in the forthcoming Revelation it is He Who is the Remembrance of God, whereas the devotions which thou art offering at present have been prescribed by the Point of the Bayán, while He Who will shine resplendent in the Day of Resurrection is the Revelation of the inner reality enshrined in the Point of the Bayán--a Revelation more potent, immeasurably more potent, than the one which hath preceded it.

Bahá’í Faith

Kitáb-i-Aqdas, p. 74

Recite ye the verses of God every morning and evening. Whoso reciteth them not hath truly failed to fulfil his pledge to the Covenant of God and His Testament, and who in this day turneth away therefrom hath indeed turned away from God since time immemorial. Fear ye God, O concourse of My servants!  Take heed lest excessive reading and too many acts of piety in the daytime and in the night season make you vainglorious. Should a person recite but a single verse from the Holy Writings in a spirit of joy and radiance, this would be better for him than reciting wearily all the Scriptures of God, the Help in Peril, the Self-Subsisting.  Recite ye the verses of God in such measure that ye be not overtaken with fatigue or boredom.  Burden not your souls so as to cause exhaustion and weigh them down, but rather endeavour to lighten them, that they may soar on the wings of revealed Verses 

unto the dawning-place of His signs. This is conducive to nearer access unto God, were ye to comprehend.

Kitáb-i-Aqdas, p. 22; 24
We have commanded you to pray and fast from the beginning of maturity; this is ordained by God, your Lord and the Lord of your forefathers. He has exempted from this those who are weak from illness or age, as a bounty from His Presence, and He is the Forgiving, the Generous.

We have enjoined upon you fasting during a brief period, and at its close have designated for you Naw-Ruz as a feast...The traveller, the ailing, those who are with child or giving suck, are not bound by the fast...Abstain from food and drink, from sunrise to sundown, and beware lest desire deprive you of this grace that is appointed in the Book. 
The Hidden Words of Bahá’u’lláh 

(Persian #19)

O My Friends!  Have ye forgotten that true and radiant morn, when in those hallowed and blessed surroundings ye were all gathered in My presence beneath the shade of the tree of life, which is planted in the all-glorious paradise? Awe-struck ye listened as I gave utterance to these three most holy words: O friends! Prefer not you will to Mine, never desire that which I have not desired for you, and approach Me not with lifeless hearts, defiled with worldly desires and cravings. Would ye but sanctify your souls, ye would at this present hour recall that place and those surroundings, and the truth of My utterance should be made evident unto all of you.

MIND, SPIRIT, SOUL

Hinduism

Chandogya Upanishad 6.8.7

That which is the finest essence--this whole world has that as its soul.  That is Reality.  That is the Self.  That art Thou.

Basavanna, Vacana 820

The rich build temples to Shiva
, What shall I, a poor man, do?  O my Lord! my legs are the pillars, my torso, the shrine, and my head, the golden pinnacle!  Things standing shall fall, but the moving shall stay!

Katha Upanishad 1.2.20~22

Smaller than the smallest, greater than the greatest, this Self forever dwells within the hearts of all.  When a man is free from desire, his mind and senses purified, he beholds the glory of the Self and is without sorrow.  Though seated, he travels far; though at rest, he moves all things.   Who but the purest of the pure can realize this Effulgent Being, who is joy and who is beyond you.  Formless is he, though inhabiting form.  In the midst of the fleeting he abides forever.  All-pervading and supreme is the Self.  The wise man, knowing him in his true nature, transcends all grief.

Bhagavad Gita 15.9~11

The Lord takes His stand upon hearing, sight, touch, taste, smell, and upon the mind.  He enjoins what mind and senses enjoy.  Deluded men cannot trace His course. Only the eye of wisdom sees Him clothed in the states of existence, going forth, being in the body, or taking in experience.  Disciplined men can also make 

an effort and see His presence in themselves.

Bhagavad Gita 6.7~9

The Supreme Reality stands revealed in the consciousness of those who have conquered themselves.  They live in peace, alike in cold and heat, pleasure and pain, praise and blame.  They are completely filled by spiritual wisdom and have realized the Self.  Having conquered their senses, they have climbed to the summit of human consciousness.  To such people a clod of dirt, a stone, and gold are the same.  They are equally disposed to family, enemies, and friends, to those who support them and those who are hostile, to the good and the evil alike.  Because they are impartial, they rise to great heights.

