

THE GENIUS FREQUENCY

AN OWNER'S MANUAL
FOR
THE COSMIC MIND

by John J. Falone

The Genius Frequency Copyright © 2000 John J. Falone
All rights reserved.

A Global Light Network Publication

First published in 2000 by
Global Light Network
P.O. Box 654
Virginia Beach, VA 23451

Design: John J. Falone *.. Editing:* Donna R. Stewart

All Rights Reserved. All or any part of this publication may be reproduced in English by any means, electronic or mechanical, except for commercial purposes. Reviewers are not limited to what size article they may quote from this book. Anyone, other than book stores and book distributors, that want to use this book in whole or in part, for commercial purposes, cannot do so without permission in writing from:
Global Light Network,
P.O. Box 654, Virginia Beach, VA 23451.

Library of Congress Cataloging-in-Publication Data

Falone, John., 1947
The Genius Frequency / John J. Falone
Includes indexes.
p. cm.
ISBN 0-9704176-0-8
Falone, John, J. I. Title
1. Body/Mind/Spirit 2. Philosophy 3. Science 4. Self-Help
Library of Congress Card Number: 00-107908
CIP

Typeset in 12 pt Times New Roman
Printed in the United States of America

The paper used in this publication meets the minimum requirements of the American National Standard for Permanence of paper for printed Library Material Z39.48-1984

THIS WORK IS HUMBLY DEDICATED TO
THE ONE,
IN WHOM AND BY WHOM
EVERY LIVING ATOM
HAS ITS BEING;
AND TO
THAT COLOSSAL BEING,
HUSBAND TO MOTHER EARTH
AND ALL HER CHILDREN,
MANKIND

Acknowledgments:

TO DONNA ROSE:
a living work of art
whose depth of love, compassion,
support and understanding provided the Light
for me to see through the dark days.

TO MY PARENTS:
John & Irma, & my sister, Jo Ann:
the most loving and supportive family
a man could hope to have in this world.

TO RUSS MICHAEL:
world reknowned author,
friend, soul brother & confidant,
who put his own plans on hold in order to
publish this work.

TO BEA & STEVE THOMPSON,
for their friendship, vision, generosity
and unflagging support for this work.

TO THE 12 SPONSORS,
of this publication who
helped open the doors to prosperity
in times of need. To supporters of this work
known & unknown.

AND TO NOT LEAST OF THESE,
the children of man and my animal friends,
especially to Nykoh, whose unconditional love
buoyed my heart upon waters of hope,
taught me the power of friendship,
and how God works through nature.

CONTENTS

HOW TO USE THIS BOOK *v*

PROLOGUE *vii*

CHAPTERS:

I. DIVINE CANVAS *1*

OVERLOAD *6*

THE BRAIN *8*

DIVINE RECEIVER *9*

THE PROCESS *11*

DEHUMANIZATION *15*

II. LIVING THOUGHT-FORMS	31
ANIMAL AND HUMAN THOUGHT	43
III. HEART OF HEARTS	53
IV. THE MANY AND THE ONE	85
FUNCTIONS OF THE BRAIN	95
V. COSMIC INTELLIGENCE	109
VI. THE BRAIN	141
VII. ASTROLOGY	169
YOU ARE THE KEY	180
VIII. THE DIVINE CAPACITOR	189
FALLACIES OF DEATH & AGING	193
IX. UNIVERSAL CENTER POINT	209
PARTICLE/WAVE THEORY	213
X. THE FOURTH DIMENSION	237
SOLAR & GALACTIC CYCLES	238
SOLAR COLLAPSE	240
FREE AWARENESS	243

XI. FINE TUNING	257
XII. BEYOND CHANNELING	279
MIRRORING	280
SUBCONSCIOUS RESONATORS	284
CONSCIOUS RESONATORS	287
XIII. THE DYING SUN	323
EVOLUTION & DE-EVOLUTION	324
XV. THE FIFTH DIMENSION	349
GLOSSARY COMMENTS	377
GLOSSARY	379
INDEX	395
INDEX OF QUESTIONS	403

HOW TO USE THIS BOOK

To think, study, or read is to contemplate. Any subject one focuses upon creates certain frequencies and harmonics commensurate with the frequency of that which is contemplated. The reader will always benefit from any manner of study when contemplating high frequency concepts.

However, for those who strive to maximize the results of this work, it is recommended that the reader become familiar with the terms used and the context in which they are framed.

To facilitate this goal, the reader will find a glossary, an index, and a list of the questions used in this work in the back of the book. Even skimming through the glossary first will significantly enhance the comfort level and comprehension of the main body of this work.

Also, reading the list of questions will provide an excellent primer for the mind to accept new information and an indication as to areas of life treated within the study.

The index may also be used in advance to locate topics of immediate interest and, of course, as a reference after the book is read.

The concepts used in this work operate on many levels of understanding. *Therefore, it is not necessary to completely comprehend any single concept before moving to another section.* The most important concepts will be repeated from many different angles so that what is not clear at one point in the study will become clear in another. The mind will make the necessary connections automatically as the conscious and subconscious states begin to blend and interact in the Divine Process of creation.

Remember, the genius of mind operates as a holograph, not as a train.

jjf

PROLOGUE

A quick browse through a local book store will reveal increasing numbers of works that breach not only traditional academic stricture, but even science fiction. No longer is it a simple matter of finding the conveniently marked book shelf from which one may select a well defined genre and know absolutely that a similar book is not on another shelf. Specialists are storming out of their predefined territories: doctors on psychology; psychologists on physics; physicists on healing; science fiction writers on ethics; and the most amazing of all, the layman on just about everything.

Although this may prove disconcerting to the academic world, to others it is the dawn of something new, exciting, refreshing – an increasingly brilliant light at the end of a maze of tunnels created by centuries of intellectual conglomerates. In a most undefined way, things are beginning to make sense. The sharp lines of demarcation establishing the domains of institutional castles and forts are dissolving – their contents of knowledge gushing through the cracks in the dams that once formed the reservoirs of information exclusive to the dam builders of government, industry,

science, and religion. It seems as though chaos is replacing order, a prospect thoroughly frightening and contrary to the promised increasing order by mainstream western mind.

Ironically, chaos has become a subject of study and is quite in vogue in today's scientific literature. Imagine, "chaos" as a subject for scientific study! Yet upon examining this most fascinating "scientific" frontier, one is faced with a remarkable, if not glaring, contradiction. Studies indicate that chaos is actually a systemic process of creation.

In short, formulas for chaos produce fractal geometries, graphically represented by those most beautiful perpetual sea horse tails and various geometric forms, symmetrical or asymmetrical, nested infinitely within a scaleable matrix of truly stunning textures of familiar forms. A scientific subject called chaos – what a novel and exciting idea. Sea Horse tails, endless patterns from chaotic numbers somehow producing order – Nautilus shells spiraling into and out of eternity through the mathematical proportion of 1.618, otherwise known as the Golden Mean. Thus, one key to chaos is the Golden Mean value. Unfortunately, it is not stressed in scientific journals because the Golden Mean is not "news." But then, neither are Sea Horse tails and Nautilus shells.

What does chaos and the Golden Mean have to do with breaching tradition? It has to do with the inescapable and recurrent reminders that true knowledge, as wisdom, is not a lifeless collection of per ipso statistics from de facto objective criteria. When viewing the beautiful graphic representations of chaos and fractal geometries, one is struck with the process of creation and how the resultant form of that process is the process itself.

In the same way, physicists have been struck with shocking evidence of a process known as the particle/wave phenomenon. It seems that everywhere in research, a certain fundamental pattern of light, a process of creation, appears to remind all seekers of truth that **all** is interrelated – all is process. The simple yet cryptic axiom, "as above, so below," echoes in the subconscious canyons of antiquity.

The ancient Hermetic axiom, "as above, so below," tolls its universal harmonic in the bell-towers of the heart, calling all congregations of science, religion, and government into the common dome of understanding. Chaos, the Golden Mean and the ancient Hermetic axiom – all are woven together in a tapestry of creative process that reigns supreme in the seemingly separate and diverse manifestations that we witness in this third dimensional reality.

Yes, the boundaries are dissolving, the dams are breaking, and the bookshelves are confused as they collect works that seem to defy categories. Perhaps there will someday be a section labeled "WISDOM." At any rate, there are many who are discovering that the answers to all questions are locked somewhere deep within each individual and that these answers are phase locked in a type of universal matrix of thought resonating within every atom.

In search of this elusive and mysterious unified field theory of individuality; the author, tired, confused, and battered from the warring factions of private industry, government, science, religion, and philosophy, opted for the only remaining reference: self. A trip within was required as the final frontier of a personal quest that resulted in a greater understanding of the universal processes of life and the purpose of existence. What else could ever be discovered?

In the many years that the author searched through the outer archives of earthly references, only confusion, anguish, and apathy resulted. However, when the process was turned inward, deep into the heart of life, a significant moment catalyzed a series of changes. These changes were not merely attitudinal. They seemed almost chemical in nature, physical as well as mental.

This "significant moment" resulted in a new optimism, a peaceful restlessness, if you will, that urged, in no uncertain terms, to begin this work. Perhaps this urging was the "still, small voice within." For the record, the author is not a witness to any "voice." No trances, no personality substitutions, no sensational psychic phenomenon were experienced. It can only be described as a powerful feeling-that-spoke. Although it is far too elusive to accur-

ately describe, the fact remains that the feeling was powerful, wonderful and inspiring enough to fuel such a monumental effort.

The elusive feeling of power and peace was somehow personal, yet not personal. The urge was to write. The growth of the question, "Write what?," seemed to keep pace with the relentless urge. This pendulum of conflict eventually gave way to genuine humor. It was laughable that a person who had not even dreamed of writing a book could suddenly be in the height of turmoil over what to write. It was then, in the spirit of laughter and with child-like abandon, that an attempt was made to satisfy this impossible longing.

The feeling beckoned: Just write. Write anything. A blank canvas. No ideas. This strange feeling, urging, gently, lovingly. First came the word "canvas" – "Divine Canvas." Yes, that's it. Every creation is authored by an artist. Then, pictures flood the mind. They swarm chaotically, like leaves in the crystal winds of autumn. Words began to tumble through fingertips. Each leaf was a thought-form that seemingly blew, randomly, aimlessly across the landscape of mind.

All of those thoughts seemed so important and yet so pointless. It was then that something began to emerge from the chaos – something that rendered those autumnal leaves, those thought-forms, as secondary to a process that guided them and gave them life. Even more, they not only seemed to be following some pattern, some process, they were being driven and animated by that very process. Flashes of lucidity, like summer lightening, revealed the tree to which those leaves still clung. The tree would breathe the leaves to it and from it. The idea of the tree did not move, but the process of "tree" could indeed travel: through time. The words began to flow.

Each thought-form, each idea, as a fractal of the process, flowed into and out of pulsating patterns that were freely interchangeable: in one moment, bird; in the next moment, tree. It was becoming clear. Thought-forms were fractal geometries that nested within a process of life. One was a part of another. One explained

the other. One affected the other. One created the other. Like a choir, the ancient, Hermetic axiom sang its song of genius in the hearts of men.

The work joyfully continued and developed into a dialogue with self. The process was the instructor. The lessons were meditations to charge the mind with light and intense contemplation to focus awareness upon the process. The challenge was to "freeze-frame" the process – to apprehend a cross section of reality long enough to attempt to describe it, yet knowing that its motion was ceaseless. Neither chaos nor order by themselves could render a whole thought-form, a complete equation. Chaos and order seemed to be inherent within the process. Yet the process was neither of the two.

Each realization was a fractal, a part and yet the whole. Chaos and order did not represent evil and good when viewed from *process*. The three became a Trinity creating reality even as we have come to know it. Each was represented as an archetypal personification. Thus, "MA," represents the female, expansive, radiative forces appearing as chaos in material order, dispersing elements into random, gaseous states. "RA," represents the order, the gravitational frequency in material solidity that pulls the radiative forces of the female, expansive frequencies into itself: into seed. And "YA," represents the process itself, appearing only as a mysterious force that somehow binds the other two.

This triumvirate of mind yielded the name, "MAYARA," as used throughout this document. In the earliest efforts of this work, the author experimented with means by which focusing upon the process would yield results in the medium of the written word. A list of questions were compiled and contemplated. This method proved to be most beneficial and productive. Somehow, posing a question to the process of self formed a template into which the process of mind flowed. As the work progressed, questions and answers fulfilled a cyclic process. The results were quite astonishing.

The author makes no claims to know of any disincarnate entity, supernatural being, or alien contact of any kind. The use of the name, "MAYARA," is a tool used to disconnect the limitations of the personality and the altered-ego from the potential of mind as a process of life rather than a function of an individual brain.

Admittedly the syllabic Trinity of "YA," "RA," and "MA," has profound roots in the subconscious syntax of archetypal mind. The reader may even regard the use of this "tool" as a psychological metaphor or vehicle used by the author. Regardless, after months of deliberation concerning the inclusion of this archetypal tool or vehicle, the decision was made to present the present work to the reader in the original format that became, for the author, the very creative process of mind that made the work possible. It is hoped that the decision to include it will, in itself, help bring to light the process of mind.

Thus, even in the mechanical act of reading this material, an understanding should be forthcoming that may lend some insight into how the mind functions and of what it is composed. The author confesses that this is quite an ambitious statement. Yet at some point, for all of us, a step must be taken into the unknown of self. The final decision as to the veracity of what the author has discovered is, of course, in the mind's eye of the beholder.

From this perspective, then, whether some or all of the statements within this document are believed or not believed is of little consequence. Conveying the process, the "YA" of our existence, is far more important. For the Process yields the truth on a personal level. All relativism aside, the "truth" is revealed by degrees, and by degrees it encompasses the universality of the creative process of mind. In the final analysis, the truth seems to be a process rather than an object or reaction.

Is it truth or is it fiction? Is it fact or is it speculation? Is it order, chaos, or a process of mind that reveals the secrets of existence – the answers to the "big" questions? It is the sincere hope and desire of the author that after contemplating this document,

truth will be revealed as process of mind, not as content, thereby opening up the reader's creative keys to higher processing.

Since we all are sustained by the same creative process, it is not unreasonable to assume that if truth is process, then the truth, indeed the very mysteries of life, can be known to all, and that in all, *genius* is inherent.

There is nothing to believe or not to believe in this work. Although reality may be unique to each individual, the truth is a process of mind in a universal scale of proportions. What you are about to read is the result of the author daring to explore the unknown self. What emerged is for you to contemplate. Most importantly, it is to encourage the reader to trust in self and to reap the rewards of personal revelation – not to begin yet another institution of religion, science, or government, nor to attract blind followers, nor even to argue with established norm, but to overcome the limitations that shroud, in secrecy, our ultimate freedom. This work exemplifies the results of seeking within. It is a message to all those who dare to explore the depths of wisdom within self.

May the Light of Peace fill your hearts with desire for a new world of peace and prosperity for ourselves and the children.

John J. Falone

THE GENIUS FREQUENCY

THE DIVINE CANVAS

“RECREATING YOUR LIFE”

“You have waited so long for this moment.”

MaYaRa: Entertain a grand thought: Freedom. The word freedom, in its objective meaning, can be analyzed as polarized opposites. Simply, this means that you can look at it two ways: Freedom from and freedom towards; freedom from limited thinking and freedom towards creative genius. Perhaps it is difficult for you to imagine yourself as a genius (something you were taught is reserved for the “gifted few”). But, for a moment, release your pre-judgments and let us help you examine this thought. First, we should like to have you think in terms of unlimited thinking by examining the parameters of limited thought. We should like to have you erase, as it were, what you think you know about yourself and begin again.

Think of your life as a blank canvas, a Divine Canvas upon which you fashion an ideal life, a new beginning, with room to experiment with new or old ideas which can redefine the you that you have thought you were into a you that has a power to change! You need only ask for it, desire it. A blank canvas cannot be judged, for it possesses only potential. As we proceed, compare your blank canvas to the cluttered one that you have painted throughout your life – think of it belonging to someone else. Walk through the gallery of your mind and witness the paintings. Now come before the Divine Canvas once again. When you are ready, refreshed and open to new ideas, we will guide you through other galleries as well as your own.

Unlimited thinking. What does that mean? How is it achieved? By not thinking in the sense you usually ascribe to it. As you wander through the gallery of your collective souls – not stopping to judge each work – realize that you are an awareness that feels. Your feelings change as you witness each new or old painting. Now stop at one of the paintings and think/feel about it. This is the stage where you begin to describe it. You begin to realize that every description is a limitation – for you cannot describe the painting without identifying with it in some way. In addition, this process of description will pull or push you toward a positive or negative value or polarity. As you begin to think or ascribe reasons as to why you are repelled or attracted to the painting, you create yet another painting containing your personality and all at the cost of your awareness. A great confusion thus begins as you add clashing colors and attach increasing amounts of your awareness to each painting. You may also see that an equal amount of this awareness is attached to the paintings from which you are repelled, as well as those to which you are attracted.

