

Exploring Consciousness, Expanding Reality

The Mind, The Soul, The Universe... What Can We Know?

Introduction - 1

We will attempt touch on Consciousness in relation to

- Religion (briefly)
 - Gnosticism
 - Christianity and other religions
- Science, Psychology, Parapsychology
 - Consciousness altering Drugs (DMT)
 - Remote Viewing
 - Schrodinger's Cat and the Observer Effect
 - Dr Gary Schwartz's experiments
 - Cases of Idiot Savants (Foolish Wise Ones)
 - Near Death Experiences
- "Psychic" Experiences
 - Past Life Memories
 - The case of Dixie Yeterrian

Introduction - 2

We will also attempt touch on Consciousness in

- "Cosmic Consciousness" (Sounds Corny, I know)
 - Wilbert Smith and Les Harwood
 - Lyricus Website (Block Diagram and teachings)
 - How each of us "doing our own research" plays a role in expanding our awareness and consciousness.
- Occultism
 - Rik Clay who talked about 2012 and the "hijacking" of consciousness
- Celebrities who talked about Consciousness
 - John Lennon
 - Bill Hicks

Expanded Consciousness and Religions

- I have heard it said that the only thing common to all religions is the Mystical Experience.
- It seems this can take many different forms from an Out of Body Experience (OOBE or OBE) to the notion of "meeting Jesus", meeting "God" or some other deity or enlightened being.
- I would personally categorise these things as experiences of expanded consciousness.
- However, these experiences can also come from "out of the blue" in non-religious contexts.
- One example is a moment of "revelation" when you feel "touched" by something greater than you – you may suddenly become aware that you are part of some "larger picture" – sometimes astronomers or cosmologists can experience this.

Gnosticism – an Alternative to Religion

- Some argue that Gnosticism was an offshoot of early Christianity, but John Lamb Lash argues it predated it. Much information about it seems to have been destroyed and those who practiced it exterminated.
- My interpretation of it is that it represents an "inner knowing" and understanding that we are indeed not just "physical beings".
- In an essay, Lash suggests 3 definitions of Gnosticisms
- The psychological definition is:
 - Gnosis is intuitive knowing of the heart that liberates us from social conditioning and ego-fixation.
- The inspirational definition is:
 - Gnosis is the deep ecology of the human spirit.
- In other words, Gnosis is to the religious experience of humanity what deep ecology is to our rapport with nature. This is close to the evolutionary definition:
 - Gnosis is a way of encountering the Sacred as it is known to the powers that inhere in the natural world, i.e., the animating powers of the earth and the cosmos at large.
- In Lash's work, he refers to the Archons a group who came to the earth and began to "mess with" and attempt to control humanity. (Lash refers to the Annunaki too – but the story is quite complicated).

Mushrooms and Consciousness

- The consciousness altering effects of ingesting various mushrooms is well known to us. It was also well know to others.
- Again, John Lash explores historical knowledge of this at Metahistory.org
- He also talks about the...
- Psychedelic Bible
- The Paris Eadwine Psalter is an oversize bound book of about 184 sheets, about 367 pages counting both sides.
- Among its many splendors and surprises, the Paris Eadwine Psalter contains an image of the crucified savior inverted, hanging upside down: This arresting figure appears on folio page 56 in a supposed allusion to Psalm 33, consisting of 22 verses of typical praise for "the Lord" with no reference to a messiah or crucifixion.
- Mushroom Avatar
- The obvious objection here is that the messianic command, "Take, eat, this is my body, my blood," attributed to Jesus at the Last Supper, clearly identifies the body of the savior with the sacrament: so if the sacrament is a mushroom, the savior must be as well. Or so it seems. This interpretation can easily be reinforced by the fact that the Aztecs called psychoactive mushrooms *teonanacatl*, "flesh of the gods." In my unpublished book on the Wasson thesis, I indicate what I call the "diabolic reflection" between Aztec religion and Christianity, noted even by Cortez:
- Sahagun [1499 1590] was a missionary of the Franciscan order, able to write and speak three languages, Latin, Spanish, and Nahautl. Gifted with an astute and observant mind, he could not fail to remark some alarming similarities between his faith and Aztec religion. The conquistador Cortez was likewise troubled, especially by two parallels: the image of an Aztec deity carrying a cross, and the ingestion of an inebriant called *neonanacatl*, "flesh of the gods."

http://www.metahistory.org/psychonautics/Eadwine/MysticJesus.php

This is the single and unique illuminated MS of the 12th century, the only one of its kind in the world.