Atharva Veda 19.51.1

Undivided I am,

undivided my soul,

undivided my sight,

undivided my hearing,

undivided my in-breathing,

undivided my out-breathing,

undivided my diffusive breath

undivided the whole of me.

Judaism

Genesis 1.26

God said, “Let us make man in our image, after our likeness.”

Leviticus 19.1~2

And the Lord said to Moses, “Say to all the congregation of the people of Israel, ‘You shall be holy; for I the Lord your God am holy.’”

Psalm 24.3~6

Who shall ascend the hill of the Lord? And who shall stand in his holy place? He who has clean hands and a pure heart, who does not lift up his soul to what is false, and does not swear deceitfully.  He will receive blessing from the Lord, and vindication from the God of his salvation.  

Such is the generation of those who seek him, who seek the face of the God of Jacob.

Psalm 26.1~12
Judge me O Lord; for I have walked in mine integrity;  I have trusted also in the Lord; therefore I shall not slide.  Examine me, O Lord, and prove me; try my mind and my heart.  For thy loving kindness is before mine eyes; and I have walked in Thy truth. I have not sat with vain persons, neither will I go in with dissemblers.  I have hated the congregation of evildoers; and will not sit with the wicked.  I will wash mine hands in innocence; so will I compass thine altar, O Lord, that I may publish with the voice of thanksgiving and tell of all thy wondrous works.  Lord, I have loved the habitation of thy house, and the place where thine honor dwelleth.  Gather not my soul with sinners, nor my life with bloody men in whose hands is mischief, and their right hand is full of bribes.  But as for me, I will walk in mine integrity; redeem me, and be merciful unto me.  My foot standeth in an even place; in the congregations will I bless the Lord.

Zoroastrianism

Avesta, Yasna 31.21~22


By fullness of leadership, the Wise Lord shall grant powerful communion of Perfection and Immortality,  of Right, Dominion and Good Thought--to him who is a sworn friend; to him by spirit and by actions!


Clear are these to the man of insight, as to a knowing one by mind. He upholds good Dominion, and Right by words and by actions. He, O Lord of Wisdom, shall be Thy most helping associate!

Buddhism
Sutra of Hui Neng 3

Ordinary men and ignorant people understand neither the Essence of Mind nor the Pure Land within themselves, so they wish to be born in the East or the Western Paradise.  But to the enlightened, everywhere is the same.  As the Buddha said, “No matter where they happen to be, they are always happy and comfortable.”  If your mind is free from evil, the West is not far from here; but difficult indeed it would be for one whose heart is impure to be born there by invoking Amitabha
!

Garland Sutra 20

It is like a painter

Spreading the various colors:

Delusion grasps different forms

But the elements have no distinctions.

In the elements there’s no form,

And no form in the elements;

Yet apart from the elements

No form can be found.

In the mind is no painting

In painting there is no mind;

Yet not apart from mind

Is any painting to be found.

That mind never stops, 

Manifesting all forms,

Countless, inconceivably many, 

Unknown to one another.

Just as a painter

Cannot know his own mind

Yet paints due to his mind,

So is the nature of all things.

Mind is like an artist,

Able to paint the worlds,

The aggregates are born thence;

There is nothing it does not make.

As in the mind, so is the Buddha;

As the Buddha, so living beings;

Know that Buddha and mind

Are in essence inexhaustible.

If people know the actions of mind

Create all the worlds,

They will see the Buddha

And understand Buddha’s true nature.

Mind does not stay in the body,

Nor body stay in mind;

Yet it is able to perform Buddha-work

Freely, without precedent.

If people want to really know 

all Buddhas
 of all times,

They should contemplate the nature of 

the cosmos:

All is but mental construction.

Dhammapada 89

Whose minds are well perfected in the Factors of Enlightenment, who, without clinging, delight in the giving up of grasping, they, the corruption-free, shining ones, have attained Nibbana
 even in this world.

Christianity

Matthew 5.48

You, therefore, must be perfect, as your heavenly Father is perfect.