The Divine Canvas is your magic screen upon which you may recreate any picture you desire and when you install it in your gallery it will be more refined. Each of you has the power to

continue this recreation until a perfected creation is manifest. That is a law of the universe. If you use primarily the intellect to describe your painting, it becomes difficult to recreate, due to its analytical nature. This is compounded by the fact that you attach increasing amounts of your awareness energy to it. Use your Divine Canvas to experiment with the paintings, or concepts, that we present to you now. The paintings are actually thought-forms and you are free to picture the unlimited potential of your creative nature. You are free to re-create your life.

As we guide you through the gallery of human potential, we shall use other thought-forms to exercise different levels of awareness. We shall guide you in spirals rather than straight lines. This necessarily exerts stress on the intellectual functions, preventing it from isolating a portion of your painting at the expense of the completed masterpiece. However, in the initial stages of this work, we shall use intellectual thought-form paintings, to which you are accustomed. For even limited thought-forms, when applied to a new order of power or frequencies, can release the tenacious beast of the intellect from the gallery of your soul and permit you to explore every room and wall which contains a wealth of information for your inspiration. We design these thought-forms so that the intellect will be overwhelmed, requiring you to reach deeper into a wellspring of genius within you.

Questioner: How can the intellect block our creativity?

MaYaRa: It is essential to differentiate and redefine terms when attempting to comprehend the true nature and function of mind. We realize that it is disconcerting, at the very least, to regard the intellect in terms other than with awe and reverence. However, if you are persistent in your studies, you shall see that the intellect is only a subset of the true mind of genius; and this shall be a recurring theme throughout this book, as our purpose is not only to

supply you with exciting revelations, but also to remove the inherent blocks to your understanding.

It is for these reasons that we have posed the Divine Canvas as a starting point. Clear the slate, if you will, and begin this adventure with us with the opened eyes of a child. Perhaps, you shall reassess the nature of mind, as well as your true potential as genius. Let us begin anew, then.

For all of the so-called progress attributed to the intellect, it can also be a very limiting factor in your higher education. The intellect is an ornery little child, skipping merrily, as it were, decorating the space of your awareness with the balls and chains of descriptions and possibly a few anchors or two known as “degrees.” Ironically, education, as you have come to know it, is the main obstacle in the attainment of unlimited thought. Unlimited thought springs from the space in your consciousness-awareness aura. Even more ironically, this is a state of not-knowing. For the intellect would claim that if it cannot be described, it cannot be known. Thus, we shall let the intellect have its way, for now, as we state that there may be more intelligence in not-knowing than in knowing – a strange premise, indeed.

All genius – not a personality type, but a universal quality of mind – is found in this space of not-knowing. For if the universe is infinite, it must also be ever-changing; and if it is ever-changing, one cannot “know” something for any time at all before it changes again. One could also postulate this in the negative: If the universe were changeless, not dynamic, then it could neither expand nor contract, nor move in any way. Then, and only then, could the intellect apprehend an absolute, changeless truth. But alas, there could be no life in such a universe, no awareness, no consciousness. In fact, no creation could be sustained in a non-dynamic universe.

Thus the intellect, regardless of how many times its knowledge is proven wrong or obsolete, continues to declare and defend “the facts” of what it knows. How can this be? It becomes evident now, that mind, by its very nature, must possess something other than intellect as a quality of awareness. It would seem rather absurd to suppose that only those on earth with what you term “high IQ’s” can contribute profound ideas to humanity. Indeed, could you honestly look at your history and state that genius is only produced through your educational systems?

Questioner: Isn’t that proven by our great scientists and inventors, who were highly educated individuals?

MaYaRa: Quite true. However, there are far more exceptions to your statement than confirmations. Did not the ignorant apostles of the Great Master exhibit great genius, speaking in hundreds of different languages on thousands of subjects? Perhaps you regard this as myth. Consider then, how your genius Einstein failed in his scholastic training; branded by his teachers, not only as a slow learner, but as a hopeless case. Once again we must define our terms and be precise with the words. You are only considering geniuses of “fame.” However, genius is not reserved for the famous. Genius is a frequency of mind made available to everyone. Indeed, it is found everywhere, in all walks of life.

There are, indeed, many unknown men and women who tap into this “Genius Frequency” who are not exalted by society at large: healers, seers, channels, mediums, therapists on all levels of body, mind and soul; dishwashers, bums, priests, teachers, mothers, fathers, and most probably any number of children. Anyone can tap into the Genius Frequency of unlimited thought. You shall see that genius may serve the intellect but it is not, in and of itself, the intellect.

Questioner: I guess that a better question might be: What is genius?

MaYaRa: Yes, this is an excellent query.

To begin, look for the genius within yourself. By knowing that you are all great artists in your own right. Realize that your intent is your brush; your frequency, the color of thought-vibration; and your mind, a four-dimensional holographic canvas where a vision is created. And that vision, if held long enough and amplified with the booster of feeling, will result in a phenomenon known as reality.

Sound complicated? It is indeed complicated to describe in terms that the intellect can grapple with in its vain attempt to satisfy an insatiable urge to analyze the unspeakable. Yet your very life-processes operate on a Genius Frequency which, for the most part, remains a subconscious activity.

Overload

It has been proven time and again in your history that a peculiar phenomenon occurs when the so-called "conscious" mind is overwhelmed with conflicting data. That is, a connection is suddenly made on another level of thought process, yielding a clear, concise solution to a hitherto incomprehensible problem. Some of your research has suggested that the discovered solution resides in the nebulous nether lands of thought between waking and sleeping. Millions of research hours have resulted in much argument and inconclusive evidence, because the frequencies of mind used while the research was carried out was of a different frequency than that which they sought to understand. Every intuitive flash, hunch, premonition or answer to a prayer is received and sent by a special frequency. It is a frequency that is universal.

It is also the area or frequency of thought, that the intellect passionately guards against for the purpose of blocking the channel to this frequency. Why? Because the intellect is a function of the

altered-ego and is set within the limited parameters of sensory input.

Earth education, then, based only upon the sensory frequencies of the environmental impact plane, forms a collective consciousness base, which is interpreted by the altered-ego as the "common sense" of survival, or "survival of the fittest." It might be said that the so-called "fall" of man occurred when his pure, spiritual soul-ego was tempted into the grand illusion of control by seizing the instinctive/cellular memory of the life cycle and using it to control and manipulate the root-races of earth; with the attached promise, that whomever possessed the control of this elemental force would forever be the predator and never the prey. Later, in this book we shall delve far more deeply into these issues.

Questioner: Then what is the difference between the intellect and the altered-ego?

MaYaRa: The intellect is a gift acquired by the individualization of the pure soul-ego. You might say that it is a reflective by-product of a process of mind which was meant to be a faithful servant of man in his practical, day-to-day living within the earth dimension. It becomes altered-ego by fostering the subtle thought that some people, indeed the whole of creation, must be the faithful servant unto others (gods) who possess the greater portion of this illusory control over elemental forces. Simply, the altered-ego is a mechanism of self-service, rather than service to that which is created by the ONE CREATOR.

Questioner: I am beginning to understand from what we must be free. Towards what must we be free?

MaYaRa: Inherent in the LAW-OF-ONE is the Law of Confusion, which states that the true reality of God-Mind alignment can only manifest through absolute free choice in the face of contrasting illusion. For this reason, beings who choose, possess the awesome power to transform darkness into Light or light into darkness.

There is nothing that you “must” do. There is only choosing to align with THE ONE SOURCE of your being, the breath of your existence.

THE BRAIN: AS RECEIVER/TRANSMITTER

Let us examine, then, freedom towards the Genius Frequency by turning the intellect upon itself as we contemplate the functions of thought and mind. It is hardly a new concept that the brain is a receiver/transmitter. Although this concept is gaining acceptance in your social understanding, the true power of its implications is overlooked.

Radios, frequencies, channels, etc. are easy enough to understand. However, there is much inherent confusion in this. For the receiver/transmitter is inundated by thousands of “stations” in a simultaneous bombardment of thoughts, which bring no peace of mind. Therefore, to the intellect, it is only a useless allegory that gives confusion another viewpoint. One leaves the receiver on; and an entire lifetime is spent scanning or switching channels until one is dizzy and finally falls asleep.

When the intellect is cut off from the Divine Source, it is easily bored. Hence, it becomes quite fickle, perpetually seeking ever new “fashions” of thought and resultant actions to appease its voracious appetite for diversions of superfluous knowledge which it claims to possess, however briefly. We endeavor to entice the intellect with a fashionably new, yet ancient, truth – one that is forever.

If the brain is a receiver, then it can be turned off. If it can be turned off, then it may rest in a state of clear potential. If we add to this clear potential, the functions of a receiver/transmitter, then the polarities of the same entity are interactive and interchangeable

regarding the Genius Frequency. Let us now work with the concept of Divine Receiver upon our blank canvas.

DIVINE RECEIVER

Since very few will argue that it is possible, with varying degrees of difficulty, to shut down the receiver, it is a good place to start. It is humorous to note the extra resistance exhibited by the same group-mind toward the transmitter side of this concept.

When the receiver is at rest, it exists in a state of unlimited potential. Although this aspect of meditation has been extensively expounded upon, let us examine this perspective from a slightly different angle. The state of unlimited potential is the state of pure thought or pure mind. So, one might wonder: What is this state of seeming thoughtlessness or mindlessness? It simply cannot exist. One cannot surrender to the function of pure mind and be mindless. Rather, one becomes mind itself, potentia et al. You see, this becomes as you might term, a “sticky” subject open to much skepticism. Perhaps, we should find a more substantive study if we approach the transmitter concept instead.

It would not be too speculative to liken the transmitter/mind to the intellect on at least the base levels of understanding. After all, your waking moments are filled with declarations of “I know this” and “I don’t know that” etc., that fits nicely with our examination of a transmitting mind. For without the ability to transmit its desires and feelings, the intellect would have little to do. What reason would there be to know anything if there were no way to transmit that information to the outside world? Now it appears that we are uncovering something of importance.

Don’t forget that we are painting pictures upon the Divine Canvas of space/time. As we proceed, it might help if you were a true sportsman, for the altered-ego does not take a kindly attitude

toward tinkering with its foundations, even though these are built upon sand.

So, if you shut down the transmitter you have no intellect, as you term it. Correct? Now if you have no intellect, then precisely what are you? Dead? A vegetable? Or perhaps some type of receiver. It seems that we have traveled into, what may be termed, two "dead ends." On closer reflection, perhaps we have traveled in a circle, which is much in keeping with creative thought; and much to the dismay of the intellect that would much rather enjoy a "train" moving from point "a" to point "b". Let us compromise the two by delving deeper and creating a spiral of thought upon our Divine Canvas, the perfect blending of circles and cubes. So, back to the transmitter/mind.

Thus, the transmitter/mind is shut down and you are unobstructed potentia. What is that? It is the polarity of nothing/everything acting as ONE. Could that be infinity? Let us find out. But first consider this: Though the transmitter is shut down it is still plugged in, as it were. To what? To the Source. What Source is that? Perhaps at this juncture, as in any great creative act, a good digression is in order. So, for the moment let our mental construction float out there in the space of your Divine Canvas; and create another one and study that for a time in space.

Create a grand blue and white jewel and call it earth. Create poles that can handle current of awesome proportions to keep it in motion, electrified and "attractive." Now create a universal power source to continue this awesome feat for aeons upon aeons of space/time. Notice that as it spins upon its own axis, as well as around a parent star, the entire affair spins around a galaxy and you have created a rather beautiful spiral which not only avoids redundancy, but solves the dilemma of a "kamikaze" planet of no return. It is a splendid creation that runs perfectly as long as it is powered continually by a source.

THE DIVINE CANVAS - A PROCESS

If you are asked to explain your creation, you might describe it as a perfect combination of an electric motor and a battery. It takes a charge and holds it for a period of time like a capacitor, and it transforms the energies like a transducer. It is a capacitor of universal energies transducing them, in part, into elemental forces. You would explain that it is a thinking embodiment of elemental forces, charged and propelled by a universal source and organized or guided by mind energies. You notice that this creation, this manifested collection of mind energies in material form, generates a unique set of life force equations. These equations become your tools of creation.

There are universal equations built into the atomic fabric of material worlds that are designed to retain any combination of charges. These charges hold equations within the magnetic structure of its polarities and eventually manifest these combinations in forms ranging from variations on trees and flowers to war and famine. So, great care must be used when introducing new thought-forms for these tend to perpetuate for long periods of time. By creating this planet, you begin to realize functions of your own consciousness which you had not noticed before; such as the force of momentum. Let us look at these as a creation within your Divine Canvas.

Like your planet Earth creation, you notice that when your consciousness body resides within it, it is subject to the laws inherent to its processes. You begin to realize that when your receiver/mind of consciousness is on, you tune into the frequencies of collective earth-thoughts trapped in the electromagnetic fields of space/time, thus limiting their frequencies to that dimension of creation. Whatever thoughts you transmit, regarding what you may think about its condition, also is trapped in the electromagnetic frequency. It is all contained within your polarized realm of "reality."

For these reasons, life upon earth is as ugly, revolting and painful as it is beautiful, attractive and pleasurable.

Now, take your two creations, the planet and your functions of consciousness/mind and merge these into one giant consciousness composed of many smaller units. Of course, you are still creating in the time/space of your Divine Canvas. As an observer, try to understand the interactions between thought-forms and laws of nature, as these influence each other to create circumstances.

Imagine, in your Divine Canvas, that you volunteer to merge your consciousness with earth consciousness and all thought-forms trapped within its electromagnetic lines of force. Of course, if you enter that creation, you need a physical body. A physical or consciousness body is composed of a collection of laws pertaining to that creation. You use your consciousness to fabricate a body, using the elemental powers and laws of earth for purposes of directly interacting with it. Imagine yourself manifesting for the first time in the present time of earth evolution and see what happens. Ready?

First, you sense your awareness being pulled in many directions at once. You realize that you have the ability to tune into different frequencies of thought. You notice, also, that if you do not focus upon a given frequency, unlike a radio, your mind drifts aimlessly, picking up frequencies at random. You notice that every object, event and thought-form has its own particular frequency or combinations thereof; and you seem to have a natural tendency to regard some of these as pleasant and beautiful, while others you try to avoid. You become aware that other entities have tendencies toward other frequencies, which are not the same as yours. You separate them from your consciousness and tune them out, as it were – you have fallen into the first trap. That is, you have created an altered-ego which is part and parcel of the magnetic polarities of your electrodynamic earth field, which in turn

develops an intellect for the purpose of defining what it judges as attractive or revolting. A struggle ensues as the natural opposing frequencies are identified and sides are chosen which must be defended. Soon you are lost and confused, and you begin scanning through the available frequencies with your receiver, only to discover a never-ending conflict of polarities.

Now, we can symbolize this quandary as an intersection, a crossroad. Although there are four directions in this dimension, there are seemingly only two choices. Four is the numeric representation of light manifesting as material reality. It is also the cross. However, it takes only two lines intersecting to form four directions for a total of six, the number of the cube which signifies material containment of light.

Since most lower frequency thought-forms are trapped in the earth's gravitational field, the most immediate or the loudest are received from the horizontal plane of earth: Right/left, good/evil, cold/hot, communist/capitalist; countless issues, each with its pros and cons, all pounding upon your awareness aura, all demanding a decision to transmit your choice, to transmit your side, to transmit your identity.

Let us stop the action for a moment, for this is a most crucial moment in our examination. In addition to the physical laws of electromagnetism there is a second mechanism that can magnetize a thought-form. We shall define a thought-form as the holographic matrix of energy fields that manifests reality as you know it. This second mechanism of consciousness is I-identification. Without I-identification, thought-forms could not bind themselves to the auric field of the earth/mind/body complex of the entity.

Questioner: What is the opposite of I-identification?

MaYaRa: There is no opposite to I-identification, for it is a function of the primordial ego, a fundamental resonance with the Crea-

tor, just as one upon the earth is fundamentally I-identified with one's parents and siblings.

The pure, original ego of every being I-identifies with the divine impulse of LOVE-LIGHT/GOD-MIND, a colossal thought-form manifested by the UNIVERSAL, INFINITE POINT OF INTELLIGENCE of the GOD-ALL-THAT-IS, which is the sovereign Principle of Unification of all life/light/matter, everywhere, eternally, that allows everything to BE, to find its way back to the source as a Co-Creator. It has no polarity. It has no opposite. ALL is contained within its GOD-MIND. IT is the LAW OF ONE. That is why I-identification is such a powerful force.

Understand that what we term "altered-ego" is a system of knowledge organized around a system of dialectic thought-forms which embody the illusion of an opposite of each and every thought-form and being. The altered-ego creates the illusion of the crossroad which compels the human power of I-identification to continually choose between itself and something else which must be the opposite of it.

With that as a foundation of understanding, you may now understand how such perverse thought-forms such as dehumanization are the military software of the machines of destruction. For if you are caught in the polarities of the altered-ego, even though you may strive to be and I-identify with qualities of righteousness, your altered-ego will construct an opposite image of a subhuman who is intent upon destroying all that you hold true. This process is entirely electromagnetic. It is an attribute and function of earth processes and in no way is this to be considered consciousness. It only appears to be so through I-identification. So you see that the altered-ego compels you to I-identify with one phase of a polarity.