Tom Campbell and Consciousness

- Campbell, a Physicist tries to focus on a "scientific" exploration into consciousness.
- He has written a book called "My Big TOE" (My Big picture Theory Of Everything)
- Campbell was involved at the time the Monroe Institute was set up, defines "Reality as information".
- He became interested when he did experiments with OOBE's which proved to him these were real experiences, not dreams.
- He describes the "Evolution of consciousness" and looks at it in terms of entropy - lower entropy is love – this is where you build something, and increase order construction.
- He points that Fear hate are higher entropy as they lead to destruction and disorder.

Monroe Institute

- From their website:
- "Human consciousness is evolving, awakening to the discovery of Self. All of us are participants in the evolution of consciousness, the next great leap for humanity. We perceive ourselves to be more than just our physical bodies. We are connected to the universe through nonphysical dimensions and a holographic matrix of timeless information. Life itself is not something physical and death something spiritual. For us, life's experiences have taken on a new significance. We marvel at the wonder of an emerging perception of reality that has been here waiting for us to realize all along."
- Sounds good... but, it appears they are linked to SRI...

Remote Viewing – "Psychic Spies"

- This is a technique which was first talked about publicly in the 1980's. (I even have an audio recording of a BBC "Horizon" programme about this.)
- It basically involves relaxing and trying to go through a set of "protocols" to discover information about a specific remote "target"
- Early research involved Ingo Swann, Russell Targ, Pat Price, Paul Smith, Joe McMoneagle and others.
- It was at least in part funded by the US military/intelligence agencies and involved Col John Alexander, General Albert Stubblebine and others
- Dubbed "Project Stargate", some declassified CIA documents now seem to show that Ingo Swann made some extraordinary statements – including about ET's being active on the moon.
- These folks did not, to my knowledge, use any drugs or other substances to change their consciousness.

Ingo Swann

Pat Price

Joe McMoneagle

Paul Smith

"Men Who Stare At Goats"

- Later in the programme, the team apparently started experimenting with "remote influence" – i.e. could they induce *changes* in someone or something.
- They attempted to kill a goat with "the power of the mind" – and apparently were able to do so.
- This bizarrely enough was called "Project Jedi".
- In 2009, the remote viewing/remote influence became the subject of a comedy film "Men Who Stare At Goats" based on a book by Jon Ronson (who is seemingly partly "in the know" as regards how this ties in with a wider agenda and set of knowledge).
- Apparently, people involved in these projects weren't too happy with the film.
- If it was such a joke, why was Joe McMoneagle awarded he Legion of Merit, America's highest military non-combat medal for his work in these projects.

Col John Alexander

Russell Targ

10

Anthony Peake – Pineal Gland

- Peake has talked about we make DMT (dimethyltryptamine - a chemical compound which the human body produces which has been called "The Spirit Molecule" as it appears to reliably induce a specific altered state of consciousness)
- The pineal gland is a small <u>endocrine gland</u> in the vertebrate brain. It produces <u>melatonin</u>, a hormone that affects the modulation of wake/sleep patterns and photoperiodic (seasonal) functions. It is shaped like a tiny <u>pine cone</u> (hence its name), and is located near to the center of the brain, between the two <u>cerebral hemispheres</u>, tucked in a groove where the two rounded <u>thalamic bodies</u> join."
- Here Peake makes some interesting observations in relation to the Pineal gland and suggests one way in which consciousness may be being affected – through the formation of "wormholes in the microtubules of the brain".

Pineal Gland – and René Descartes

The pineal gland is a tiny organ in the center of the brain that played an important role in Descartes' (1596-1650) philosophy. He regarded it as the principal seat of the soul and the place in which all our thoughts are formed.