Matthew 18.1~3

At that time the disciples came to Jesus, saying, “Who is the greatest in the kingdom of heaven?”  And calling to Him a child, He put him in the midst of them, and said, “Truly, I say to you, unless you turn and become like children, you will never enter the kingdom of heaven.”

Luke 11.34~36

Your eye is the lamp of your body, when your eye is sound, your whole body is full of light; but when it is not sound, your body is full of darkness.  Therefore be careful lest the light in you be darkness.  If then your whole body is full of light, having no part dark, it will be wholly bright, as when a lamp with its rays gives you light.

Luke 17.20~21

The kingdom of God is not coming with signs to be observed, nor will they say, “Lo here it is!” or “There!” for behold, the kingdom of God is within you.

Romans 2.14~16

When Gentiles who have not the Law do by nature what the Law requires, they are a law to themselves, even though they do not have the Law.   They show that what the Law requires is written on their hearts, while their conscience also bears witness and their conflicting thoughts accuse or perhaps excuse them on that day when, according to my gospel, God judges the secrets of men by Christ Jesus.

 I Corinthians, 3.16~17

Do you not know that you are God’s temple and that God’s Spirit dwells in you?


...For God’s temple is holy, and that temple you are.

Islam

Qur’án 15.29

I have breathed into man My spirit.

Qur’án 32.8~9

And He originated the creation of man out of clay, then He fashioned his progeny of an extraction of mean water, then He shaped him, and breathed His spirit in him.  

Qur’án  12.53

Nor do I absolve my own self of blame; the human soul is certainly prone to evil, unless my Lord do bestow His mercy.

Qur’án 59.19

Be not like those who forgot God, therefore He made them forget their own souls.

Qur’án 39.42

God takes the souls of men at death; and those that die not He takes during their sleep.  Those on whom He has passed the decree of death He keeps back, but the rest He returns to their bodies for a term appointed.  Verily in this are signs for those who reflect.

Qur’án 80.1~16

This a revelation, a calling to mind.  Let him who will keep it in mind.  It is there on hallowed pages, pages that are extolled and purified by the hands of noble virtuous scribes.

Qur’án 41.1~8

A revelation from above from the merciful Lord of mercy, a Book whose verses have been clearly set forth as an Arabic Qur’án, for a perceptive people, bringing good news and warning.  Most of them turn aside and pay no heed.  “Our hearts,” they say, “are impregnable to any message like yours.  Our ears are deaf.  Between us there is a curtain.  Do as you will; what we do is our business.”


Say:  “I am a mortal man as you are.  It is revealed to me that your God is one God.  Take a straight path to Him and seek His forgiveness.  Woe to those who worship other gods, who bring no alms and have no faith in the world to come.  To those who believe and do good works is a reward that never fails.”

Bahá’í Faith
Kitáb-i-Íqán, p. 195


Only when the lamp of search, of earnest striving, of longing desire, of passionate devotion, of fervid love, of rapture, and ecstasy, is kindled within the seeker’s heart, and the breeze of His loving-kindness is wafted upon his soul, will the darkness of error be dispelled, the mists of doubts and misgivings be dissipated, and the lights of knowledge and certitude envelop his being.  At that hour will the Mystic Herald, bearing the joyful tidings of the Spirit, shine forth from the City of God resplendent as the morn, and, through the trumpet-blast of knowledge, will awaken the heart, the soul, and the spirit from the slumber of heedlessness.  Then will the manifold favors and outpouring grace of the holy and everlasting Spirit confer such new life upon the seeker that he will find himself endowed with a new eye, a new ear, a new heart, and a new mind.

Gleanings from the Writings of Bahá’u’lláh,  pp. 320~21


Hear Me, ye mortal birds!  In the Rose Garden of changeless splendor a Flower hath begun to bloom, compared to which every other flower is but a thorn, and before the brightness of Whose glory the very essence of beauty must pale and wither.  Arise, therefore, and, with the whole enthusiasm of your hearts, with all the eagerness of your souls, the full fervor of your will, and the concentrated efforts of your entire being, strive to attain the paradise of His presence, and endeavor to inhale the fragrance of the incorruptible Flower, to breathe the sweet savors of Holiness and to obtain a portion of this perfume of celestial glory.  Whoso followeth this counsel will break his chains asunder, will taste the abandonment of enraptured love, will attain unto his heart’s desire, and will surrender his soul into the 

hands of his Beloved.  Bursting through his cage, he will, even as the bird of the spirit, wing his flight to his holy and everlasting nest.