Questioner: I understand what you say about dehumanization, but don't we make choices in deciding whether or not to act that way?

MaYaRa: Of course, you are free to choose by Divine Decree. The question here is: Choose what? If you introduce a thought-form into the magnet of earth-mind and it automatically presents its twin, the opposite of that thought-form and you choose one or the other, what you have actually chosen is the opposite of that which you created.

From our perspective, which is quite different from yours, any thought-form created on the frequency of the altered-ego does not constitute a valid choice, as it lies strictly within the realm of the physics of earth-plane illusion.

DEHUMANIZATION

Use your Divine Canvas and view your earth from the perspective of a visitor who studies the actions of its inhabitants with a keen eye and a clear mind. We shall continue examining this thought-form of dehumanization, since it has evoked such confused emotions within you. Move into the fourth dimension of mind with us and study this most perilous condition of the human dilemma. You will be amazed at what you will see.

The illusion of dehumanization is the ungodly offspring of the altered-ego which forces the natural ego of I-identification into an illusion of separatism and protectionism against an opposite force, or enemy, who must be rendered as subhuman. For it is impossible to kill or injure another life-form without the motivating force of fear generated from this illusion.

Questioner: What can we do to free ourselves from this trap?

MaYaRa: Through meditation and contemplation you can create a Divine Canvas to begin to recreate thought-forms that are free from the electromagnetic generation of polarities. In other words, by disconnecting attention from the dense material realms, it is free to move and to be aware of other dimensions.

When you are operating on this frequency, you begin to sense the presence of other energy domains. There are other frequencies of Light (capitol L) that create vehicles of consciousness that can tunnel through all dimensions of universal domains. Later we will discuss this SuperLight.

Meditation is the first step in controlling the receiver/transmitter mechanism. What happens when you open the receiver to a random channel or one with which you “normally” I-identify? You suddenly return to your mundane world. Your feelings of peace are short-lived, for soon enough the whirling thought-forms of mass-consciousness locked in the earth’s auric field will impose upon you and you I-identify with these again.

Understand that there is much wisdom and truth magnetized within the earth’s and your auric fields. There are also many destructive and painful thought-forms. Thus, you have a rendering of chaos reenacted as human scenarios.

Questioner: It seems that we need a filter to screen this information.

MaYaRa: This is a partial truth. Why engage in a war of thought-forms armed with shields and “filters,” as you term them, when you can tap into the Genius Frequency? Just by raising the frequency of thought, the power of GOD-MIND will stream into your auric field, transforming and perfecting even the faulty thought-forms of partial equations. Since the world is also a thought-form, your world also changes. When enough of your other-selves accomplish this, the world moves again toward perfection. That is true evolution.

Questioner: Can you define the process that can lead us toward the Genius Frequency?

MaYaRa: The answer is LOVE-LIGHT/GOD-MIND. We perceive that you struggle with so simple a truth. Notice how tena-

cious the intellect is! If you were to write a book that contained the absolute answers for every entity in any dimension it would take virtually no time to read. For there would only be those four words.

You see, in your terms, we can only examine with your language – which is the intellect – what is not the truth in order to arrive at that which is! It is a sad day for the intellect to surrender to the TRUTH that LOVE-LIGHT/GOD-MIND is a process that cannot be captured and manipulated by the will of the intellect, thus it cannot be explained by linear speech patterns.

If, for example, you possess a finely-crafted, handmade timepiece, and the object evokes much wonder and you are compelled to take it apart for purposes of further understanding, you no longer have the timepiece but a collection of parts, minus the process.

In the same way, you may have words to describe the composition of a tree, in a linear sense, but the description will not grow one. Only the open-ended channel of the Genius Frequency – the unlimited, abundant, creative impulse of ALL-THAT-IS, divided and subdivided into infinite energy harmonics of thought-forms, organized and unified by the Grand Desire of LOVE-LIGHT/GOD-MIND – can create a tree.

You see, the Divine Process is the missing link in the intellect. The process is the Divine Overview that reveals the entrapment of light particum organized into the matrix of thought-forms, so that the atoms and molecules of light geometry race into the harmonic lines of PRE-THOUGHT or archetypal forms. So it is for every life/thought-form that manifests – for the purpose of manifesting in every conceivable form the glory of THE ONE for us to behold and emulate.

Questioner: Although the process of I-identification can be mis-used; it can, if used wisely, magnetically attract us to the Genius Frequency.

MaYaRa: A most intelligent and noble observation.

Each and every one of you is a seed crystal of the Divine Mind, which supports ALL CREATION. Thus you are a living hologram, or micro-replica of that creation. In other words, your true I-identity is synonymous with GOD-MIND. What other I-identity could you have?! It is for this reason that we have stated that dehumanization is an illusion.

Questioner: Then how should we deal with the evil deeds and thought-forms that certainly exist within our plane of existence?

MaYaRa: You may perceive these as partial-life equations. Alter one geometric harmonic and a mutation is produced which must suffer a half-life function of entropy. To elucidate this seeming paradox inherent in your thinking process, let us return to the "crossroads" where we stood before our splendid digression.

The intellect will describe "crossroads" as two lines intersecting at right angles, extending in opposite directions. That is three dimensional thinking. Let us examine this concept through the Genius Frequency. Thus, we shall visualize in the fourth dimension and in doing so, we shall use the holographic powers of holistic mind to unravel the illusion of polarized perception. It is really very simple. Even a child can do it. Indeed most children *do* do it.

So you stand perplexed at the crossroads of life. Thought-forms entrapped in the magnetic field of the earth-body inundate the transceiver (mind, body, soul, etc.), seemingly forcing it to choose left or right, good or evil, this country or that, this food or that, this religion or that. It promises that if you decide one way or another, your problems will be solved for you and you will now

be on the side that is righteously upholding that which you have I-identified with, surrounding you with the comfort and safety of numbers. But without fail, once you have decided, you discover that the side you have chosen also has two sides, and on it goes. Where does it go? It goes back to you. You see, when you become tired, disgusted, and fairly dizzy from the wild pendulum of life, you begin to multiply the divisions back to ONE, regardless of how many life cycles you need to accomplish this.

Three dimensional thinking reasons that the road ahead is obviously the future, and road behind obviously the past. The left and right is usually a political-moralistic view held at any given moment. However, since matter is in continual motion, the crossroads is, in reality, spinning. You can see what a messy affair three dimensional thinking can be. Perhaps some gentle mental gymnastics will clarify this seeming dilemma.

Square off at the crossroads. Now, concentrate upon the road that symbolizes your so-called past/future direction. Still your mind for a moment. Still the receiver portion of your mind until the past/future road begins to tilt. Stop it when it becomes perfectly vertical. Now you have a cross. Now you are beginning to perceive from a fourth dimensional perspective. For the ancient symbol of the cross was the primary teaching tool which demonstrated the law of four of material reality, or in modern perception, the marriage of space and time. Yes, space/time is the crucifix of the material body upon which your consciousness-awareness is crucified until you take the appropriate steps to transcend into the higher dimensions from which you came.

But to be a true holograph, you should see the image or concept as you walk around it. We have not yet achieved this in our example. For if you let your mind walk around the cross, until you are on the same plane as the intersecting lines, there will be a point where the cross will vanish. Your world suddenly ceases to

exist. So add one more line intersecting the others, on a perpendicular plane, and you have the needed six directions. Notice that it only takes one line to create two directions when introducing it into the parameters of space/time. You drew three lines and came up with six directions! The point of perception indicates the point within space/time awareness. Now you may float around it, never losing sight of the cross, yet remain unattached from it. Practice viewing it from different angles.

You may suppose that there are many other dimensions and this is a correct supposition. Although the scope of this work does not permit an in-depth examination of all dimensions; we will, nevertheless, use aspects of these in our next exercise.

Now, place yourself in the epicenter of the four dimensional cross. Choose a distance that equally limits the length of the lines radiating from your center. Begin to add lines by radiating them from the center in a straight line to the given distance, remembering that each new line will travel in opposite directions from the center. Continue to add as many lines of light as you can imagine. You have just created a sphere of light! Step out of it and you view it as three dimensional object. Centered within it you perceive it as fourth dimensional.

Questioner: Can you elaborate upon that last statement?

MaYaRa: Indeed. Your consciousness is presently in a state that views all objects of reality, including its own nature and mind, from the outside as a surface reflection. This is three dimensional perception. When you are one with the center of any object, you are ONE with its totality. Becoming that thought-form sustains its form and life functions by acting as process, rather than the description. Thus the ancient teachings have taught that you become what you contemplate, whether in hatred or in love. When you become one with any object, its secrets are readily available to the inquiring mind.

What we have described above is fourth dimensional perception. All telepathy, clairvoyance, "seeing," psychic healing, problem-solving, inventing, communing with nature spirits, channeling guides, intuition, hunches, inspiration and astral travel are manifested in this dimension. With the Genius Frequency as your point of departure, all this and much more is open to those whose hearts are pure enough to resonate in this frequency.

It is all a matter of changing viewpoints by changing frequency; moving your point of present awareness to the center of your life, rather than the reflection of it, opens doors to the other side of Life/Light. The Genius Frequency is a type of high frequency light which can transcend dimensions, a vehicle to transport your consciousness into different aspects of GOD-MIND.

Questioner: In speaking about the symbolism of the cross, you mentioned being crucified to space and time. Is this a fourth dimensional understanding of the crucifixion and should this perspective be used in understanding the event instead of what is traditionally taught?

MaYaRa: Indeed, it is a fourth dimensional understanding and by no means is it to be understood "instead" of anything! It is not our mission to debate the veracity of that momentous event.

The perspective of opposing viewpoints is an obstacle of the intellectual process, which we shall contend with continually in this work. As reflected in your query, the tendency for the altered-ego to reject one premise in order to accept another is the crux of misunderstanding and limitations in the thinking process and the very root of misunderstanding. Understand that we endeavor only to add too, not oppose, preconceived perceptions. It is critical in a true teach/learn method of expanded awareness, through the intellectual functions that you use at present, to approach all knowledge, all information from the standpoint of inter-dimensional and extra-dimensional perspectives. Knowledge can become wisdom

only by increasing the window area of the mind in perceiving various angles of perception simultaneously.

With this in mind, understand that when viewed multi-dimensionally, all historical "facts," contemporary or mythological, exist on at least seven levels of understanding. Thus, the event of the "crucifixion" exists also on as many levels or dimensions of understanding.

The fact that Joshua (Jesus the Christ) elected to manifest as a physical embodiment is in itself a subject of vast scope, demanding answers to the question: Why should a direct emanation of The One Creator need or desire to "descend" or manifest in a severely restricted form, within the laws of earth density, when such an entity had no need to do so? You see, when the question is properly framed, there is no need to replace one doctrine or concept with another; there is only the need to experience the seven levels of understanding. Only then can one ascertain a Truth and not merely a partial equation of entropy.

Thus, the "crucifixion" is an event which incorporates the physics of space/time as well as other dimensions of reality. It is a foregone conclusion, then, that the teachings of The Christ were given on seven levels, which explains the need to teach in parables. Perhaps you may now understand that in addition to being crucified to a wooden cross, the cross representing the human body born of space/time is the cross that consciousness is crucified upon when born into your realm or dimension of density.

Questioner: Yes, thank you. Now I am reminded of many passages in the Bible which mention the "end of time." This suddenly takes on new meaning in light of what you have just communicated. Could you elaborate on this cryptic statement?

MaYaRa: Indeed, when you begin to open your mind to the Genius Frequency, the many levels of awareness will converge upon a Grand Truth that will give new depth of meaning to the

otherwise incomprehensible statements used by Masters throughout millennium.

When contemplating the statement, "I will be with you, even unto the end of time," or in other translations, "...even unto the consummation of the world," – which is a space/time manifestation – one is immediately faced with an enigma when approached from a third dimensional perspective. We shall use the power of the Genius Frequency to illuminate this "cryptic" statement by removing it from the cultural contexts of history and religion, and place it upon the Divine Canvas of your mind, so that it may expand and reveal its secrets by penetrating to the center of its meaning. The question surfaces as: If the teaching is centered around eternal life, then in what context is Omega, or end of time used?

The statement, "end of time," even in contemporary terms, is validated by the disciplines of physics and geophysics, which have documented the various cycles of the atom in fission and fusion states; and your earth in terms of cataclysmic geology, plate tectonics, etc. Thus it is not so difficult to understand that an entity, such as a Master, possessing the power to consciously govern the very cellular integrity of the body on an ultra/intra-dimensional level, would not be ignorant of such far reaching concepts. The fact is that the earth, as all physical bodies, has a life cycle as structured by factors of entropy, diminishing proportionately to its harmonics and sub-harmonics. The earth's clock is set in multiples of 12,000 years. At the elapsing of such a time cycle, the earth is given a new face, a new orientation. Consciousness that has sufficiently evolved, at that point, is removed into higher dimensions of frequency and the lower ones recycled. This moment or phase of the cycle is referred to in your ancient teachings as the "harvest." The statement is not so cryptic after all and is actually quite straightforward.

Questioner: Then where do we stand in relation to this cosmic clock?

MaYaRa: You stand on the brink of eternity, beloved. The earth is a nest, as it were, on the edge of a precipice; and humanity is beating its fledgling wings in preparation for the moment when they are lovingly nudged into the abyss, to either take flight into true freedom or plunge into the depths as life is recycled.

Realize that "time," as you know it, is a function of the frequency harmonics with which your solar system resonates. Change the frequency, and the time base or qualitative and quantitative relativity of your space/time experience creates a new reality. The Masters knew of this and taught it as an individual revelation. The message of Jesus The Christ was the same personal revelation, with one tremendous addition: that there would be an end of time beyond which you may continue to live under a new fifth dimensional harmonic, if you so choose!

It is not so mysterious as it might seem. The adjustments of the harmonics of which we speak are simply the promised assistance by the Masters of Light in the natural cyclic degeneration of any isolated mind or solar system, of which yours is no exception. These adjustments are designed first to awaken the earth-body consciousness, of which each of you is a reflection in the downward spiral of entropy, so that life may continue in other dimensions. It is all around and within you, manifesting itself in a great restless turmoil within the sudden surge of unprecedented masses of embodied entities upon the shifting crust of the earth, at a time of communication explosions, resulting in an instantaneous image transfer between all parts of your globe.

Think of the signs that you take for granted, such as the pictures of earth from the moon. The higher beings of Light made those breakthroughs a reality by imparting the knowledge for the skills in question to humanity, though few altered-egos will admit

to such an humbling reality. This assistance was not administered for the purpose of worshipping technology, nor for any illusions claiming that man's arrogance will gain control of the earth and eventually save him from himself. There is an incredible irony here that each entity upon the earth has endured lifetimes within aeons, for the purpose of reaching this glorious moment of liberation, only to be overwhelmed by the illusion of confusion and fear. The travesty of the human drama is that you are reaching this point of ultimate liberation, while denying the glorious victory with self-hatred.

You have waited so long for this moment. You are free to choose, since choice is the only freedom there is. Although this has always been a grand truth, never has it been more critical to your ultimate liberation than it is now. Why? Because you are receiving direct assistance from higher beings made of Light on a planetary scale. You have the added bonus of the Universal Energy and all of its unlimited abundance at your beckoned call through the Genius Frequency.

Your earth-body has moved from a space/time frequency to a time/space frequency. Your thoughts have more power upon the Divine Canvas of creation than ever before in the history of the earth. Your thought-forms are manifesting quicker than ever before. Why manifest thought-forms of fear, when you can shift your viewpoint to a fourth dimensional understanding of the cross of time, plus the vertical ascension into victory over death? NOW is the time to contemplate the thought-forms of abundance and joy for the entire family of man, regardless of what the superficial picture represents to your altered-egos.

Realize that you are presently being liberated by real Masters (not the false space gods), with helping hands of love extended. The Divine Canvas of the NEW ORDER of life is unfolding (not the political new world order). Realize that you are

not trapped. Realize that the ancient thought-forms of pain, suffering and eternal want are not part of your original programming as entities of GOD-MIND. The former limitations are the false programming locked within the solar mind of your planetary system and trapped within the cubic function of space. Thus, you shall overcome the seeming insurmountable odds of solar intelligence, which must devour itself. That intelligence has isolated itself and its dependent planetary bodies from the replenishing Light of God-Mind for its own self-glorification.

The Divine Canvas of your life is awaiting your masterful brush stroke. At any moment of your lives (plural), you may begin with a new canvas upon which you may create a new destiny. What this requires is unlimited thought through the Genius Frequency.

Questioner: It does not seem so simple to grasp unlimited thinking. How can one explain unlimited thought with limited thoughts?

MaYaRa: The reason that one does not graduate from your educational system of life with a degree in unlimited thinking is, first, that no such degree is recognized as even a remote possibility; and second, because you worship the intellect, which is a product of a most limited form of awareness mechanisms, and which is a function of, what we refer to as, the altered-ego.

Questioner: Great intellects have led humanity into golden ages and have inspired us to heights of achievement. How, then, are we to regard the intellect as so limited?

MaYaRa: Forgive what might appear as a condescending attitude toward the intellect. You might also bear in mind that most of these entities were laughed at and mocked for decades and centuries in your counting when, suddenly, the idea was accepted by those who eventually re-wrote history and celebrated the achievement as their own.