Nobel Prize genius Crick was "high" on LSD when he discovered the secret of life

- BY ALUN REES
- Francis Crick, the Nobel Prize-winning father of modern genetics, was under the influence of LSD when he first deduced the double-helix structure of DNA nearly 50 years ago.
- The abrasive and unorthodox Crick and his brilliant American co-researcher James Watson famously celebrated their eureka moment in March 1953 by running from the now legendary Cavendish Laboratory

- In Cambridge to the nearby Eagle pub, where they announced over pints of bitter that they had discovered the secret of life. Crick, ... told a fellow scientist that he often used small doses of LSD then an experimental drug used in psychotherapy to boost his powers of thought. He said it was LSD, not the Eagle's warm beer, that helped him to unravel the structure of DNA, the discovery that won him the Nobel Prize.
- Despite his Establishment image, Crick was a devotee of novelist Aldous Huxley, whose accounts of his experiments with LSD and another hallucinogen, mescaline, in the short stories The Doors Of Perception and Heaven And Hell became cult texts for the hippies of the Sixties and Seventies. In the late Sixties, Crick was a founder member of Soma, a legalise-cannabis group named after the drug in Huxley's novel Brave New World. He even put his name to a famous letter to The Times in 1967 calling for a reform in the drugs laws.

CRICK "thought big" – Directed Panspermia

- Directed Panspermia F. H. C. CRICK Medical Research Council, Laboratory of Molecular Biology, Hills Row, Cambridge, England AND L. E. ORGEL The Salk Institute for Biological Studies, P,O. Box 1809, San Diego, California 92112 Received June 22, 1972; revised December 20, 1972 (Published in Icarus 19, 1973, P341-346)
- Talked about life being brought here from elsewhere...
- If the probability that life evolves in a suitable environment is low, we may be able to prove that we are likely to be alone in the galaxy (Universe). If it is high, the galaxy may be pullulating with life of many different forms. At the moment, we have no means at all of knowing which of these alternatives is correct. We are thus free to postulate that there have been (and still are) many places in the galaxy where life could exist but that, in at least a fraction of them, after several billion years the chemical systems had not evolved to the point of self-replication and natural selection. Such planets, if they do exist, would form an excellent breeding ground for external microorganisms. Note that because many, if not all, such planets would have a reducing atmosphere they would not be very hospitable to the higher forms of life as we know them on Earth.

http://www.checktheevidence.com/pdf/

Ayahuasca and Graham Hancock

- Graham Hancock he started off by writing a book about the Lost Ark of the Covenant and he later became interested in the field of consciousness. He has since written a book called "Supernatural" and has taken Ayahuasca about 25 times.
- In his late teens or early 20's he also had a near death experience.

Graham Hancock

http://www.ayahuasca-info.com/botany/

http://www.ayahuasca-info.com/botany/ http://www.vegascommunityonline.com/2009/3/Mar09-w2-ENT_AlexanderCol.htm

Ayahuasca and Ron Wheelock

Gringo Shaman – Ron Wheelock - was born in Independence, Kansas. In 1996 he went to Peru looking for a spiritual teacher. Ron first drank ayahuasca in Tamshiyacu with famed shaman Don Agustin Rivas Vasquez. While with Don Agustin, he made arrangements to return to begin the intensive training to become a shamanic healer himself using the South American plant medicine, ayahuasca.

Ron Wheelock

 He has been associated with Victoria Alexander – Col John Alexander's wife. The colonel was involved in Project Stargate...

http://www.ayahuasca-info.com/botany/ http://www.vegascommunityonline.com/2009/3/Mar09-w2-ENT_AlexanderCol.htm

Quantum Theory - Schrödinger's Cat

- The most famous gedanken (thought) experiment was published by Erwin Schrödinger in the mid-1930's. To explain wave function collapse in relation to large objects, he imagined putting a live cat into a steel chamber, along with a very small amount of a radioactive material tied to a Geiger counter, which was rigged to a vial of poison. If even a single atom of the radioactive material decayed during the test period, a relay mechanism would trip a hammer, which would, in turn, break the vial of poison and kill the cat. Then Schrödinger imagined sealing the steel chamber shut.
- Because the steel chamber is sealed, an observer cannot know whether or not an atom of the radioactive material has decayed, and consequently, cannot know whether the vial has been broken, the poison released, and the cat killed. According to quantum theory, since we cannot know, the cat is both alive and dead for as long as the chamber is sealed, in a superposition of states. It is only when we open the chamber and observe the condition of the cat (thereby collapsing the wave function), that the superposition is lost and the cat becomes either alive or dead.
- This paradox demonstrates that observation itself affects an outcome, as an outcome, as such, does not exist until it is observed.

The Observer Effect...