Prayer


Exalted art Thou, O my God!  All mankind are powerless to celebrate Thy glory and the minds of men fall short of yielding praise unto Thee.   I bear witness in Thy presence, O my God, that Thou art made known by Thy wondrous tokens and art recognized through the revelations of Thy signs.  The fact that Thou hast brought us forth into existence prompteth me to acknowledge before Thee that Thou are immeasurably exalted above our praise, and by virtue of the qualities wherewith Thou hast endowed our beings I testify unto Thee that Thou art transcendent beyond our comprehension.


Grant that I may soar to the noblest heights in approaching Thee, and enable me to draw nigh unto Thee through the fragrance of Thy holiness.  Thus may all impediments be dissolved by the light of ecstasy, and all remoteness from Thee be dissipated by my attainment unto the seas of reunion, and the subtle veils which have hindered me from entering Thy mansion of glory become so rarefied that I may gain admittance into Thy presence, take up my abode near Thee, and voice the expressions of praise wherewith Thou hast described Thine Own Self unto me, bearing witness that Thou art God, that there is no God but Thee, the One, the Incomparable, the Ever-Abiding.

( The Báb
PROGRESSIVE REVELATION

Opening Prayer
Praise be unto Thee, O my God!  Thou art He Who by a word of His mouth hath revolutionized the entire creation, and by a stroke of His pen hath divided Thy servants one from another.  I bear witness, O my God, that through a word spoken by Thee in this Revelation all created things were made to expire, and through yet another word all such as Thou didst wish were, by Thy grace and bounty, endued with new life. 

     I render Thee thanks, therefore, and extol Thee, in the name of all them that are dear to Thee, for that Thou hast caused them to be born again, by reason of the living waters which have flowed down out of the mouth of Thy will.  Since Thou didst quicken them by Thy bounteousness, O my God, make them steadfastly inclined, through Thy graciousness, towards Thy will; and since Thou didst suffer them to enter into the Tabernacle of Thy Cause, grant by Thy grace that they may not be kept back from Thee. 

(Bahá'u'lláh

Hinduism

Bhagavad Gita 4.7~8

Whenever the Law declines and the purpose of life is forgotten, I manifest myself on earth.  I am born in every age to protect the good, to destroy evil and to re-establish the Law

Bhagavad Gita 4.1~3

I (Krishna) told this eternal secret to Vivasvat
.  Vivasvat taught Manu
, and Manu taught Ikshvaku
.  Thus, Arjuna
, eminent sages received knowledge of yoga in a continuous tradition..  But through time the practice of yoga was lost in the world.  The secret of these teachings is profound.  I have explained them to you today because you are my friend and devotee.

Linga Purana 1.40
In the Kali
 age, men will be afflicted by old age, disease, and hunger, and from sorrow there will arise depression, indifference, deep thought, enlightenment, and virtuous behavior. Then the age will change, deluding their minds like a dream, by the force of fate, and when the Golden Age begins, those left over from the Kali age will be the progenitors of the Golden Age.  All four classes will survive as a seed, together with those born in the Golden Age, and the seven sages will teach them all dharma
.  Thus there is eternal continuity from age to age.

Judaism

Deuteronomy 18.15~18

The Lord your God will raise up for a prophet from among your own people, like myself; him you shall heed.  This is just what you asked of the Lord your God at Horeb, on the day of the Assembly, saying, “Let me not hear the voice of the Lord my God any longer or see the wondrous fire any more, lest I die.”  Whereupon the Lord said to me, “They have done well in speaking thus.  I will raise up a prophet for them from among their own people, like yourself:  I will put My words in His mouth and He will speak to them all that I command Him; and if anybody fails to heed the words He speaks in My name, I myself will call him to account.  But any prophet who presumes to speak in My name an oracle that I did not command Him to utter, or who speaks in the name of other gods –that prophet shall die.”  And should you ask yourselves, how can we know that the oracle was not spoken by the Lord?—if the prophet speaks in the name of the Lord and the oracle does not come true, that oracle was not spoken by the Lord; the prophet has uttered it presumptuously:  do not stand in dread of Him.