The fact remains, however, to any probing mind that great civilizations have been, and are now being, decimated by the self-gratification and edification indulged in through the worship of their accomplishments. Indeed, they even fight over who shall be in control of the gifts left behind by a Master or by one assisted by a Master.

Your most intelligent scientists concur on the notion that even the "brightest" of humans use only 1/10 of their mental capacities. Inherent within this dim thought is the greatest news of all. With 90% of the receiver/transmitter (mind) yet to be awakened: there is an unlimited thought with which to begin to paint your Divine Canvas. You may also see from this simple reasoning how the intellect, dim though it may be, can instantly transcend itself, opening vast new horizons of co-creation with higher beings of Light, who work only through the ONE CREATOR. Then, you can re-create your life, your earth.

As it stands, you are dominated by the intellect because you I-identify with its descriptions of your world. We perceive a question forthcoming.

Questioner: Yes, I was wondering if the altered-ego is the same as the intellect?

MaYaRa: Yes. Your assertion is correct, but the thought-forms of your associations are scrambled. Permit us to now embark upon a beautiful digression from which you may glean a clearer understanding of why your statement is true, yet is very misleading when pursued in depth.

Pure intelligence is a direct function of pure ego. Pure ego is a direct function of the first stage of individualized soul-group consciousness. An example of this is the animal, plant and mineral kingdoms. These represent the function of pure ego in that they are highly organized and that they impeccably express their being according to the laws of nature, or original projected energy reflections

of the intelligent matrices which maintain their perfected purpose. Understand that these so-called laws are living entities. They are not laws carved into stone tablets or written upon parchment.

All of this appears to the intellect as the backdrop of the human drama; when, in reality, these and more kingdoms are in you, as well as you in them.

It is even more important to understand that mankind did not evolve from these kingdoms. Rather, mankind evolved simultaneously with them as a total projection of creation onto the backdrop of the Divine Canvas of Mind.

Up to this point in creation of your local universe, there was perfect cooperation between ALL life forms. In the human realm, the Genius Frequency was open to all Masters in realms of the Creative Life Processes, that manifested their thought-form energies by organizing the elements of earth.

In this state of freedom, the highest possible frequency of LOVE-LIGHT/GOD-MIND could touch and operate intimately with all life-forms for the purpose of accelerating the evolution of individualized consciousness beyond the factors of entropy and decay inherent in a singular sun system. In that original state of pure Genius Frequency, there was no difference between objective, abstract, mathematical reality and subjective, mythological, archetypal reality. Therefore man's powers were indeed awesome. He was the orchestrator, the conductor of the Life-Force and all manifest subdivisions of powers under the LAW OF ONE.

Working within the LIVING LETTER of the law, man was capable of genetic alterations within himself as well as the root-races of earth. In other words, because he is also a replica of all life-forms in toto, he was able to genetically alter other life forms for the advancement of all. This he did without test tubes, laboratories, or instruments of any kind – only through the powers of his

Heart-Mind. Unfortunately, he opted for creating various grotesque hybrid beings, which he used as his slaves.

He possessed the powers of ascension, whereby he could increase the light frequency of his cellular mass, disappearing and reappearing in different locations and dimensions by the intent of his will. To live beyond 900 earth cycles was simply a decision to regenerate a duplicate body. The transformation of entropy and death was no more a consideration than it is to leave one's auto vehicle and board an air ship. Nothing was impossible for him, as he was one with THE ONE. The channel of his receiver/transmitter operated at 100% capacity and tuned only to the Genius Frequency.

Realize that this frequency is ever-present, streaming from the Infinite Point of Intelligence/Consciousness, and LOVES all life into existence. Without IT there could be no life anywhere, ever, not for a moment, not even by accident.

What we have described, in this most limited language, is the origins of the pure intellect, which is a totally experiential reality. The "modern" tendency to objectify reality, based upon sensory feedback of three dimensional physicality, laid the foundation for the dangerous downward spiral into the polarized vortex of good/evil that you now struggle with unto each death cycle, and which claims you for a repetition of the preconditioned pattern. In other words, when the pure ego-intellect contemplated the thought-form of dominance over the root-races for the purpose of self worship and self-service, the altered-ego was born and the exalted consciousness of mankind was plunged into the dark awareness of confusion and fear.

The newborn terror of death and annihilation, processed through the now limited altered-ego, producing a system of death-producing thought-forms consistent with the ongoing dogma of "survival-of-the-fittest," "kill-or-be-killed," "sin-and-punishment,"

and the like. The atrocities performed in the name of God are even more absurd, as well as tragic. The result of this thought-form manifested a life-form that fed, not from the LIGHT of THE ONE, but from the only other available source of energy, another life-form.

For those of you who don't understand, may we remind you that when a holistic thought-form, created by THE ONE, is polarized in the dual opposing energy patterns such as the earth's electromagnetic field (a material realm), the result is what you now see about you: shortened life spans, diseases, dehumanization of kindred spirits, and an endless list of atrocities.

We perceive that you reflect upon the teaching of the Adam and Eve story and we may assure you that although this myth contains a great deal of truth, it has become a mere ploy in religious dogma to further remove you, personally, from the requirement of responsibility in an ongoing travesty, which each of you are challenged to correct in the NOW moment. The fact is, life has not changed. You have changed. And you may change once again. It has always been your decision.

Tune into the Genius Frequency once again. Realize that the positive and negative polarities of your earth life are but a subdivision of the ONE RAY of LOVE-LIGHT/GOD-MIND. Eternal life is your heritage. You walk, live, and breath within the Genius Frequency. You are not unworthy or helpless to co-create life on a global scale. Tune IT in. You are part of The One. You are part of us. We encourage you. We wait for you. We love you, each and every one.

LIVING THOUGHT-FORMS

“CO-CREATORS IN THE ONE”

“If you entertain the notion that there is nothing that you can do to improve your life and the condition of the world, think again!”

Questioner: Please explain your statement in the preceding material: “Every thought-form since the beginning of time is trapped in the magnetic aura of the earth.” If this is true, how can we possibly begin to control it?

MaYaRa: The query reflects three dimensional thinking. “Control” is a great illusion upon your plane of existence. You may choose among preconditioned thought-forms. You may create thought-forms upon the Divine Canvas. But you may not control thought-forms. If that were possible, your entire universe would be in a hopeless state of enslavement by unscrupulous entities. Since the framing of your question necessitates a better foundation of

understanding, we shall digress as usual to discuss the processes of creation before we directly answer your query. Free your mind now to explore the processes of creation, then you may fully grasp the intricate reality of thought-forms.

There is only ONE PROCESS of creation because there is only ONE CREATOR. All creation is a thought-form. However, to create the material realms, which is a crystallized reflection of the facets of THE ONE, a dual ray of energy is created and passed through itself, forming a pulse which appears to oppose itself. One glance at what you term a sine wave and you may instantly conceptualize this most simple yet profound of all understandings – the Yin Yang symbol is a sine wave!

You may create any truth you desire, but you cannot create the process; you are THE PROCESS and it is eternal. You may think any thought, but the Process of Thinking is not yours to create. The Process of Creation and Thought was built into you – indeed, IS you. You may draw an apt analogy using the example of the very technology you use to write this document. That is, you use a program which processes words. It does not write the words for you. It provides the structure or system whereby you may organize the words that symbolize thought-forms into a communicable form.

In the same manner, built into you is the Original Program sustained by what we term the Genius Frequency, with which you may create a life or life situation within the Process. There are partial equations of life which create a subversion of the program, much like your genetic and computer viruses. Since you are the program and the program is you, it is rather obvious that the only program which will be damaged is your own. Let us approach this from a slightly different angle.

The Divine Structure of this Process first creates thought which is light, crystallizes it through standing wave patterns, and organizes it to directly reflect the TRUTH of ITS existence. This Organized Truth is consciousness. Your scientists have reluctantly

admitted for quite some time that matter is energy. Thus, it takes energy to think – energy is a form of mass – and the result is a matter-energy bundle we term a thought-form. When you think, you create thought-forms or energy/mass particles. You use the same Process as THE ONE. How could it be otherwise?

Again: You did not create the Process of thought. The Divine Process created the universe. You cannot process differently than does the universe. You can only add new thought-forms to the universe with that portion of “Process” that you embody. Perhaps now, you may better grasp the truth that you are what you create, because you are what you think.

The thought-forms created by the altered-ego are faulty and damaging because they support partial-equations to prove that you are not connected to the universe. It preaches a dogma: that at worst, you are a freak accident, isolated and alone upon a planet also produced by this freak accident; and at best, you are a faulty program that cannot save itself. All these thought-forms produce yet more thought-forms of despair, loneliness, and annihilation. These thought-forms are trapped in the magnetic aura of the earth, along with the Original Program. That is why there are so many thought-forms that refer to an evil somewhere below and a good somewhere above.

The altered-ego is a fragment of the Divine Process, encompassing only your immediate solar thought-forms. That is, the self-consuming nature of your sun is what you see reflected upon the earth. Limited sensory inputs of a low frequency body can only interpret that to mean self annihilation. Since the altered-ego is blinded by the light of a lower order, this fragmented process of self consuming life becomes a terrible law of survival, only to, ultimately, succumb to that annihilation. Therefore, a faulty or artificial program can only generate and attract faulty and destructive thought-forms.

Questioner: Then can we say that the altered-ego is man-made?

MaYaRa: From the perspective of Universal Process, it is not man made, for it is a fragment of that process already created. The interpretation of your sensory life cycle is man-made. Limited thought-forms drawn only from three dimensional sensory observation of earth/solar processes give birth to thought-forms that coalesce to form the altered-ego. In other words, the Original Program provides 360 degree vision; and man, through limiting his focus or frequency, develops blinders. Only the blinders are man-made.

Take the analogy of the prism. Imagine the prism to be the size of earth. Three dimensional thought-forms reside on the refractive side. From that perspective, everyone who is not color-blind would readily agree that rays of color exist. If one among them claimed that there exists only One Ray, he would be the subject of ridicule; for it would be obvious to the altered-ego's sensory input that there is more than one ray. If one could grow larger or reduce the size of the prism, one would be immediately cognizant of the One Ray of light. One would deduce that the form of the prism was in some way responsible for the illusion that the One Ray appears to be many rays of color. Further, if one could BE the prism (which you are), one could study directly the process of creation by self-study (which you can).

What is man-made are the thought-forms or blinders created from his desire. A matrix of these human thought-forms creates an artificial subdivision of the Divine Process, becoming the altered-ego. This artificial sub-process and all the thought-forms that it produces or amplifies are magnetic entities. In other words, electromagnetism is the medium through which thought-forms of like frequency coalesce to form entities.

Each of you contributes to the creation of these energy-entities by what you think and contemplate, even in your so-called secret thoughts. In the fourth dimension there are no secrets. Therefore, every man, woman and child is contributing to a vast matrix or network of living thought-forms. You may justifi-

fiably speculate that the implications of this statement, on an individual and global scale, are quite perilous, indeed. We shall return to this staggering reality later in this segment. Let us first examine the primary frequency of creation.

Since electronic and electromagnetic forces must operate as pulsating dualities of plus and minus interchanges, there must be a third force that provides the medium for harmonic re-balancing in a universe of electronic flux that would otherwise cancel itself in an instant after its creation. This third force or medium is the frequency of LOVE from THE ONE and to be precise, this frequency is not the third force it is the First Force. Again, an electronic universe cannot exist save within the all encompassing sea of extremely high frequencies of Light.

The frequency of LOVE is the primary function in the Divine Process of Creation that manifests the binding force, organizing ALL matter from The Original Thought-Form to its manifestation as realms of the universe (and many universes). Thus even the most distorted thought-forms or partial life-equations, termed "evil," are LOVED into being by the Divine Process, with which all of you are endowed. Without this frequency-field, the universe would cancel itself. Also, it is not possible for anything manifested through this Divine Creative Process to exist without possessing the same attributes of that process. All worlds are created from it and exist within it.

Questioner: What constitutes a thought-form? How much thought does it take to cause it to become a thought-form?

MaYaRa: We interpret your query as hopeful that a certain degree, intensity, and/or size of a thought must be reached before it becomes an entity. This false hope is a result of your hesitation to accept the responsibilities of being a co-creator.

We must inform you that the most insignificant and fleeting of thoughts is in fact a thought-form, a living entity added to the growing pool of mass thought-forms trapped in the electro-

magnetic fields of consciousness of your earth dimension. Further, the entrapment of inconceivable numbers of bellicose and perverted thought-forms, since the beginning of time, collect into a massive pollution, of not only your planet, but also of your local universe. For they are released periodically during each millennia and must be dealt with and balanced with all other life forms, lest the entire galaxy be destroyed.

Every thought you generate or contemplate is activated by your personal life-force, inexorably connecting you to it regardless of its scale. In other words, even so-called "small thoughts" can act as small bacilli or viruses. Thought-forms exist by degree, in size and complexity, producing the community and global conditions on a macro-level, and personal human condition on the micro-level.

Your query expressed a hopefulness that most thought-forms are minuscule and therefore harmless and ineffectual. This is hardly the case. For in the above analogy, you can readily perceive that the microscopic virus can wreak havoc within an unbalanced body/complex even unto its physical death. The atomic particles, as another analogy, can pass through "solid" metals, demonstrating the ability to vaporize and poison physical systems at great distances and for long periods of time. Small is not necessarily insignificant.

Just as you no longer can argue that certain particles, due to their invisibility, do not exist; you cannot deny the existence of thought-forms. Thought-forms exist as living entities because they are created by the Divine Process which is inherent in you. Every moment of your life, you are creating or giving new life-force to living thought-forms in all shapes, sizes, functions, and colors. Now, this staggering realization is not intended to destroy your hopes for changing your world. In fact, by understanding this truth, the profound possibility of an "insignificant you" changing the world becomes not only an obvious possibility, but your duty as a co-creator.

Regardless of how bleak this scenario may appear at first glance, there is also a most hopeful view from another perspective. That is, the number of thought-forms in resonant harmony with LOVE-LIGHT/GOD-MIND created by humankind is also beyond counting. When you contemplate your world situation, you realize that monumental work must be accomplished. This task seems, at first, overwhelming, but further examination will reveal that significant work can be done BY YOU!

We are establishing here that thought-forms (whether generated by the human mind, the solar mind or the galactic mind) can and do influence the effects of life's scenarios. You not only create thought-forms, but you also amplify preconditioned and preexisting thought-forms just as you can build from a blueprint or remodel an existing structure. Thus, creating and contemplating harmonious thought-forms can be accomplished on a continual basis through your daily lives, as well as your sleep cycles. Contemplate: During the course of your day and night, what do you think? What type of thought-forms do you create or contemplate? What type of material in your newspapers and television to you I-identify with?

As you sit complacently, watching your news programs or reading your newspapers, know that the thought-forms you contemplate, the ones that you tune into with your mental and physical receiver/transmitters, adds untold power to any given thought-form, regardless of its origin. You may not have created the original thought-form, but even in the most casual of agreements or by the most benign or vehement gossip, passive and active I-identification take their tolls, for better or worse.

The responsibilities of a creator cannot be escaped nor minimized by rationalizing that you did not have a "hand" in any given manifest reality. The fact is that you are, indeed all, responsible for every action upon your earth plane regardless of the degree to which you are "active" in any given issue or situation. We cannot emphasize enough the potency of your thought-forms in the

scheme of life. We cannot emphasize enough the power that each of you possesses to change your lives and the world as a whole. The time is now to wash the sand from mind's eye and gaze into the sun and star-filled sky, the splendor of the elemental kingdoms of earth, and into the hearts of your global family, realizing that you have and do participate in the creation of all.

Although you may accept this premise intellectually, you may not totally embrace the fundamental truth that you can change the world. Many philosophies, which are also thought-forms, prevail upon your planet, preaching dogma designed to divest individual consciousness of its true glory, withholding the unified reality of religion and science. The surest test of faulty scientific and religious dogma is the mutual exclusivity of the two. As more ancient documents are revealed in a timely pattern governed by the evolutionary program as set forth by the hierarchy of the ONE CREATOR, the true religious-scientific patterns of the One teaching will present themselves. The ancient documents of Light will agree with and enlighten areas of science and religion so that there is no difference between the two. There never was.

However, until that unified consciousness is a reality, the majority of mankind, individually and collectively, will serve only as an incubator for either the self-effacing dehumanization of their global family, or the unified nurturing life force of LOVE-LIGHT/GOD-MIND. You see, it is up to each of you to pour in the thought-forms of Light, for the Love of THE ONE is so powerful that everyone is given a chance to experiment, to improve and correct their faulty, self-created programming.

Questioner: Is I-identification a thought-form?

MaYaRa: I-identification is a process. You may regard it as a passive incubation chamber. When I-identification is directed by the altered-ego, a most subtle and dangerous atmosphere is produced. It may be likened to a petri dish, which exerts no power of its own until it harbors an atmosphere that stabilizes the conditions

for the growth of various life-forms introduced by the experimenter.