- In simple terms, this is something that quantum physics talks of.
- It is argued that, like with the "Cat" Experiment, the act of observing something changes the outcome.
- One might argue that consciousness is affecting what is observed...
- Some scientists have considered this principle in detail and think that we can affect reality by simply observing it...

Dr. Gary Schwartz, Sacred Promise and a "Greater Spiritual Reality"

- In a paper published in June 2010, in EXPLORE: The Journal of Science & Healing, entitled "Possible Application Of Silicon Photomultiplier Technology To Detect The Presence Of Spirit And Intention: Three Proofof-concept Experiments" Dr Gary Schwartz describes experiments where he invited "Hypothesized Angels" and "Hypothesised Spirits" are asked to enter an experimental box where flashes of light can be detected under tightly controlled conditions.
- Dr Schwartz has developed these experiments over a number of years – in several areas of parapsychology – and has come to the conclusion that there is a "Greater Spiritual Reality"
- In books he has written, such as "The G.O.D. Experiments" and "Sacred Promise" he describes some of these experiments and his reasons for doing them.

Idiot Savants – Kim Peek and Rex Lewis-Clark

- Idiot Savants seem to "appear" in cases where there is some type of brain injury or abnormality in childhood.
- They are often physically or socially disabled in one or more ways, and yet have an incredible ability to reproduce or process information with incredible accuracy and speed.
- Are they somehow tapping in to some "consciousness field" to do this, or do they just have an extraordinary memory?
- Why is it that people who don't have brain injuries cannot do the things they do?

Rex Lewis-Clark

Kim Peek

NDE and the Researchers

In "Life After Life", First published in 1975 Dr Raymond Moody published a number of accounts of those who had "died" and then "come back". Sceptics claim that the accounts are simply "oxygen starved hallucinations" (although they try to dress it up nicely if they are in a good mood).

Dr Michael Sabom

Dr Raymond Moody

- Dr Peter Fenwick has looked at the neurological side of the research.
- Dr Jeffrey Long has compiled a study showing that the NDE accounts are very similar indeed across different cultures and groups of people.
- Other Doctors such as Dr Michael Sabom and Dr Bruce Grayson have also studied the accounts from patients. Most who have written the books and done the studies have concluded that NDE's prove that our consciousness can be separated from our body and we can gain information while we are in a state of complete unconsciousness – even during a period of "clinical death".

Dr Peter Fenwick

Near Death Experiences – NDE - 1

Stages of the Near Experience

- The first stage is "hearing the news". This occurs when an accident victim or patient in a hospital hears someone say "I think we have lost him" or "He is dead" or words to that effect. This statement describing the person's death is many times the last sensory event a person experiences before the onset of the NDE.
- The second stage of an NDE is "the noise". This is an unusual auditory sensation experienced by the individual as he or she leaves the physical body, and sometimes as he travels through "the tunnel" (described later). It is described variously as "a buzzing sound", "a loud click", "a banging sound", "a beautiful majestic musical sound", or "Japanese bell-like wind chimes". Such sounds are many times associated with a feeling of movement through space.
- The third stage is "the dark tunnel". There is a sensation of being pulled or drawn through a dark tunnel at great speed. The tunnel is also described as "a corridor", "a black valley", "a well", "a sewer", or "a cylinder". One person in the tunnel said, "I was moving beating all the time with this noise, this ringing noise". Another said, "I went through this dark black valley at super speed". The tunnel sometime has a light at the far end which the person moves toward.
- The tunnel is sometimes perceived as a transitional experience as a place between two places or worlds. It overwhelms the senses like a roller coaster, and the person in the tunnel is usually completely involved in the experience and can think of little else.
- The fourth stage is "being out of the body". This is a complex stage with many elements. The descriptions listed below will hopefully give the reader a sense of how this feels.
- The fifth stage is "meeting others". This usually occurs either in the tunnel or shortly after the end of the tunnel is reached. The others that are met are usually dead relatives or dead friends. The people are usually supportive and happy, and sometimes the individual helper is only sensed rather than seen. The others are also sometimes called guardian spirits or spirit- 22 helpers.