Daniel 7.13~14

As I looked on, in the night vision, one came like a human being, came with the clouds of heaven; he reached the Ancient of Days and was presented to Him. Dominion, glory, and kingship were given to him; all peoples and nations of every language must serve him. His dominion is an everlasting dominion that shall not pass away, and his kingship, one that shall not be destroyed.

Zoroastrianism

Avesta, Yasna 30.8~10

And then when tribulation shall come for their offenses, O Wise One, Thy kingdom shall be established by Good Thought, for those who, in fulfillment, deliver evil into the hands of Truth!

And then may we be those who make life renovated, O Lord, Immortals of the Wise One, and O Truth, bring your alliance,  that to us your minds may gather where wisdom would be in dispute!

Then, indeed, shall occur the collapse of the growth of evil, then they shall join the promised reward:  blessed abode of Good Thought, of the Wise One, and of Right, they who earn in good reputation!

Zamyad Yasht 19.11~12

The victorious World-renovator and his helpers…shall make the existence renovated—ageless, deathless, 

unputrifying, uncorruptable, ever-living, ever benefiting, ruling at will.  The dead shall rise up, life shall prevail indestructible, and existence shall be renovated at the will of God!

     
The worlds shall be deathless, by the will of Right, benefiting all!  Evil will stand against, but will flee away, here and there causing death to the holy and his progeny and creatures, but running to its death and destruction at the will of the Judge!

Buddhism

Lotus Sutra 2

Of yore I followed countless Buddhas
, and perfectly trod the Ways of the profound and mystic Law, hard to perceive and perform.  During infinite kotis
 of kalpas
, having followed all these Ways, attaining fruition on the Wisdom-throne, I could perfectly understand.

Lotus Sutra 16

While the living see, at the kalpa’s end, the conflagration in its burning, tranquil remains this realm of mine, ever full of gods and men, parks and many palaces, with every sort of gem adorned, blooming and fruitful jewel trees, where all creatures pleasure take; the gods strike up their heavenly drums and music make for evermore, showering down celestial flowers on Buddha and his mighty host.


My Pure Land is not destroyed, though all view it as being burned up, and grief and horror and distress thus fill them to the full.  Those creatures, full of sin by reason of their evil karma, throughout kalpas numberless hear not the name of the most Precious Three.  But those who virtuous deeds shall do, are gentle and of 

upright nature, these will ever me behold here expound to all the Law.

Christianity

Matthew 5.14~18

Ye are the light of the world.  A city that is set on a hill cannot be hid.  Neither do men light a candle, and put it under a bushel, but on a candlestick; and it giveth light unto all that are in the house.  Let your light so shine before men, that they may see your good works, and glorify your Father which is in heaven.  Think not that I am come to destroy the law, or the prophets:  I am not come to destroy, but to fulfill.  For verily, I say unto you, Till heaven and earth pass, one jot or one tittle shall in no wise pass from the law, till all be fulfilled. 

Revelation 21.1~7

And I saw a new heaven and a new earth: for the first heaven and first earth were passed away; and there was no more sea. And I John saw the holy city, new Jerusalem, coming down from God out of heaven, prepared as a bride adorned for her husband.  And I heard a great voice out of heaven saying, Behold, the tabernacle of God is with men, and He will dwell with them and they shall be His people, and God Himself shall be with them, and be their God.  And God shall wipe away all tears from their eyes; and there shall be no more death, neither sorrow, nor crying, neither shall there be any more pain: for  the former things are passed away.  And He that sat upon the throne said, Behold, I make all things new, and He said unto me, Write: for these words are true and faithful.  And He said unto me, It is done.  I am Alpha and Omega, the beginning and the end.  I will give unto him that is athirst of the fountain of the water of life freely.  He that overcometh shall inherit all things; and I will be his God, and he shall be my son.