We utilize the analogy of the petri dish, for there is little difference between a culture that spreads upon a continent and one that grows within a dish. What grows in this dish is up to you – individually and collectively, as co-creators in the original blueprint of creation. Let us delve deeper into the reality of thought-forms as living entities.

Each of your receiver/transmitter consciousness-systems (bodies, minds and souls) is like a womb and birthing canal which apprehends a thought-form in the fertile soil of the Divine Process and incubates it, adding more thought-forms and power to it, passing it along to another person/incubator, who in turn does the same until the thought-form manifests itself somewhere in the worldbody. Thus, it is electromagnetically attracted to other entities of like frequency who I-identify with it through the altered-ego, boosting their power to spring into action. This is evidenced by an individual, with no previous predilection, who suddenly exhibits an act of Love or violence beyond their normal range of responses.

You are easily deceived into worshipping your heroes and persecuting your enemies. How long will you deny your responsibility to Life? To what ends are you diminishing your personal power and dignity to create a world of death rather than life for the children and families of the earth? Take a stand in the outcome of the final chapter of the world cycle that is upon you.

I-identify with the Genius Frequency, which is your heritage. You are not greater than your criminals, nor are you less than your heroes. You have created them all. Take at least a few minutes of your day to incubate the thought-forms of a Christ or a Buddha, rather than that of corrupt public figures or mass murderers. Oh, you, righteous ones, abhor the corrupted as you contemplate in judgment. However, YOU I-IDENTIFY WITH WHAT-EVER YOU CONTEMPLATE! That is a law of consciousness.

Your preoccupation, with whatever thought-form you choose to contemplate, amplifies its power. Take the time to develop the compassion of your hearts to embrace THE GOOD OF ALL. For you are responsible for incubating the thought-forms that resonate with destructive violence, as well as disease, war and plagues of the world. The more you oppose and abhor parts of humanity, the more you oppose and abhor parts of yourselves. Incubate the thought-form of LOVE-LIGHT/GOD-MIND that embraces the whole of life and you will give birth to a reality of joy, prosperity and health beyond your most hopeful dreams, individually and globally – you may take credit for that.

Now that you have a better understanding of the awesome power and responsibility of the passive receiver which incubates thought-forms, let us examine the transmitter side of your electromagnetic field of consciousness. It is useful to realize that at any given moment, your transmitter is tuned to the exact frequency as your receiver. Therefore, it is impossible to entertain and be entertained by lower frequency thought-forms of fear and hatred, for instance, without transmitting with increased power the same thought-forms into the world-pool of consciousness. Further, there is a time-delay in the incubation period of a given thought-form. Herein lies a great deal of confusion that we shall endeavor to expose to the Light of pure consciousness.

Since third dimensional mind apprehends thought-forms from the circumference of the wheel of life, rather than from the center; it finds itself perpetually trapped in either the past or the future and rarely, if ever, in the now. Past/future, good/evil, etc., spin their webs of confusion around your life. So you may spend moments or years or lifetimes receiving and incubating certain thought-forms that are transmitted at a later time, which is the future, relative to the past, when they were first empowered. This explains, in part, the laws of Karma.

This also explains why at some point in your life-cycle, you attempt to I-identify with higher frequency thought-forms and

succeed only in increasing your world view of the old, lower order thought-forms. Mankind appears more intelligent, only because it has more sophisticated reasons to support the old, lower frequency thought-forms, giving the illusion of evolution. While mankind may lay some claim to progressive thought, it is by no means indicative of evolution.

In the fourth dimension, your mind apprehends the center of any given thought-form or life-form. This is much different than your “normal” three-dimensional perception of surface reflections of objects. When an object is perceived in the fourth dimension, your mind apprehends it from the center or still point of its essence, resulting in an experiential moment of contact, a moment far more revealing than the mere reflection of that object. In that moment, you actually create space (which is consciousness) within space, suspending the illusion of time. Please bear with us in these digressions for they are important in the fuller understanding of the mechanism of thought-forms.

Now, remembering the analogy (Chapter 1) of the spinning wheel, we shall go deeper into the understanding of illusion, and find there the essence of thought-forms; with the added benefit of understanding in more depth the nature of the ancient term of karma, or in your modern syntax, the action-reaction principle.

As the planets spin in consciousness-space, forming a space/time continuum, illusions become layered in time, compounding three-dimensional confusion. Thus if you are not at the center of a thing, you can only be on the spinning surface, perpetually in the illusion of a past racing to a future, which never really comes. Perhaps this clarifies the propensity for adults to continually manifest adolescent and even infantile thought-forms throughout their lives, causing true evolution of consciousness to be a time consuming endeavor with painfully small steps toward true illumination in other dimensions.

Thus, karma, within your immediate lifetime, is easier to comprehend when you realize that old thought-forms can be

transmitted in the "now" moment of your lives. You appear to be compensating for actions and thought-forms that occurred yesterday or long ago. This is only a result of the old thought-forms with which you presently I-identify, causing them to attach themselves to your auric field through electromagnetic induction and resonance, producing a reality in the NOW moment.

This electromagnetic resonance of a thought-form appears as a matrix of geometries that glow in your auric field, attracting other entities who have similar geometric energy configurations within their auric fields. You are a living billboard, so to speak. The thought-forms of your beliefs and desires are not locked in some convolution of brain tissue. If the thought-forms were locked in brain tissue, there would be no communication on any level of consciousness.

Entities whom you attract and to whom you are attracted are resonating with similar geometric patterns in their auric fields. Thus, those so-called chance encounters are actually auric field resonances that are magnetizing and attracting an event. Together or in groups, the attractions are based upon double and multiple I-identification. If you can actually abhor some of the thought-forms that you I-identify with, you will abhor that part of yourself or the other entity or the group that you are attracted to because others may abhor the same things you abhor. So, too, what you love about yourselves, you love in others.

Questioner: Can the mind transmit and receive in different time frames?

MaYaRa: No. In reality, the receiver/transmitter operates simultaneously in the NOW moment. It is the space/time continuum of the thought-forms that create the illusion of a past/ future. The illusions of neurosis, psychosis and schizophrenia, for example, are a few of the conditions that result from I-identification with living thought-forms that exist in the illusion of different time frames within the collective earth mind.

Questioner: Can you explain more about the "billboard" effect of thought-forms that reside in the auric field?

MaYaRa: The auric field which "displays" the thought-forms of each entity may first be grasped in the observations of what your psychologists understand as body language and the concomitant psychological descriptions associated with them. The day is fast approaching, however, when many will witness this energy field directly. At that point, there will be no need for the complicated and often misleading descriptions and categories as described by the altered-ego.

The resonant frequency of your earth has increased a great deal in the last decade and will continue to do so in geometric leaps of perception. Many of you have already glimpsed the auric field of other entities and objects.

ANIMAL AND HUMAN THOUGHT

Questioner: Since animals have smaller brains, is there a relationship between the size of the brain and the type of thought-forms, and do they also have auric fields?

MaYaRa: In our fourth dimensional exercises, described in Chapter 1, you radiated lines of light, infinitely, in 180 degree angles at a fixed distance from a center point in all directions, forming a sphere. This is more than mere mental gymnastics, however. It is the essential shape of all thought-form energies. The receiver function of mind apprehends thought-forms, thus perceiving objects. Animal awareness functions in the same manner. You shall soon discover that it is frequency and not volume that determines consciousness-awareness. The present infantile logic supporting the false axiom that larger brains equate to higher I.Q.'s shall be soon put to rest. Common sense will reveal that many animals with smaller brain capacity possess qualities of perception far superior to human counterparts. For example, the tiny bee brain makes inconceivable astronomical and environmental calculations,

even under a clouded sky, while humans are easily lost on a freeway.

How does human thought differ from animal thought? Human thought is reflective and animal thought is refractive. In the animal kingdom, preconditioned thought-forms in a pure state are refracted through the auric field to give conditions for survival based upon the earth mind through electromagnetic fields of intelligence data, with little internal memory to confuse and interfere with the original transmissions.

The concept of the unique nature of human consciousness as being reflective is not new. However, as long as one regards thought as residing in the brain, the concept of reflection is fairly useless. Common sense once again interferes with a tidy explanation in terms of the altered-ego. All one can prove by conventional methods is that the human can remember more information – so can an elephant or even a spider. The concept of reflective thought is a good starting point for our examination because it evokes some key factors inherent in the meaning of the word “reflective.”

The human mind differs in two ways. The overall resonating frequency of the auric field is higher, giving it the capacity to communicate with higher orders of intelligence and the brain has a larger capacity to retain memory as codified thought-form which can be accessed internally, rather than externally, as accomplished very adeptly by animal awareness.

Please take note of this crucial difference in the process of thought. While the increased size of the human brain results in greater storage of codified memory, this is not to be confused with thought processes. In other words, only blueprints of thought-forms are stored which can be stimulated in various ways to project during synaptic firings upon the auric field where the consciousness of the entire body resides. When codified thought-forms are thus projected against the auric shell, the body can relive in varying degrees a past event. If memory storage was syno-

nymous with thought, all computers upon your earth would spontaneously develop DNA and out-multiply the lot of you.

The word “reflective” is appropriate for the obvious reason that in order to have a reflection, one must have a surface or dimension to reflect from. In the dimension of thought-forms, this surface is an electromagnetic shell of tension known as the auric field. This is produced by the sum of all energies, cosmic, planetary, and solar, which stream in and out of your personal point of existence, forming a field of equilibrium in the same way that a bubble forms a reflective membrane to equalize two opposing pressures.

Everything is alive and all material creation is a product of the electromagnetic polarities of active thought. Thus, every object of creation is a thought-form and has to some degree an auric field. Just as the skin of the bubble is composed of the soapy, raw material that seems to magically form a sphere, so too, does the auric field of every created object contain the same substance in rarefied form, seeking to form a sphere. All material objects are thought-forms crystallized in time. Even rocks are thought-forms and have an auric field. In summation then, we may state that auric fields are a collective body of radiating emanations that contain the totality of its composition in thought form.

Now we have established enough foundation to add another answer to your query pertaining to animal thought. Human thought differs from animal thought primarily in its capacity to see his own reflection in the auric field. The receiver portion of human mind receives trillions of thought-forms each moment from which certain preconditioned or magnetized thoughts, as codified memory, are ignited through resonance and added to the overall impulse. All of this is projected against the auric field which resonates with every harmonic of that conglomerate thought-form, striking it like a finger plucking a stringed instrument. The result is that a section of the auric field begins to glow brighter than the surrounding area. This may, in a limited sense, be likened to the electrons radiating

against the phosphorescent material in your television tubes. The continuity of your daily lives is based on your receiver/transmitter functions of mind tuning into a specific area of the auric field which you define as reality.

The continuous focusing or tuning into that same area of your auric field, day after day, gives the illusion of space/time continuity. Every molecule, every mountain, pulsates as a wave, as does every thought-form that creates them. Thus, every auric field shares information with every other one, forming the cosmic tapestry of consciousness.

But to you personally, beloved entities, this truth is a most powerful revelation. For in each of your auric fields is the mirror image of the universe, although at present you choose to tune into one pinpoint of that universe which you call reality. However, the rest of the universe is there for the taking and creating. It is that close to you. You are that close to liberation at any given moment, if only you would begin to explore the treasures that you are.

You are preoccupied with the brain because you sense it as the major source of your problems. This is true in that the brain is the seat of codified thought-form, and it is readily seen that each of you has disturbing events codified in the memory banks which you constantly react to. However, the brain is not the seat of consciousness.

Realize then that your auric field is the fourth dimensional part of you. It is the part that contains all the information used in the Divine Process from which ALL is created. Therefore, ALL inventions, all progress, all solutions to all problems reside in your auric field. Your auric field is the fourth dimensional sounding-board of thought. It reflects the universe and you.

Questioner: If this is true, then how can one understand personality and its obvious inequalities; and if it is not a question of personality or innate ability, then why do so few discover new ideas?

MaYaRa: Let us reframe the second part of your query. In your earth terms there are no "new" ideas. Everything IS created. Thus, there are only qualities of knowing by degrees: Ignorance, Faith, and Wisdom. The arrogance of the altered-ego comes from the belief that it uniquely possesses knowledge. How can this be, beloved, when all is given to you already and all you need do is work to reclaim your heritage by opening to the genius within?

Personality is a direct function of I-identification. You are who you think you are, and are not all that you could be simply because your receiver/transmitter tunes only to the area and set of energy patterns in a fraction of your auric field, preconditioned through the magnetism of memory. Remember that the Divine Process works as a sine wave and must push/pull frequencies of thought-forms through themselves. In other words, personality is a feedback loop or circuit which is focused on a narrow bandwidth along the auric field and connected to the constellations. Over time, this produces a crystallization of frequencies, entrapping you in a web of artificial memory and forming the inertia that retards your true evolution. This is why you must incarnate so many times. Unfortunately, this grip of "personality," as you term it, can only be dislodged by a severe shock through any number of life's traumatic scenarios.

The seemingly "gifted few" are a result of a combination of past-life preconditioning, environmental impact and training, which can deeply ingrain a more automatic pattern of consciousness. We shall examine past-life preconditioning more fully in Chapter 10. Suffice it to say that the conventional view of psychology toward environmental impact cannot begin to explain the so-called supernatural, paranormal, and scores of extradimensional phenomenon.

Throughout the ages, great Masters have taught that all embody the potential for Master-hood regardless of station in life; but alas, that teaching has reverted to yet another three dimensional hierarchy, manipulated by a selected few.

Those of you reading this document are presumed literate and even intellectual. Make no mistake, beloved, the Genius Frequency is equally available to all. It is the Great Pleasure of THE ONE to create roads and ways beyond number that lead back to infinite Light and Love. Be assured that creation is designed for ALL to exist in joy, prosperity and freedom, as co-creators of the same.

Questioner: Do thought-forms exist only within the auric field; and if so, how can they be transmitted at great distances, if each auric field resides so close to each individual?

MaYaRa: Please forgive our preponderance to digress, but your queries indicate that much background material is needed before a true understanding is gleaned.

The answer to the first part of your query is simply, no. To even examine the function of thought is a function of consciousness-awareness. The auric field IS awareness. Thus, every form of creation has some degree of awareness which magnetizes thought-forms of like frequency.

You may regard the human auric field as a special organ of fourth dimensional mind due to its higher resonant frequency. Your brain is a three-dimensional storage device that orchestrates the primal memory banks as it channels various energy fields for purposes of building, maintaining and harmonizing the vast complexities of the social organizations of organs, forming the vehicle through which higher intelligence may evolve earth minds. Let us continue laying the foundations of this study for the purposes of understanding the workings of thought-forms as living entities. You will see what power is within every entity.

The auric field is a four-dimensional lens, as the eye is a three-dimensional lens. Therefore, it would be inappropriate to regard the objects perceived by the eye as residing only in its fluidic chamber or created within the optic nerve. Thus, it would be inappropriate to say that thought-forms reside only within the auric

field. A thought-form can occupy infinite numbers of auric fields simultaneously, as an object can occupy infinite numbers of eyes that perceive it. Therefore, it is not accurate to say that thought-forms reside anywhere. They are fourth-dimensional objects. In fact, they are everywhere – the universe is made of them.

Unlike a three-dimensional object, thought-forms are living entities. You are, in fact, a collection of living thought-forms. The laws and mechanics of procreation are as valid for thought-forms as are the myriad life-forms that reproduce into the splendor of your world. LIFE BEGETS LIFE, THOUGHT-FORMS BEGET THOUGHT-FORMS. You may always be assured, beloved, that whatever you witness in the physical realms has an exact parallel in perfect synchronicity to all other realms. Just as life-forms produce, reproduce and evolve new life-forms in a proclivity of abundance, so too, thought-forms expand and grow, craving life. It is one of the primary laws of THE ONE CREATOR, powered by Divine Love and existing in GOD-MIND. In the LAW-OF-ONE, all thought-forms are destined to recapitulate the entire process of creation. How could it be otherwise, beloved? There is no other process. But there are many artificially created subdivisions of the Original Impulse.

All of this indicates the tremendous responsibility of a co-creator with the inherent powers to create and perpetuate thought-forms, which inevitably manifest as life-forms. Your ancient teachings are full of methods and warnings about how to discipline the mind in a virtual ocean of thought-forms, and what will occur if these methods are not practiced.

These teachings are born of practicality from living in a three-dimensional material dimension, which traps thought-forms in its powerful electromagnetic field of gravity. If the thoughts of an embodied entity had no bearing upon one's destiny, there would have been no reason whatever to devote so much time and energy to this facet of the teaching. Let us now review some simple mathematics regarding thought-forms and perhaps you will agree

that you have a significant role to play in the consciousness of your planet.

The average human produces and/or incubates some 50,000 thought-forms per day. Quite a progeny for a day's work! This works out to some 18 million thought-forms per year. Now, contemplate that some six-billion humans are embodied presently within the earth plane. Since even science has to admit that energy is mass and that thinking requires energy, it becomes rather obvious that the energy must be converting into mass on some level of reality. The serious nature of this reality and its power to manifest conditions upon your earth cannot be ignored. Its potential for the worst imaginable disaster or the most beautiful and joyful existence the earth has ever known becomes an individual/global choice! Your world will change, one thought-form at a time.

