

The True Relationship of Jesus and Mary Magdalene as a Foundation of the Holy Grail

Meru University Course #1404

Syllabus

In our course *The True Relationship of Jesus and Mary Magdalene as a Foundation of the Holy Grail* you will discover that Jesus was indeed married. And his bride was his devoted disciple, Mary Magdalene. Find out how these two lives interacted through the ages, meeting and parting, and meeting again. Discover how they worked together through Biblical times, during the days of Camelot, and on through to modern times. What can we learn from their relationship that will both enlighten us and inspire us, touch us and draw us closer to them—the ultimate example of a divine couple? You will discover all this and more.

The Marriage at Cana---Whose Wedding Was It?

Find out whose marriage Jesus and his mother were attending at Cana, where Jesus performed his first miracle. Learn details that may offer you a new perspective related to this marriage feast—details not revealed in the familiar New Testament story—a story already brimming with layers of meaning.

Who Was Mary Magdalene?

Mary Magdalene. Who was she really? This course explores past embodiments of Mary Magdalene. In addition to her role as devoted follower of the Savior Jesus we learn of her embodiment during the time of Camelot, her life as a spiritual leader among the Cathars, and a life as a saint of the Church. In these lifetimes, she was devoted to Jesus and worked to maintain the truth of his mission and message.

In her final embodiment, we see her again, a messenger for Jesus, as the 20th century fiery and charismatic evangelist, Aimee Semple McPherson. Sister Aimee both captivated and perplexed the Christian community of her day, as the world witnessed the healing of tens of thousands of souls, in Jesus' name, through her.

Today, as the Ascended Lady Master Magda, she is working with Lady Masters Portia and Nada to empower women everywhere to claim their rightful position in society. She is a champion of true women's rights movements, especially women's spiritual rights as equal to men in every way.

The Essenes---a Mystery Community and the Foundation for a Relationship of Divine Love

Both Mary Magdalene and Jesus were initiates of the highest order. Her parents were also initiates and lived among the Essene Community. Jesus was tutored by the Essenes. We'll take a closer look into this true branch of the Great White Brotherhood. And we'll meet various characters from among the Essenes that influenced Jesus and Mary Magdalene to fulfill their amazing destiny together.

The Holy Grail as a Life of Service

Delve into Mary Magdalene's fascinating connection with Camelot and the Holy Grail. As Igraine she paved the way for the golden reign of Arthur and his Camelot. We'll study mystery communities, chivalry and 12th century Camelot's understanding of courtship, marriage, and feminine equality.

More Revelations. Learn about ...

- Mother Mary and Mary Magdalene's missions after Jesus' resurrection
- Magdalene and Jesus' adeptship in bilocation and telepathy, allowing them to be together, even while their work took them to different countries
- Books and manuscripts that offer information not recorded in the Bible about Mary Magdalene and Jesus' combined mission
- Mary Magdalene's true status among the apostles
- Teachings that make clear the divine relationship between men and women as we enter Aquarius
- Mary Magdalene's healing talents using essential oils and foot massage
- Jesus and Mary Magdalene's children and experiences as a family
- The royal blood lines
- The true meaning of the Holy Grail