Islam

Qur’án 4.163~65

We have sent revelations to you as We sent revelations to Noah and the prophets who came after Him; and we sent revelations to Abraham and Ishmael and Isaac and Jacob, and their offspring, and to Jesus and Job, and to Jonah and Aaron and Solomon, and to David We gave the Book of Psalms, and to many an apostle We have mentioned before, and to many other apostles We have not mentioned to you and to Moses God spoke directly.  All these apostles of good news and admonition were sent so that after the apostles men may have no argument against God.  God is all-powerful and all-wise.

Qur’án 50.31~43

And Paradise will be brought close, not far from those who took heed for themselves and feared God.  “This is what you had been promised,” will be said to every penitent who remembered his duty, who feared Ar-Rahman
 in secret, and came with a penitent heart:  “Enter it in peace.  this is the day of life abiding.”  Theirs will be whatsoever they wish: and with Us there is more…..So bear with patience what they say, and sing praises of your Lord before the rising of the sun and its setting.  And glorify Him for some portion of the night, and additional adorations.  Take heed that the day the crier calls from a place close to everyone, the day they actually hear the blast, will be the Day of the rising of the dead.  We are the one who gives  life and death, and to Us will be the destination.  

Bábí Faith

Selections from the Báb, p. 107

…from the inception of the mission of Jesus  - may peace be upon Him - till the day of His ascension was the Resurrection of Moses.  For during that period the Revelation of God shone forth through the appearance of that divine Reality, Who rewarded by His Word everyone who believed in Moses, and punished by His Word everyone who did not believe; inasmuch as God's Testimony for that Day was that which He had solemnly affirmed in the Gospel.  And from the inception of the Revelation of the Apostle of God - may the blessings of God be upon Him -till the day of His ascension was the Resurrection of Jesus -peace be upon Him - wherein the Tree of divine Reality appeared in the person of Muhammad, rewarding by His Word everyone who was a believer in Jesus, and punishing by His Word everyone who was not a believer in Him.

Selections from the Báb, p. 85

At the time of the manifestation of Him Whom God shall make manifest everyone should be well trained in the teachings of the Bayán
, so that none of the followers may outwardly cling to the Bayán and thus forfeit their allegiance unto Him.  If anyone does so, the verdict of ‘disbeliever in God' shall be passed upon him. 

    
I swear by the holy Essence of God, were all in the Bayán to unite in helping Him Whom God shall make manifest in the days of His Revelation, not a single soul, nay, not a created thing would remain on earth that would not gain admittance into Paradise.  Take good heed of yourselves, for the sum total of the religion of God is but to help Him, rather than to observe, in the time of His appearance, such deeds as are prescribed in the Bayán.  Should anyone, however, ere He manifesteth Himself, transgress the ordinances, were it to the extent of a grain of barley

he would have trangressed His command. 

Bahá’í Faith

Bahá'u'lláh:  The Kitáb-i-Íqán, p. 152

…the Bearers of the trust of God are made manifest unto the peoples of the earth as the Exponents of a new Cause and the Bearers of a new Message.  Inasmuch as these Birds of the Celestial Throne are all sent down from the heaven of the Will of God, and as they all arise to proclaim His irresistible Faith, they therefore are regarded as one soul and the same person.  For they all drink from the one Cup of the love of God, and all partake of the fruit of the same Tree of Oneness. 

Gleanings from the Writings of Bahá'u'lláh, XXXIX


Praise be to Thee, O Lord my God, for the wondrous revelations of Thine inscrutable decree and the manifold woes and trials Thou hast destined for myself.  At one time Thou didst deliver me into the hands of Nimrod; at another Thou hast allowed Pharaoh's rod to persecute me.  Thou alone canst estimate, through Thine all-encompassing knowledge and the operation of Thy Will, the incalculable afflictions I have suffered at their hands.  Again Thou didst cast me into the prison-cell of the ungodly for no reason except that I was moved to whisper into the ears of the well-favored denizens of Thy kingdom an intimation of the vision with which Thou hadst, through Thy knowledge, inspired me and revealed to me its meaning through the potency of Thy might.  And again Thou didst decree that I be beheaded by the sword of the infidel.  Again I was crucified for having unveiled to men's eyes the hidden gems of Thy glorious unity, for having revealed to them the wondrous signs of Thy sovereign and everlasting power.  How bitter the humiliations heaped upon me, in a subsequent age, on the plain of Karbila!  How lonely did I feel amidst 