The state of mind of most humans upon your plane at this time, with your greatly expanded world view, is to slump into the posture of apathy, helplessness and fear, while the Light of THE ONE radiates from the centers of each one of you, overflowing and pouring forth into the world the raw material of Light which you, by your own choice, expend as you fashion it into living thought-forms, creating the reality that you witness and experience each moment – thought-forms that you continually project onto the field of awareness that reflects what you think the world is – thus becoming the world.

So if you entertain the notion that there is nothing that you can do to improve your life and the condition of the world, think again! Pay attention to what you are creating as a co-creator – 18 million thought-forms per year. Each is a living entity that you have incubated and imbued with the free Light of THE ONE bestowed to you, berthed into the flow of life through the birth canal of your transmitter, which pulsates the glow of that thought-form in your auric field. This, in turn, resonates and ignites all similar thought-forms in every other auric field through the extremely low frequencies of earth resonances. What are you

thinking, beloved entities? What are you giving birth to? What do you I-identify with? Helpless indeed!

Each of you operates a powerful mind in the fourth dimension, regardless of your level of consciousness. Join with us in thought for the liberation of all suffering. That is all we ask. Your thought-forms are alive. This is not merely an esoteric exercise. It is a Divine Process, which every co-creator shares, regardless that many are blind to the power of THE ONE in self.

You can prove this if you choose to take responsibility. You do not need a book. Open your hearts to the brilliant power that each of you are. There is so much that you can do. Tune into the Genius Frequency, and all life will be yours again. Do not wait for agreements from a darkened society. Your brothers and sisters need your help – your thought-forms of love, healing and forgiveness. It matters not whether you are famous. It matters not what you have done before. It matters not if you are *in* a position of power. You ARE the position of power.

The Golden Rule of living is not an idle philosophy. It is the law of the fourth dimension. The fourth dimension is the mirror reflecting thought-forms as blueprints of life to be. Thinking precedes doing. Think unto others the Love and healing and forgiveness, and the rest shall follow. Be selective in what thought-forms you give your portion of the life force to. Take responsibility for the thought-forms you project to others, for they are also reflected back into your being through the mirror of the auric field. The justifications for hatred are totally unfounded, artificial, and can only reflect back to the inner soul of the doer, the thinker of those thoughts.

A grand cycle of the stars is closing and a new one being born. Awaken from your slumbers and co-create your new world. Your influence is significant. Any thought-form that you create or incubate through I-identification is transmitted with quantum forces through the addition of new frequencies of Light pouring into your solar system at this moment.

I-identify with your true natures of LOVE-LIGHT/ GOD-MIND and your thought-forms will heal and strengthen the world and reflect back into your body/soul the same. The fate of your earth family, the children of the earth hangs in the balance.

In the beginning was the Thought. From the Thought came the Light. From the Light came the Word. And from the Word came Form. You cannot live the principles of Divine Process if you are creating and incubating thought-forms of judgments and fear. These reflect into your body, pitting you against yourself as the monstrous face of hypocrisy looms and jeers at you from the mirror of your world. Then how shall you escape your self?

So start from the beginning, the PRIMAL CAUSE of all creation. Create and sustain thought-forms that resonate with the power and life force of THE ONE and all will follow, to your most exquisite surprise. And know that you are not alone. As you awaken you shall meet more co-creators. There are far more than you realize.

HEART OF HEARTS

“THE TRANSFORMER”

*“Cosmic knowingness
is yours for the taking by opening to
the Genius Frequency of
unlimited thought.”*

Questioner: There are thousands of books on the subject of chakras or the seven energy points in the body. Can you add to this information, and would it be appropriate to single out any one of these points as the most important?

MaYaRa: This query is the most amazing thus far, in that it asks us to recapitulate and reiterate some 10,000 years of teachings in a few pages. It is rarely the “facts” that achieve true knowledge,

beloved, but rather the process of thought which opens minds to a higher frequency of understanding.

We begin our digression much like your archaeologists, who must dig through much undesirable material before an artifact of revelation presents itself. We have discussed briefly the reflective nature of the human mind, the seat of perception and thought, as it functions within the auric field. Let us now further examine the refractive nature of mind, common to the animal and insect world as well as the human.

The knowledge we may "add to" this subject is, to view it in a more unified perspective, a more holistic vision. Therefore, it is paramount to perceive these "chakras" not as energy points or vortices but as seven complete minds possessing receiver/transmitting (or what we term transceiver) functions with the capacity to act independently, as well as in concert.

It is for the above reasons that communication with Higher Intelligence is considerably dimmed when your consciousness-awareness processes low frequency thought-forms. That is, what was once pure consciousness in a free state, must be divided into separate functions of awareness of that consciousness, while simultaneously compressed into a thought-form which reflects aspects of THE ONE. In other words, a price is paid in order to individualize that free consciousness by dividing it into itself, in the Divine Process of manifesting THE ONE into Many Ones.

It has always been known by the Masters that the fantastic scheme of creation is the ultimate act of infinite Love by THE ONE; and "risky business," as you would term it, for the many, who could get quite lost, in their own sense of power given to them out of that Love. Yet the rewards far outweighed the risks. In addition, an ultimate fail-safe mechanism was created, known to the ancients as the Alpha/Omega Program of Redemption.

In our earlier exercise, you created four directions with only two lines. Then you added only one more line to produce six directions. And by placing yourself in the center, rather than at the outside of the spinning wheel, you suddenly apprehended fourth dimensional thinking. From this perspective, it was much easier to understand the awareness of consciousness, as perceived by the reflection of thought. As you study your chakras, use this method to examine the true nature of each center.

Mind is a holistic process. That is, if you refract or divide it, it does not become a part of a whole, but rather it becomes a replica of the whole. Therefore, each chakra is a complete mind unto itself, fully capable of independent receiver/transmitter functions, yet with the inherent and powerful capacity to work in concert with the larger organism or mind.

When you reflect a part of the whole (mind), however, you only perceive a fragment or partial equation of the whole. Thus, as we stated earlier (Chapter 2), the animal kingdom, being primarily refractive mind, exists in a very pure state as it must exist in the holistic microcosm of Divine Mind. However, the human kingdom, existing primarily as a reflective mind, can exhibit all sorts of violations due to its preconditioned tendency to focus on only part of its reflection. That was not the original plan, however. By no means does this suggest that the animal kingdom is superior to the human creation – although the purity of the animal awareness has been worshipped by many cultures. Only the reflective mind is capable of co-creation and was the greatest gift of love given to man.

With the above information in mind, we shall refer to the chakras as mind-centers. Each of these mind-centers is complete unto itself; and together, these are connected to, and form the auric field through color bands of intelligent energy frequencies. Actually, there are eight mind-centers plus four that operate in even higher dimensions of consciousness. However, we shall con-

centrate on the eight since most earth dwellers focus on the first three.

Each mind operates on a frequency of thought with a corresponding color and sound. Thus, the human consciousness embodiment is based on the octave, each mind-center being one note of that octave and each note being composed also of an octave, and so on. Together, these mind-centers compose the overall tone or frequency and color of the auric field, determining the quantity of awareness and the quality of consciousness, depending upon how you have developed them. We shall further expand this subject from various perspectives later in this segment. We should like to concentrate now upon the second part of your query concerning the relative importance of the mind-centers as they pertain to the human scenario.

We may begin by considering that the ultimate completion of an evolving being in the earth realm is its ascension, whereby the entire being physically, mentally and spiritually is transformed or quantized into an extremely high Light frequency. This cannot be accomplished unless the entity fine-tunes every mind-center to its highest and purest pitch. The ancient Far Eastern teachings are quite accurate in tracing the movements of energy through a proper evolution. However, much confusion remains as a result of the ritual and dogma centered around the religious institutions which may speak the truth, albeit with the unfortunate addendum that each is the one and only way back to THE ONE. In light of this earth-realm situation, we should like to stress the area or mind-center that contains the key to achieving this evolution in your present space/time.

You will find in the Far Eastern teachings, a stress laid upon the sixth and seventh mind-centers corresponding to the medulla oblongata and the pineal gland or third eye area. Our purpose is not to argue the validity of the teaching, for it is quite correct in that it designates these areas as primary transducers of

cosmic energy which scale down the frequencies for distribution through the spinal network. However, for all intents and purposes, we view this as "putting the cart before the horse," as you term it. The teachings quite correctly diagram the movement of energy, or as we term it, the ascension of frequencies through the octaves of consciousness.

However, in the many perspectives of the modern intellect, stress has been laid upon the "mystic" areas of the brain, rather than the balance of harmonics so necessary to awaken the dormant functions of these splendid organs of perception. Thus, in your age, mankind, for the most part, wishes to skip a step or two with the hope of passing the competition in an apparent race to enlightenment. Thus, in this segment of our document, we shall shed what light we can upon the entire octave of mind-centers, while stressing THE most important note to be sung, as it were, in the octave of your evolving consciousness.

That note is the fourth mind-center located near the heart. From this point forward, little that is news to you will be revealed, and this is precisely why work needs to be accomplished in this area of your lives. Man is moving with such incredible speed through consciousness programs, in this the final chapter of the Omega cycle, that the most recent teachings on this subject, as revealed by the Master, Christ Jesus, seem to you passé. Mankind is anxious to get on with it – to the "high tech" part of the teachings – so that he may fire up his third eye, so to speak, and blast off for parts unknown and come back to start another religion.

Now, this is not a religious document, by any means. It is a metaphysical compilation of insights, designed to open the doors of perceptions through the use of seven levels of understanding, via a most rigid beast known as the intellect. It is an exceedingly difficult and challenging task, for which we are joyful to be of service. Perhaps we may reach some of you. Reaching even one would be great cause for celebration – that is how precious and

important this work is. Thus, we shall push onward, using the greatest truths, from wherever they may be found, to weave a tapestry of light for your benefit and ours.

As we proceed, lay aside all thought-forms of limitation and confusion, so that you may learn what you seek. Lay aside the polarized thought-forms of church and state, for the truth that sets you free is everywhere about you and within you. As we proceed, we ask you to fully open the mind-center of your heart, for that is the mind-center that we shall address with emphasis. The final result is that each individual must experientially discover the great cosmic truths that will liberate all suffering. No religion, no government, no book, no embodied or disembodied entity can do it for you; nor should this ever occur, for it would be a false enlightenment.

There is no need to encumber the data processing of your receiver/transmitter with lengthy proofs concerning the validity of the heart as power point and seed crystal of Divine Process, a compressed thought-form in a pure state, providing the primal, sustaining pulse of Love. Suffice it to say that even the most pragmatic, common sense approach reveals a source of energy with a life of its own as evidenced by the fact that any other organ of life may be damaged or removed, including 90% of the brain, and yet survive. However, without the heart, only a few seconds of organic life are sustained.

Questioner: Could you explain how our technology has demonstrated brief success in mechanical heart implants and transplants, and how this relates to the heart as an energy source?

MaYaRa: The brief success that you describe is just that: brief. For a three-dimensional understanding that views the heart as merely a pump, is in itself faulty. In the early aeons of evolution, the heart, as you now know it, did not exist; for if there is anything to be termed a pump, it is the lungs and not the heart.

In the primordial mists of time, the movements of the expanding and contracting lungs sufficiently moved and oxygenated the blood by hydraulic displacement and convection currents. With the rapid cooling of the earth's atmosphere and new energy requirements needed to propel the body from danger (after the "fall"), the organ of the heart, once a large gland sensitive to the concentration of life force centered there, began to enlarge under the strain, and eventually assumed a function to assist the now laboring mechanism of breath.

We point this out so you may better understand that what we understand as "the heart" is a point of Divine Mind power centered there, which is the original mind-center containing the mental attributes of Divine Process in its purest state. Because it was a mind-center, rather than a pump, made of flesh, that pulses the life you have come to know in material reality, we advise that no machine implanted there can ever have lasting benefit due to the interference of the wave harmonics generated by the remaining seed crystal.

In order to avoid confusion in our visualizations we shall term the true point of life giving power as the Heart of Hearts so that it is not regarded merely as muscle tissue - although the study of the physical heart proves a most fascinating subject and actually supports what we are about to set forth. Let us now sketch an overview of the seven mind-centers before we concentrate upon the Heart of Hearts.

Each of the seven mind-centers is a complete, thinking entity with a specialized awareness, special duties to perform, a history of its own particular evolution, a memory bank, a communications system capable of transmitting as well as receiving data and thought-forms, and its own defined area of the total auric field of the individual, giving it the capacity to be aware of itself and its environment. Now, this may seem fantastic to you, but as

you develop your abilities to use the Genius Frequency, you shall discover even more fantastic truths.

Each mind-center is powered and sustained by a specific frequency of the Divine Ray. You are, in fact, a multi-channelled energy station that houses seven complete mind-centers of functional awareness, each being a receiver/transmitter matrix of sentient intelligence. It would be accurate to liken each mind-center to a galaxy within the totality of a universe: your being. Hopefully, the material thus far has at least begun to make clear the tremendous gaps in understanding through your traditional medical sciences. One can dissect tissue until the end of time, but until the true nature of mind is understood, there shall be no lasting cures with these primitive methods.

Each of these mind-centers are tuned to a bandwidth of frequencies streaming into them from Universal Mind. What makes the mind center of the Heart of Hearts so powerful and special is that it is tuned to the Primary Frequency, termed by you as Love. In other words, your heart has a mind of its own, composed of a seed crystal of the pure primordial Light of THE ONE. Each of the other mind-centers are specialized through certain sub-harmonics and ultra-harmonics of the octave of creation, which form your bio-organism and its other dimensional bodies of light.

It may become clear at this point that the tuning of any of your mind-centers to a purpose that excludes this Primary Frequency results in entropy and decay in the area of receivership. Therefore, the denial of this Frequency within the mind-center of the Heart of Hearts results in the attraction of yet more destructive thought-forms, even though the heart lovingly continues to supply the life impulse to the very thought-forms that may eventually destroy its local process.

Likewise, the denial of love of self, transmitted as thought-forms of self-hatred (or hatred of others – it is the same), clouds and blocks the life giving nourishment to the heart muscle from the Seed Crystal resonator. It is a curiosity, indeed, that you refer to this as a “heart attack,” as if it is the heart that does the attacking. It is the entity who attacks the heart through the summoning of destructive thought-forms from the other mind-centers. This process may work in the same manner for each mind-center and the results form the platform for either health or disease. You can now see, beloved, that even organic life is a study in mind, rather than tissue.

You see, Love can neither be limited to a type of moral conduct, nor can it be dismissed as a romantic inclination. Neither can it be limited to a fraternal or maternal instinctual drive carried over from the primates, although the latter is perhaps closer to the truth in that it reflects a relatively pure form of the life impulse frequency. It is unfortunate that rarely is an attempt made to be objective or scientific when defining the term Love.

Due to the tremendous power of this life force and its all-pervading, omnipotent qualities, its definition remains elusive and, at best, is described as an aftermath of emotional thought-forms, which it evokes. Unfortunately, most of these thought-forms are tainted by opposing forces of polarities inherent in material creation. Thus, a redefinition is in order.

Love is a Divine, Universal, Cosmic energy principle, a primordial still point, through which the electric polarities of creation interchange, reverse, and begin again renewed. If there was ever anything in the universe that was taken for granted and only superficially understood, it is the frequency of Love. All of this becomes clear when you open to the Genius Frequency. LOVE HAS NO OPPOSITE! Therefore, Love has no beginning, nor has it an end, nor has it death.

But a definition in a book is only an abstract, a guidepost at best. By all means, contemplate it. As you do, the obvious proofs will begin to open your eyes. Think. Feel. Your heart contracts and expands to the rhythm of an ongoing, independent power that manifests as both polarities, yet is neither. It takes no sides, for if it did, life would cease. And even when one heart stops beating, the Power does not stop, for hearts continue to beat forever.

The frequency of Love is a continuous catalyst for the impulse of life, though it is reduced to the sub-harmonics of the earth's biosphere, which is presently leaving its entropic half-life function and entering a centropic wave-form of "a new heavens and a new earth." This greatest of Powers even supports those life forms indifferent to its profound reality. What greater power can there be!

It is time for an exercise. We feel that this segment of our message is so profoundly important that we shall change our format temporarily. Thus far, we have designed the format of this material to engage the reader to use his or her intellect as a key to opening the other mind-centers. We appeal now directly to your Heart of Hearts, asking that your intellect merely follow along openly. Read, and if you are distracted for any reason during the reading, start over and try it again so that you retain the entire exercise as one thought-form.

We are going to journey into the fourth dimension to find the greatest of jewels, the Heart of Hearts. This is not in any way a fairy tale. What we describe to you in this passage is the way we perceive a human body in this dimension. Relax. Ready?

As you read this, gently monitor your body posture, checking for any kinks or strains. Start with the skin. Notice any excess pressures and, if necessary, loosen any restrictive clothing.

Next, monitor the musculature. If you discover any tension, massage the area gently with your fingertips. Fingertips of every entity emit high frequency healing rays. In this moment, your heart is pumping vital energy into your hands and out your fingertips. Use them like combs to smooth the energy field around your body, recycling the radiations of that frequency called Love back into the system. Your auric field begins to glow more radiantly as the harmonics of the healing frequency smooth out some of the tangled lines of light.