Near Death Experiences – NDE - 2

- The sixth stage is the "the being of light". This being asks the person to reflect on their life and acts as a supportive and compassionate guide.
- The seventh stage is the "review". The review consists of a series of pictures or snap shots in two or three dimensions of the person's past life on earth -.helping to give understanding concerning their own behavior and the reactions of others to that behavior.
- The eighth stage is "the border".. It is described as a door or threshold or line which separates those who can return to life from those that cannot.
- The ninth stage is "coming back". People describe returning in various ways and some do not remember returning but wake up later and remember the NDE.
- The tenth stage is "telling others". Individuals in many cases find it difficult to talk about the experience, and difficult to readjust to their normal lives following the experience. many of their friends and relatives do not believe that the experience was real. It is characterized as a dream, a fantasy, or an illusion. Some people change religions, jobs, or enroll in a different program at school.

Dixie Yeterian

- From Dixie's Website:
- I'm best known for my work with law enforcement. If you think it would be "cool" to be a psychic detective: first, I ask you to imagine having to feel all of the suffering of the victims. Then, I will tell you that you are going to do it for free. Law enforcement work (if you're lucky) pays your expenses and little or nothing more. Even when I was solicited by the families of the victims, I could never bring myself to command more than my expenses in recompense. I believed deeply that my gift must be offered to humanity, and my participation in law enforcement work was the predominant way in which I expressed this belief. However, if you watched the documentary, you understand why I no longer make myself available to this work. You know that because of this work, I was shot, pistol-whipped, stabbed, and left for dead by a paid hit man hired by someone who was threatened by my work.
- However, believe it or not....I consider the aforementioned event in my life to have been an incredible blessing (click on "Teachings: What I Know Now"). During the long recuperation from my injuries, I came to realize that my teachings had previously been intended to affirm the value of our intuitive beings. Now, I realized that I must teach about our need to come into alignment with our spiritual beings. I came out of my coma with a powerful realization that my life was continuing, not so that I could teach people to accept their intuitive selves, but to reunite with their spiritual selves.
- As a result of this "terrible experience", I have a closer relationship with guidance and a true Knowing of the realities of Spirit that goes far beyond the beliefs and suppositions I previously held. I also have an absolute requirement to share the Knowledge that flows through me. I have been through the portals. I now deeply know so much....and I am compelled by my soul to share this Knowing with you.

Children with Past Life Memories

- Some researchers like Dr Jim Tucker have found that children – before the age of about 10, have quite detailed memories of a past life.
- Gus Taylor from the Mid Western America is one example – he has memories of being his own grandfather!
- Another experiencer James Leininger recognised living people from his past life as a fighter pilot... James Huston...
- It appears consciousness survives physical death...
- He describes and names people he knew when he was a fighter pilot in a previous life.

Wilbert Smith and Les Harwood

I was further informed that the United States authorities are investigating along quite a number of lines which might possibly be related to the mucers such as mental phenomena and I gather that they are not doing too well since they indicated that if Canada is doing anything at all in geo-Magnetics they would welcome a discussion with suitably accredited Canadians.

- 50 years ago, Smith talked about "Mental Phenomena" in relation to the "Flying Saucer" research he did...
- "I was further informed that the United States authorities are investigating along quite a number of lines which might possibly be related to the saucers such as mental phenomena and I gather that they are not doing too well since they indicated that if Canada is doing anything at all in geo-magnetics they would welcome a discussion with suitably accredited Canadians."

- By 1958, he had also come to the conclusion that other races "the boys topside" were attempting to communicate with us and tell us about "awareness" and "dimensions".
- In about 2005 I was contacted by a chap call Les Harwood...

Wilbert Smith and Les Harwood - 2

- Les Harwood knew Wilbert Smith and, after Smith's death, he was "called upon" to expand on some of Smith's writings, eventually self publishing a book called "The Esoteric Self" – which focuses on the role of our consciousness in the Creative Process.
- This book can be downloaded free from my website.

Les Harwood's 1979 Chart

BASIC CHART OF THE CREATION STRUCTURE.

SOURCE The AQUARIAN AGE CONSCIOUSNESS.