Thy people; to what state of helplessness I was reduced in that land!  Unsatisfied with such indignities, my persecutors decapitated me and carrying aloft my head from land to land paraded it before the gaze of the unbelieving multitude and deposited it on the seats of the perverse and faithless.  In a later age I was suspended and my breast was made a target to the darts of the malicious cruelty of my foes.  My limbs were riddled with bullets and my body was torn asunder.  Finally, behold how in this day my treacherous enemies have leagued themselves against me, and are continually plotting to instill the venom of hate and malice into the souls of Thy servants.  With all their might they are scheming to accomplish their purpose...  Grievous as is my plight, O God, my Well-beloved, I render thanks unto Thee, and my spirit is grateful for whatsoever hath befallen me in the path of Thy good-pleasure. I am well pleased with that which Thou didst ordain for me, and welcome, however calamitous, the pains and sorrows I am made to suffer.

 Bahá'u'lláh,  The Kitáb-i-Aqdas, p. 32

Whoso layeth claim to a Revelation direct from God, ere the expiration of a full thousand years, such a man is assuredly a lying imposter....  Should a man appear, ere the lapse of a full thousand years  - each year consisting of twelve months according to the Qur'án, and of nineteen months of nineteen days each, according to the Bayán - and if such a man reveal to your eyes all the signs of God, unhesitatingly reject him! 

Prayer

I beseech Thee, O God of bounty and King of all created things, to guard Thy servants from the imaginations which their hearts may devise.  Raise them up, then, to such heights that their footsteps may slip not in the face of the evidences of Thy handiwork, which the manifold exigencies of Thy wisdom have ordained, and whose secrets Thou hast hid from the face of Thy people and Thy creatures.  Withhold them not, O my Lord, from the ocean of Thy knowledge, neither do Thou deprive them of what Thou didst destine for such of Thy chosen ones as have near access to Thee, and those of Thy trusted ones as are wholly devoted to Thy Self.  Supply them, then, from Thy sea of certainty with what will calm the agitation of their hearts.  Turn, O Lord my God, the darkness of their fancies into the brightness of certitude, and cause them to arise, and to walk steadfastly in Thy straight Path, that haply Thy Book may not hinder them from recognizing Him Who is its Revealer, and Thy names from acknowledging the One Who is their Creator, and their Provider, and their Origin, and their King, and their Begetter, and their Destroyer, and their Glorifier, and their Abaser, and their Governor, and the Sovereign Protector of their Bearers. 

(Bahá'u'lláh 

� final and most degenerate of the four ages which make up the cycle of human time


� righteousness or duty; “law” in the broadest sense


� constellation


� a period of cosmic time


� the central shrine of Islam


� regarded as the seat of godhead and controller of Karma


� trans: infinite light


� enlightened ones


� perfectly peaceful and enlightened state of transformed consciousness


� Holy power


� one of five brothers noted for his pure character


� name of the Creator


� maintainer of cosmic order


� one of the three chief deities of the Vedas, representing three levels of the universe—earth, midspace, and heaven


� exhilarating plant


� “the Wise Lord”


� cosmic principle of order, justice, righteousness and truth


� that part of a living being which is eternal and beyond physical description


� lit. “infinite life”


� regarded as the seat of godhead and controller of Karma


� trans: infinite light


� enlightened ones


� perfectly peaceful and enlightened state of transformed consciousness


� The sun god, the father of Manu, the ancestor of mankind


� The father of the human race, equivalent to Adam or the first man


� The son of Manu, and founder of the great Solar Dynasty of kings.


� Krishna’s beloved disciple and friend


� the final and most degenerate of the four ages which make up the cycle of human time.


� righteousness or duty; law in the broadest sense


� enlightened ones


� An astronomical number variously interpreted as ten million, one hundred million, and so on.


� An eon.  The period during which a physical universe is formed and destroyed.


� God, the Merciful


� major doctrinal work of the Báb 