Go deeper, now. Let your consciousness explore the remarkable creation within you. Remember when you were a child and you were enthralled with nature, awestruck by the massive beauty of the trees, knowing somehow that they are alive and they love and protect. You have four trees within you made from the same blueprint. Go deeper. Examine the four trees within you: the arterial; the veinal, the lymphatic, and the respiratory. Trees of Life. Rivers of Life. All the trees are made of light. Think of that. All the trees are made of light.

Notice that the trees are glowing in different color spectrums and they radiate this light throughout your body. You are now seeing in the fourth dimension. You even have access to the fifth dimension. There is an additional source of light inside your body – like a forest on a summer morning. Notice the morning light streaming

through the branches of these intertwining trees. The trees and its branches radiate their own light. You are enthralled by this awesome creation.

As your new vision adjusts to more subtle detail, you notice transparent, iridescent light where there would normally be shadows. Even these iridescent areas pulsate with each surge of Life Force generated from the area of your heart. Looking deeper, you focus on the branches now. You see liquid rainbows coursing through thousands of rivers that branch into millions of tributaries that branch further into billions of tiny multicolored, glistening lakes, like an endless landscape of jewels. They are moving like water as they wash against the underside of your skin.

You are floating through this incredible universe of life and light. You stop, now and then, to gaze. Everything is functioning perfectly. You notice that it is far more beautiful than even a tropical rain forest or the most impeccably maintained botanical garden.

As your new senses adjust to the fourth dimension, you notice that each hue, as it shimmers, generates its own light; it also generates an accompanying sound-tone. These sound-tones hum and blend into a soft cacophony of shifting harmonies as they exchange, one with another, corresponding

colors and harmonics like oceans of stringed instruments.

You begin to notice, as you float through this wonderland, that there is an area within you where the sound and light emanations originate. You become aware of a source within you, beckoning you with an irresistible attraction. You begin to float towards it, through this incredible garden of light. Nearing the source, you begin to see powerful golden rays that crisscross, penetrating the spaces between the iridescent colors like a crystal sun penetrating the canopy of a rain forest: single and multiple rays streaming through the branches, forming thousands of cathedral windows pouring dappled light patterns upon the surrounding trees. Floating closer to the source multiplies this effect geometrically, and the sound is filling your senses.

You are aware of your location as you move toward the heart area. Suddenly, you move out of the thick, luminescent forest into a clearing where you witness the most spectacular sight, sound, and feelings emanating from a swirling sphere of light. You are overwhelmed with euphoric feelings and irresistibly drawn toward the sphere of undying light, which is a thousand times brighter than the sun. Exhilarated, you realize that the light does not hurt your eyes. You sense that its power is unlimited as you are bathed in the most beautiful, powerful love and affection you have ever imagined.

The radiations of this frequency are irresistible. It beckons you to enter its sphere of nourishing affection and total security.

You find it impossible to believe that you can feel any more joyous and loved than you do this moment, yet the feeling increases as you float into the sphere of light. You are carried and surrounded and permeated with healing sounds calling to you from the center, the source. The desire to move to the source of this sound is overwhelming. Moving into the center, you begin to hear even more symphonies and choirs playing and singing indescribable songs of lifegiving energy.

At that moment, the door to the inner chamber slides away, revealing a brilliant, pulsating, crystalline center. You can't resist the feeling of well-being, affection, welcome, and the rapture of it all, as you glide into the chamber. For an eternal moment, you become one with this celebrating star-birth of love, light and wisdom.

Tears of joy suddenly stream from your eyes, cascading into liquid rainbows as you remember how it all started – your true origins embrace you. For the first time in so many, many lifetimes, you remember your connection to All-There-Is. The power is awesome. You feel like a great star breathing life-giving power into your planetary children. You can't believe how you could have

forgotten this splendor, this connection to all life, and it to you.

From within this chamber of life, you see the relationship of this source of life to your heart. You see how your heart is the first joyful recipient of the immense and loving power that you are now experiencing first hand, and you sense that it dances to the rhythms of this source, rather than beating. You sense that it lives forever. You are filled with powerful feelings of praise and thankfulness for all that you are, for all that has been given you.

Sensing an opening above you opens a new feeling of connection to all of humanity. You can't wait to bring the news of this discovery to all those beating hearts upon planet earth who forgot their origins and the power that lies within them, calling for a celebration of life. Moving up through the opening into your wind pipe, you bring the news as you radiate light, healing and purifying everything in your path. Arriving in the area of your brain, you bathe it in the healing light still emanating from your consciousness. Your pineal gland senses the powerful, nourishing rays of the light and begins to blossom like a flower in the long-awaited spring initiation into life, spilling the sweet nectar of awareness into the brain and it, too, begins to remember how it all began.

As you continue to ascend to the top of your head, you arrive at a golden pyramidal gateway that only opens in the presence of the high quality, life-giving light that you carry. Emerging from the majestic gate, you glimpse your earth and all life upon it with new eyes. You see a tree glowing in multi-colored raiment, seeing the same energy matrix of frequencies that you experienced in your body. You see that the tree did not produce it, rather it grew into its matrix just as you grew into yours. Rest for a few minutes in this feeling and awareness, and give thanks for the life of all.

You have just visited the Heart of Hearts. May you never walk in the feeling of loneliness and hatred again. Use this exercise upon retiring for the night or upon rising or any time during the day. Try this every day for seven days and the results will astound you. Although you relied heavily upon your imagination to visualize, there shall come a moment soon in your time that you will truly experience it. By imagining, you are preparing for the reality of the experience.

If you have ever wondered what energy powers your heart to perform the Herculean task of moving tons of life-giving fluids through your body every day, relentlessly, without sleep – now you know it is the Heart of Hearts. Notice it more often and realize that every single entity carries this Light, regardless of their choosing to deny it. Work with this mind-center consciously and you may heal yourself and others, for ALL healing springs from this well. The Heart of Hearts is the well, the Divine Spark within each of you.

Contemplate the form of your heart. It is no accident that it resembles an inverted pyramidal structure. The form follows the

function of the spiraling pyramidal energy dynamics that power it, while adapting perfectly to the organic needs of the entire system. In the heart, the principles of the receiver/transmitter are easiest to see: expansion/contraction; receiving/transmitting; a unification of polarities that echoes the LAW-OF-ONE that emanates from and IS the Infinite Point of LOVE-LIGHT/GOD-MIND.

Questioner: I can see how the heart is a receiver/transmitter. But can you explain further how it is a mind-center or thinking mechanism?

MaYaRa: Now, first let us examine an overview of the functions of five of your seven mind-centers. We are reviewing five for the reason that the first five chakras, or mind-centers are directly connected to and have parallel physical attributes. In addition, we shall continue to refer to the total electro-physical system of the body as a bio-computer. The primary reasoning behind this is that the intellect can accept this “technical” approach with minimum resistance – considering that the majority of intellects are stuck in the limiting attitude that it knows what it knows and cannot know what it doesn’t.

We have the outstanding challenge of proving, via the intellect, that it knows more than it thinks that it knows. We shall start with the following digression to clarify the inherent flaw in the intellectual process which blocks the proper understanding to the answer which you seek. For all of you already know the answers. However, it takes certain combinations of thought-forms on various levels to trigger that knowing. Thus, in actuality, we supply the new mental patterns, the template; and you supply the answers.

Now, the altered-ego screens information pouring into it. This screen is the intellect. One of the distortions that it creates is that it shouldn’t trust any thought-form with which it is not already familiar, regardless that such a thought-form may liberate it from

suffering and confusion. This is restrictive feedback that forms a closed loop, precluding the expansion of awareness that could lead to further consciousness evolution.

The fact is that each mind-center receives, processes, and transmits data and thought-forms to the other mind-centers through the medium of the auric field, so that vast amounts of knowledge are available to form the awareness of the totality of your being. In other words, it is already there, waiting to be accessed. You do not have to look "out there" to some distant horizon to find the answer to any questions. Your mind-centers are like portals of multidimensional awareness eagerly processing universal data, waiting for the access code to admit them into your consciousness. This is analogous to the computer which will not yield information within its program unless proper access codes are entered.

Taking the analogy of the prism again, we shall demonstrate how and why the frequencies from the life sustaining Universal Mind are divided spectrally as they enter the organism. However, this is more than an analogy. The mind-centers or chakras are indeed a prism, dividing the spectrum frequencies of Universal Light into sub-spectrum intelligence.

All of these spectrum-frequencies are intelligently aware – they are intelligence as energy. Therefore, wherever this intelligence is concentrated, (i.e. the mind-centers of your bio-computer), there exists a point of thinking – intelligent awareness. In your physical system of intelligence, the seat of this mind is the Heart of Hearts. The seed crystal of life is located there. Therefore the seat of intelligence is the Heart of Hearts. All other mind-centers depend upon this point of power for their survival in the physical, as well as other, dimensions.

You may ask why all this complexity is necessary. Why the division of The Ray into all these component parts as material manifestations of THE ONE. Creation is designed to share the

infinite Love of THE ONE. To accomplish the realization of this awesome gift of life and realization of the Joy of THE ONE, to fully realize IT and live IT and focus IT in a self-conscious, individualized awareness of IT, and to be a co-creator with IT, thereby sharing totally in IT, is to fully understand the nuances and aspects of THE ONE.

The purpose of your transmitters is to add your own spectral energies to the Spectral Emanations of THE ONE, and transmit these back into the universe for THE ONE to rejoice in, which in turn sends even greater spectral emanations of joy back to the co-creator; and so on, forever. The surplus generated by this process is used in creating more universes to create more life and so on, forever. It is the most beautiful plan imaginable, is it not? Are you not yet realizing that you are far more important to the Creator than you previously thought? Indeed, you are. You co-create by your very existence.

The information that we have outlined in the preceding segment of this document regarding thought-forms should take on new depth with a greater understanding of the seven mind-centers. You can now comprehend that creating and incubating thought-forms, a function of mind, is multiplied to the seventh power. That is, each mind-center, being a mind unto itself, is capable of creating and incubating thought-forms. For example, the sexual mind-center magnetizes, holds and transmits thought-forms of that quality and frequency, while the third mind-center of the "will" can incubate and transmit thought-forms of manipulation and control. Each mind-center can magnetize thought-forms separately and together.

Understand beloved, this can only occur due to the free will given by THE ONE to the co-creators. And for all the blame laid upon THE ONE for creating such a miserable world, the truth of the matter is that the co-creators would like to shirk their responsibility for having bungled such a perfect plan. You may see then

that there is no wrath of God. There is only the upsetting of the critical balance of such a finely-tuned system, created by those who sought glory for themselves through control over others. It is that simple. Undoing the mess is not so simple because so many dimensions of life are thrown off balance: any corrections made to one dimension from on high, without surgical precision, can annihilate large portions of the universe.

Questioner: Knowing your preponderance to digress, I would like to ask for what purpose, then, is free will?

MaYaRa: May we suggest that the preponderance of which you speak is largely due to the nature of the question asked. At times we perceive one query surrounded by an additional ten, and we attempt to answer as many as possible, regardless of whether you are aware of them.

However, together we might restrain ourselves somewhat in deference to your editor, who may at this point consider the launching of this manuscript, airborne into the adjoining room. All editorial considerations aside, beloved, you may ask as many questions as you please on any subject, and we shall be joyful in trying to make them fit.

Now as to the query regarding "free will," we perceive it is born of a compassionate attempt to second guess mass-consciousness and you are quite correct in assuming that this type of question enjoys the popularity of confusion. So we trust that you will not be "put out" as you term it, if we fairly assault this viewpoint. It is strictly academic and is one question in a large array of moot points generated by third dimensional thinking.

Before the God-Mind of THE ONE contemplated ITSELF, there was no universe as we know it. Therefore, there were no entities existing to agree or disagree with existence. You see the futile reasoning behind the question? THE ONE CREATOR created the universe from the substance of DIVINE THOUGHT.

What else could the universe be made of? Since every partium of energy-matter is literally made of the same Divine Substance (then), without free will, THE CREATOR could only create puppets and machines, which would hardly be a Divine Plan.

The Divine Plan of THE ONE, then, is to send portions of ITSELF to develop into an independent likeness of ITSELF, unified by the LAW-Of-ONE, which is the singular, Causative Factor creating ALL-THAT-IS in the first place. Free will is the only way to guarantee this unified independence. THE ONE CREATOR is not a puppet or puppeteer. Each unit of ITS consciousness in the form of creation possesses the same qualities as THE ONE in micro-scale. Therefore ITS creation cannot be puppets. Is this enough for you at this time, beloved?

Questioner: Yes. Thank you. It was a difficult question to answer.

MaYaRa: Recall that you requested through contemplation to have your questions answered. You did not request to know what questions to ask. However, we are making excellent progress thus far. Remember that all is connected, all energy, all thought-forms. Thus, any question will lead back to THE ONE eventually. You have chosen a most difficult task, beloved. Asking questions is far more difficult than answering them, for the latter is always inherent in the former.

Each of your micro-universes has the answers to questions yet unasked. When you feel confused, in the vise-grip of the limited altered-ego, go to that place: your Heart of Hearts, where the perpetual masterpiece of creation is playing and singing and dancing and painting and sculpting the sublime existence of abundance and prosperity and joy, in the original thought-form of LOVE-LIGHT/GOD-MIND, which is your beginning and answer, without, end to all questions. Permit us this further digression and watch how it finds its way back to the fundamental question at hand. For the analytical process is intellect. It is not mind. It is a

product of a fragmented altered-ego, a portion of the mind connected to physical process.

Your studies have shown you that just one of the cells of your body contains enough information to replicate an entire body, down to the last hair upon your head. You may liken yourself to a cell of your universe. Therefore, you do indeed carry all of the information necessary to create another one. There is nothing that your universe can do or be, that you cannot do or be. This is a profound truth. Cosmic knowingness is yours for the taking by opening to the Genius Frequency of unlimited thought. Do not waste your precious time and cause pain to your being by judging yourself with the limited altered-ego.

Just as one cell contains the information of the entire body, so too, each part of light of each subdivision of the Divine Ray from GOD-MIND contains all information of creation. It is only the angle of perception that differs. Therefore, each of your seven mind-centers thinks. Each possesses all of the information contained in your universe, yet focused through a special lens of perception which utilizes a certain color of the Divine Ray for purposes of maintaining its contribution to that creation. The great advantage of your prismatic natures is that each of you can Know THE ONE in seven different ways, in seven different dimensions at the same time.

This leads to another big question. Why were you created and why on earth? You were created through the desire of THE ONE to share in the joy of creation. The decision to imbue flesh and blood organisms, products of local creations, with power of Divine Consciousness was yours! It was never the intention of THE ONE to entrap the Divine Sparks of consciousness, so lovingly created, into such a limited expression.

But free will that "short circuits" the process of creation is free will without restriction. The results were quite messy indeed.

Thus, the promise was made to rescue that portion who elected to engage in and failed this dangerous experiment. However, certain procedures are first necessary so that other dimensions of creation are not destroyed just to isolate a renegade group. Be that as it may, the final result is that those who transcend this powerful entrapment are forged with an additional strength of spirit that could not otherwise be accomplished. In other words, you may use this situation to develop very special honors indeed. At any rate, you are doomed to succeed.

Thus, a very unique situation has been created whereby the entrapment of consciousness in matter affords the opportunity for a "hands on" experience of unequalled rewards. Mankind is in a unique position to directly imbue elemental matter with the Light of THE ONE, which your very existence accomplishes in every breath. You may walk upon the earth and consecrate from within every molecule and species of creation. In short, the fine opportunity is yours to create perfection from imperfection. Another benefit is that only with your earth bodies can you witness and directly participate in the splendor of nature as a husband and friend to its forces. Through your earth bodies, you can focus the Divine Ray upon the elements and transmute them into the Higher Light that is unique and imperishable.

Consciousness thus imbued with the blood of the earth creates the effect of light striking water and is prismatically divided into spectrum frequencies, dividing the complete mind into separate minds which grow and maintain earth bodies. It is your job now to recombine those separate minds into the One Mind with which you were gifted, in the freedom of co-creation, in the beginning. This is a splendid plan, not nearly so difficult as you have made it out to be.

Do not delay your work any longer. You possess seven mind-centers, complete receiver/transmitters, awaiting your command as an overseer of their activities. They do not control you, if

you choose not to be controlled by them. Listen, feel, see, learn and contemplate what each of those mind-centers within your primary mind or oversoul is revealing to you about your God-Nature. Study their special functions. Study your Heart of Hearts, for it specializes in processing the driving power of the universal pulse of the frequency of Love of THE ONE to all of creation. Then you shall have the power and insights necessary to transmit an enhanced form of the Love Impulse back into the earth, as all life is elevated to the Genius Frequency.

Christ, the Master, walked upon the earth plane in a body of flesh to (among other cosmic reasons) reverse the beliefs of the vast majority of humanity who ran about lamenting that it was impossible to gain mastery over the seven minds of the human body, that they were hopelessly trapped and at the mercy of one or more mind-centers of organic creation as represented by certain minor deities who, each in their own way, mastered only one mind-center and used it to dominate the others. The point of the teaching of this great Master – continually missed by the vast majority of mankind – is that the key to this mastery over the other mind-centers is to ally oneself with the Original Seed Crystal of Divine Mind located in the Heart of Hearts. Only from this mind-center, this point of power, can thought-forms of eternal life and joy be manifested.