Inclusion Covering Separateness	Inclusion Covering Separateness	Inclusion Covering Separateness	Inclusion Covering Separateness	Volume Area Length		
				(Space Fabric)		
Fransfer	Elem. W. Units	Flow	Elem. W. Units	Tempio	Awereness	
Co-ordinate	Static Design	Organization	Static Design	Electric	Awareness of relation	
Design	Active Design	Completion 1	Active Design	(Field Fabric) Magnetic	Awareness of purpose	
Manifest	Family	Identification	Undifferentiated	Random	Joy	
Co-ordinate	Individual	Demonstration	Free Will	Decision	Interpersonal love	
Executive	Balance	Completion 2	Christ Consc.	(Control Fabric) Sequence	Love of God	
God Conse.	Etheric Emerg.	God. Consc.	God Conse.	(Control Fabric)	Control	
Princ. & Powers	Council	Upliftment	Princ. & Powers	Multiplicity	Limits & Bounds	
God in Creation	Culmination	The Focus	God in Creation	Aggregation	Sons of God	
Angelic Consc.	Devic Consc.	Man Consc.	Hu-man Consc.	(Percipitation)	Contemplation	
Matter		Form (Physical)	Awareness			
Might & Power Consciousness Energy				Contemplation I Am		
		Light Body	I Am			
		Creation (Soul)	Contemplat			
		/				
		Thought	Love	Love		
		<u>&</u>	↓ Christ &			
		Omniscience				
		Į.				
Father God		1	1			

Might: Principle of Potential Omniscience: Principle of Actualization Christ: Principle of Love.

Wilbert Smith's Chart Relating to Consciousness / Perception (1950's)

Lyricus and "The Sovereign Integral"

www.lyricus.org

- QUESTION 5
- What is the definition of the soul?
- ANSWER 5
- The soul is literally a God Fragment that is composed of a hierarchy of capabilities and functionality that permit it to be simultaneously individuated and whole. As it enters the soul carrier at or near the physical birth, it begins to form a matrix of interaction with the soul carrier - testing the vibrational resistance of the soul carrier, as well as its zones of resonance. It is encoded in the soul carrier template that hearing, at least initially, is the most developed of the senses through which the soul can perceive the physical domain. Eventually, the eyebrain system emerges as the dominant portal of perception. The physical world of dimension and time creates the separation of the world of soul and the world of the soul carrier. Because soul is a God Fragment, and the soul carrier is a representative outgrowth of both the species' evolutionary trajectory and the original designs of the soul carrier template, they are fundamentally incompatible. Thus, the Central Race engineered an interface that serves to integrate the soul and soul carrier and orient the collective known as the individuated consciousness.

Wingmakers

- Thought by some to be an "Elaborate Marketing Scheme", this site offers some detailed information and distinctive and provocative graphics and music.
- It talks about a "mythology" and "a central race" who are here to help us discover the "grand portal" – of consciousness.
- It is a complex and detailed site containing thousands of pages (and therefore dissimilar to other sites which just want to make money or start a "pyramid" scheme).
- Personally I think, the skill of presentation of the material, and the depth and eloquence therein is "a level above" what I have seen elsewhere... here's a sample... see how much you can take in!

Rik Clay – The Cosmic Mind, 2012 – Creating Our Reality

- In research that Rik Clay posted in 2008 in a very brief period, Rik Clay connected in a comprehensive way – aspects of occultist practices manipulating events through history – leaving symbols as markers.
- The presentation "Transition of Ages" was deleted from Google Video as was his blog where all his research was posted.
- Fortunately, people have re-posted both his video and his research following his death at the age of 26.
- His research connected occultism, symbolism and a possible "messianic event" to "con" the public in relation to the 2012 Olympics. He contented that there is a plan by some group to hijack consciousness for their own ends. I agree! (This is what 9/11 and similar events have all been part of.)
- Only a few days after this presentation, he was reported to have died of something related to "adrenal problems" or "committed suicide"
- He was apparently buried on Sept 11th 2008.
- Like myself, his study of Alternative Knowledge such as Crop Circles, 911, ET's, Lost Civilisations etc lead to a fundamental change of consciousness – an awakening.
- You reach a KNOWING that there is indeed a "larger reality" around you a "bigger game" being played – even if you don't know the exact players, the exact "game" or the exact "rules".
- This normally changes the way you see everything and it changes the way you interact with others.
- Sometimes the changes are more internalised than externalised.
- For me, it has meant taking hold of my intellectual freedom and pointing out that we all have a right to think for ourselves, if we choose to do so!

http://lucys6.blogspot.com/2010/11/2012-london-olympics-ufo-mind-mater.html

Transition of Consciousness The Hathors - (Tom Kenyon)

- This was from a posting in May 2011
- The lie that we are speaking to here is not the lie of economics, the lie of wars, or the lie of confining religions, but the lie of your identity—a lie that ensures your imprisonment. This lie is the belief and cultural assertion that you are nothing more than a physical human being and that there are, in fact, no other realms of being beyond your earthy experience.
- The recognition of this lie is a harbinger of personal freedom, but in its beginning stages it can be quite disorienting. This is because multidimensional experiences are so different from your earthly day-to-day experiences. If you find yourself marooned between your earthly and multidimensional life, you have entered a transition state of consciousness.
- By entering a state of curiosity you engage an aspect of your mind that is free to move unfettered by expectation. It becomes very much like the mind of a child, and it is this innocence—which is not the same as childishness—that allows you to enter a vibratory state of consciousness, which greatly benefits you.

John Lennon

- John Lennon seemed to understand that Consciousness was important in understanding our true selves.
- For example, he wrote "Tomorrow Never Knows"

Turn off your mind, relax and float down stream It is not dying It is not dying

Lay down all thought Surrender to the void It is shining It is shining

- Other lyrics he wrote seemed to give a hint that he knew there was "more going on" than the 3D reality. (John also had a UFO sighting in New York in the 1970's)
- He did seem to know that there was "hidden group" pulling the strings and he spoke about this openly on several occasions (see YouTube videos).
- When he lived in New York, the Nixon Administration became very unhappy about what he
 was becoming involved with and we know what happened in the end.
- Is it any wonder the Nixon War Administration wanted Lennon to "shut up" and leave the country?

Bill Hicks – ADULT MATERIAL!!

- Bill Hicks was a very "blue" comedian and following his death (at the age of 33), he developed something of a cult following. He was perhaps more popular in Britain than he was in the USA. His style of comedy was very hard hitting but had an unusual part in his act he talked about expanded consciousness, awareness and "oneness". He would sometimes do this between smutty jokes (and reassure the audience the blue humour would continue!)
- In one of his acts he said: "The world is like a ride at an amusement park. And when you choose to go on it, you think that it's real because that's how powerful our minds are. And the ride goes up and down and round and round. It has thrills and chills, and it's very brightly coloured, and it's very loud and it's fun, for a while. Some people have been on the ride for a long time, and they begin to question - is this real, or is this just a ride? And other people have remembered, and they come back to us. They say 'Hey! Don't worry, don't be afraid, ever, because, this is just a ride.' And we...kill those people. Ha ha ha. 'Shut him up! We have a lot invested in this ride. SHUT HIM UP! Look at my furrows of worry. Look at my big bank account and family. This just has to be real.' It's just a ride. But we always kill those good guys who try and tell us that, you ever notice that? And let the demons run amok. But it doesn't matter because: it's just a ride. And we can change it anytime we want. It's only a choice. No effort, no work, no job, no savings, and money. A choice, right now, between fear and love. The eyes of fear want you to put bigger locks on your doors, buy guns, close yourselves off. The eyes of love, instead, see all of us as one. Here's what you can do to change the world, right now, to a better ride. Take all that money that we spend on weapons and defence each year, and instead spend it feeding, clothing and educating the poor of the world, which it would many times over, not one human being excluded, and we could explore space, together, both inner and outer, for ever, in peace."
- In Another, he said: "You never see a positive drug story on the news. They always have the same LSD story. You've all seen it: "Today a young man on acid … thought he could fly … jumped out of a building … what a tragedy!" What a dick. He's an idiot. If he thought he could fly, why didn't he take off from the ground first? Check it out? You don't see geese lined up to catch elevators to fly south; they fly from the fucking ground. He's an idiot. He's dead. Good! We lost a moron? Fucking celebrate. There's one less moron in the world. Wouldn't you like to see a positive LSD story on the news? To base your decision on information rather than scare tactics and superstition? Perhaps? Wouldn't that be interesting? Just for once?
- "Today, a young man on acid realized that all matter is merely energy condensed to a slow vibration that we are all one consciousness experiencing itself subjectively. There's no such thing as death, life is only a dream, and we're the imagination of ourselves. Here's Tom with the weather."

Remember: "*It's Just A Ride!"* Websites Used

www.metahistory.org www.my-big-toe.com www.monroeinstitute.org www.ayahuasca-info.com theobservereffect.wordpress.com www.drgaryschwartz.com www.nderf.org www.dixieyeterian.com www.lyricus.org www.wingmakers.com