It was at great risk that the pure thought-form of The Christ entered so deeply into the material realm as a body named Jesus. The dangers mentioned above of spirit being crucified to the space/time cross of earth organisms was no less a reality for Him than it is for you, as evidenced by the numerous “temptations” that he endured. That is what made Him the most powerful teacher the earth has ever known. He was given no special circumstances. In fact, He chose the worst scenario so that those entities who suffer the worst could not say, “Of course, it was easy for Him, for He was God and I, a powerless human, have problems far greater.”

It is a fact that The Christ, walking among your people as a human is what so confused the high priests who only looked for outward signs of royalty and were convinced by their altered-egos that if there should be a Master Savior it should be one only of their class.

Yet the Master’s life demonstrated the awesome splendor, power, peace and realized potential of the human spirit, mind, and, most definitely, the human body by shifting the total focus of existence to the mind-center of the Heart of Hearts. By harnessing this most powerful frequency of life, the dead were raised by literally reorganizing the cellular integrity of the so-called corpse through the outpouring of this infinite reservoir of regeneration. By shifting the focus of all receiver/transmitters or mind-centers under the direction of the Master Seed Crystal, He was able to cure the sick without laboratories, scalpels, drugs, or cobalt guns.

He demonstrated that thousands could be fed from a few scraps of organic matter by the recapitulation of the Divine Process of similitude, resulting in instantaneous cellular cloning activated by the same Ray that powers the heart. The restless winds and the untamable oceans rested peacefully in the auric expansion of protection generating this frequency of life.

These so-called miracles were not accomplished through the other mind-centers. No, it was not through sex power, brain power, will power, third eye power, psychic power, kundalini power, or nuclear power. We shall repeat this yet again. This was accomplished by orchestrating the seven mind-centers of the body into a Spectral Emanation of the Primary Seed Crystal of life. Read the exercise given again. Set the ugly, faceless cynicism of the altered-ego aside as you attempt this. Each of you has this Primal Seed Crystal. The mind-center of the Heart of Hearts is the temple that houses the Seed Crystal of your being, the living principle of THE LAW OF ONE.

As you experience the truth of what we teach, you shall come to realize that the model of an earthly Christ was not, and is not, designed to overwhelm you with magic or shame you with a crushing guilt, or for the purpose of leading you to fall into blind worship, denigrating yourselves into an even more wretched, helpless, and pitiful existence than before this great event took place. Obviously....OBVIOUSLY, it was designed to prove that the potential is in YOU.

Why do you suppose these seeming miracles were performed through a physical instrument (body) identical with yours? Reason. Think for yourselves. The power of a Christ does not need a body to prove anything to anyone. If it were blind worship that was intended, the Christ could have easily manifested as a colossal vision of an angel or an animal or an insect or an amorphous blob, for that matter, and you would have fallen in awe and worship just the same.

Questioner: How should we regard the other Masters and their teachings?

MaYaRa: You may regard them as Masters. Each of them drew upon slightly different variations of the same source of power from the Primal Seed Crystal in the Heart of Hearts. The entire genealogy of Buddhas, Boddhi Satvas (such as Kwan Yin), and Krishna share in this continuing effort to align humankind to its source through the powers of the Primordial Seed Crystal in the Heart of Hearts. They all have had their parts to play as they emerged from higher dimensions to bring Light into the earth mind of men. In the linear, historic time line, as well as in the hierarchy of cosmic dimensions, The Christ – as personified in Jesus after His anointing – is the Teacher of Teachers.

You may also consider, in your conventional, historic references that the teachings of the other Masters were designed to organize and clarify the prevailing thought-forms of the times.

To all of the above, you may consider the fact that the older teachings have had much more time to be distorted for various institutional purposes. Therefore, the Christ teaching, as lived and taught by Jesus, is the updated version, as it were, that speaks and demonstrates the procedures of eternal life to the modern world as the last word, the last teaching before the end of time.

We do not wish, at this time to pursue this beautiful subject as the thrust of our document. It is deeply unfortunate that discussions of this sort, regardless of the clarity and truth of it, evoke hostile sentiments, as instigated by competing religions of your present day. However, we shall devote more of this segment of the document to what many of you so aptly term, Christ Consciousness.

The beauty and the difficulty of this teaching is that one cannot speak of the philosophical teaching and techniques without speaking of the life of Jesus, the embodiment of Christ Consciousness. He is the Master and embodiment of the Heart of Hearts as a living, total consciousness power with which all things may be accomplished: all problems of every dimension including technology. For this reason, it is fairly impossible to properly treat the subject of this segment of the document without speaking of this Master of all dimensions, up to THE ONE.

You see, all the technical examples conceivable may be given of the physics of this mind-center and reasons why it should be cultivated, but the actions taken to achieve it are in the Christ Consciousness, which cannot be analyzed – only lived.

The logic of what we are saying is this: the third dimensional altered-ego has taken control of the definitions that qualify your perceptions of world and personal reality. The single most important word to be redefined is Genius. Genius, in no uncertain terms, is to be equated with the Heart of Hearts, and no other mind-center or physical organ. To the altered-ego this may seem

odd or even preposterous. But the altered-ego is a function of the first, second and third mind-centers.

Proof of Genius residing in the Heart of Hearts cannot be the result of some – and very aptly termed – “double blind experiments.” Consider this: If you had the ability to heal the sick, raise the dead, control the elements, walk upon water, appear in more than one geographic location at one moment in time, spontaneously clone cells, speak in 27 languages simultaneously, accurately visualize future events, communicate directly and consciously with star intelligence, and finally raise yourself from the dead by reassembling and transfiguring cellular integrity and composition to a frequency high enough to literally ascend, body and all, into another dimension, would you not be considered a genius?!!

Should the above scenario not be the definition of genius? How long can you cling to the altered-ego’s puny definition of some person with a higher than average I.Q.? – someone who claims the dubious distinction of possessing the uncanny ability to manipulate abstract data to a greater extent than most. Add to this the final absurdity that suggests a genius is born into the world, a product of genetic mutations which accidentally develops in a family lineage and environment that leads this freak of nature to an appropriate line of work – almost always in the scientific community.

And where does that leave the rest of you? Waiting with baited breath for some genius to explain your world to you, in a language that is designed for you not to understand.

The altered-ego has erected a fierce defense of energy blocks, composed of third dimensional thought-forms, to separate the mind-center of the Heart of Hearts from the mind-center of the intellect, for obvious reasons. These are the same subconscious reasons that manifest this fact as separations in church and state.

For if Genius, as we have defined the term, were to become a wholesale reality in your society, of what use would your thousands of institutions be?

From this perspective, then, the actions, teachings, life styles, philosophy, and yes, even the nuclear physics and biophysics of Christ Consciousness, open fully another dimension – the Original Dimension – of human existence. It also clarifies the muddy waters of moralistic interpretations.

Understand that the altered-ego imposes the same three dimensional limitations upon every thought-form. Therefore, one of the greatest tragedies of modern thought is that such a teaching is relegated to some obtuse reference to a concept of historical morality which dilutes the pursuit of true human potential to a thin, vaporous ideology of an impractical, impossible utopia. This also creates, for those predisposed to pursuing moral issues, a platform of self-righteousness from which they feel justified in seeking out an opposing illusion of immoral creatures who must be eradicated, punished, or both. Thus, to the altered-ego, the interpretation of Christ Consciousness has fostered a deep psychological superstition and has become, as a harbinger of witch hunts, crusades of war, terrorism and persecution.

We shall examine this word “moral” yet again in another way, for its importance cannot be stressed enough; and if you think that we mince words here, we suggest that you find this word in your book of definitions (dictionary). It is defined as perceiving life as good and evil. This is precisely the problem in categorizing Christ Consciousness as a moral teaching. Christ Consciousness is not a moral issue. It is the unfolding of the Primordial Seed Crystal of THE ONE within each and every human entity so that they are collectively and INDIVIDUALLY in resonant attunement with the Frequency of GOD-MIND, in which every entity may exhibit and manifest the powers that HE demonstrated. “GREATER THINGS THAN THESE SHALL YE DO!!”

It is time to wake up, beloved. Dispense with the morality games of the altered-ego and get thee down to the business of evolving your Christ Powers. Weed out the words from the gardens of your vocabulary that feed the polarity of the altered-ego, for words arrange thought-forms into beliefs. Words are real and alive. That is why we are making such great efforts to redefine them, or discard them, if they are inherently faulty or antagonistic to your ultimate quest of understanding, knowledge and wisdom.

Questioner: Is there another word that we can use besides "moral?"

MaYaRa: VALUES. Simply, values will do for now. There is little inherent polarity in the thought-forms of opposition associated with it. It connotes a condition of desirability by degrees, without the need for the dangerous game of opposing thought-forms. Thus, something may be more or less valuable, or even invaluable, but these are not opposing. It is a question of desirability of a value for the degree of accomplishment of a goal. The "value" of this splitting of hairs, as you term it, shall become much clearer as we progress, for this shall be a recurring theme in this document.

Unlocking the Primordial Seed Crystal of Christ Consciousness in the Heart of Hearts is the great sword that the Master Jesus spoke of: "I come not to bring peace, but the sword." Not a sword to carve up human organisms as literally translated by the moralists. It is the sword that carves up archaic traditions and institutions upon which the entire human kingdom is built. Breaking the seals of consciousness of the seven mind-centers is a dangerous thing to established order, for it opens the possibility for even an illiterate, poverty-stricken, socially ostracized entity to manifest genius.

You may at first thought believe that the world would embrace one who might emerge from city or desert with powers to heal, without thought of reward. You might hope that one who

would walk into a nuclear physics laboratory with no "formal" education and reveal the secrets of proton spin coupling and electron wave transfer to ultraviolet velocities, opening new horizons for biogenetics, would be greeted with celebration and open arms. But contemplate how the altered-ego would view such true genius.

It is happening NOW in your space/time singularity, as well as in the other dimensions of reality. That is the sword: the shocking realization that the powers of mind do not reside in the physical brain; that, indeed, true genius is a frequency of mind, the power of Christ Consciousness, that is not even located in the region of the head. It is in the Heart of Hearts – And ALL OF THE POWERS OF THIS GENIUS ARE GIVEN FREELY TO THOSE WHO ASK IN THE NAME OF THE ONE!!! Is that not the sharpest of swords?

THE MANY AND THE ONE

“THE TOTAL BIO-COMPUTER”

*“Present with you,
in your now moments,
are the echoes and shadows
of multiple incarnations, as related and preserved
by multiple mind-centers.”*

Questioner: What is the major stumbling block in Western thinking preventing us from truly comprehending and proving the validity of ancient teachings?

MaYaRa: The answers to this question are extremely complex. However, this an appropriate time to begin an overview of the technology of thought, laying the foundation for the next segment of this document which shall reveal even more profound insights. For now, let us begin with a general examination of the nature of mind.

The entire mind-set of Western thinking is predicated upon analysis/reasoning, based entirely upon the sensory domain of the altered-ego of which the intellect is the primary tool. As you shall see, the entirety of this dimension of thinking has little to do with the true function of mind as totality of being.

If you are sensitive to your thought processes at this moment, you will sense an instant resistance to the above statement, which simply proves the strength of the defense mechanisms set up by the altered-ego to protect what it knows and to reject what it does not.

The thinking process of the altered-ego is inherently flawed because it filters data based upon three dimensional frequencies before the intellect dissects and analyzes it with tainted faculties of reason and logic. Unfortunately, this entire system of data processing heartily rebels when the same thinking process is applied to itself. This is a sad truth of third dimensional thinking dominated by the altered-ego because it demands that its system of thought be used to understand only a reality that is seemingly outside its functional domain. Thus, the altered-ego has much to say about virtually every object in the universe, but not from whence it came.

The altered-ego regards itself as the be-all and end-all of conscious mind. Because it operates on a very narrow frequency, all attempts to understand higher mind or multidimensional mind is, of course, thwarted. Scientific analysis and its system of proofs demand that there is no consciousness beyond material existence, because it allows itself to prove only that which is outside itself – fundamentally impossible. This provides the perfect defense, protecting itself from the cleansing processes of the pure-ego.

When the altered-ego is analyzed by higher frequencies of consciousness, such as that governed by pure-ego or soul-ego, which every entity has, the foundation of its entire domain is questioned. However, true consciousness, true mind, is the master of

the altered-ego since it created the altered-ego in the first place and shall always have dominion over it.

Questioner: Why is it that our scientific way of thinking seems to discover so many new things?

MaYaRa: Because scientific analysis is usually redeemed by the natural synthesis of the Light force which quickly reassembles dissociated facts and fragments of life into a pattern familiar to the altered-ego. Due to the natural, creative Processes of mind, the facts and observations of the experiments spiral into a new pattern, leading to various so-called “discoveries” for which the altered-ego takes credit, boasting further confirmation of its system of thought.

Discovery manifests on all levels due to the deep desire of the researcher to break out of the altered-ego’s system of thought, which has entrapped it in hopeless ignorance. It is at that point that the research inadvertently taps into the fringes of the Genius Frequency and suddenly a new theory or proof is offered, only to be quickly “accounted for” by the altered-ego once again.

When you begin to truly perceive the totality of your being as meta-energy, or Light-energy, the need for your science to remove some entity’s brain and hack it to bits upon a table – which is also meta-energy – becomes rather foolish at best. We shall tell you straight away and without embellishment: ALL LIGHT IS MADE OF CONSCIOUS THOUGHT; ALL UNIVERSES, INCLUDING THE MATERIAL UNIVERSES, ARE MADE ENTIRELY OF LIGHT; EVERYTHING IS LIGHT. Therefore, the secret of consciousness, mind, and all matter can all be ascertained by the study of only one subject: LIGHT.

The beauty of this message of Truth is that since all of you are Light, the only real research is to become conscious of self. Thus: KNOW THYSELF is the axiom of all true evolution and you don’t have to chop into pieces your material bodies to do it.

However, this document is addressed primarily to the intellect, since it is the primary perceptual tool used in comprehension on the material plane in a society such as yours.

Since the intellect has a special thrust in Western thinking, we shall use it to begin the analysis of its own larger consciousness domains, which prove so painful to the altered-ego. So we will now endeavor to view your system of consciousness as a total bio-computer, comprised of multiple minds and bodies of adjacent and nested dimensions, forming a more truthful picture of the total mind, reflecting its perfect potential and predilection toward super intelligence, super health, and super communication with Cosmic Intelligence in the Genius Frequency.

In the previous segment (Chapter 3), you saw the self-imposed limitations that result in focusing the thrust of your awareness through mind-centers other than the Heart of Hearts. To attain the proper understanding of your true potential, it is necessary to perceive the bio-computer that you are in terms of energy fields and patterns of consciousness rather than objects isolated in space/time. For, in this expanded definition, you may see that the reality of you is a multidimensional vehicle capable of transmuting the electromagnetic spectrum-energy-patterns of material planes into higher dimensions of Light.

In order to understand the nature of yourself as a total bio-computer comprised of seven minds and five bodies of patterned energy of intelligent awareness, we will briefly state the fundamental process of Creation. The Primary Ray of Creative Intelligent Thought is subdivided prismatically into component rays which coalesce into areas of appropriate color frequencies that create, resonate with, and drive their seemingly separate functions within the bio-computer.

The Primary Ray spirals into the mind-centers (see Chapter 3) creating a spinning motion or energy vortex, that in turn spin the secondary energy points, giving them life, just as your solar logos

spins the planets that surround it. The only mind-center containing a pure Seed Atom of the Primary Ray is the Heart of Hearts. Since the mind-center of the Heart is the only place where a pure point of the Primary Ray is to be found, this can be the only point from which the other mind-centers are propelled. It would be just as foolish to consider any other mind-center as the driving force as it would be to consider one of the planets of your solar system as such.

A planetary mind within the solar system cannot revolve the sun around it because the sun is a primary ray or seed crystal within its solar body. Scientifically speaking, you have not discovered this Seed Atom or Crystal, but this shall be forthcoming. However, this by no means necessitates waiting, nor does it preclude information preserved in other dimensions accessible to all of you who ask from the Heart.

In the history of your earth, worship of "many gods" was tantamount to perceiving the universe through the different mind-centers of the human body. Each civilization has had its turn exalting one or the other of these mind-centers or planets within its total body. And for each civilization, a partial equation of entropy led to their appropriate demise. Without exception, the Masters of Light periodically worked upon the earth and demonstrated stupendous powers of wisdom and healing by focusing in the Primary Ray or the Seed Crystal of man's true image. They operated in the Genius Frequency, maintaining resonant contact with the Primary Ray. And when they departed the planet, earth-man merely made gods of them, adding yet another to the growing list to be worshipped and fought over.

Have you not ever wondered why these great Masters worked through the same type of organic bio-computer that you are? Or why they did not float around the planet as spheres of light or bolts of lightning? It is because the image of man, even as

manifested in earth, contains the Adamic Seed Crystal of a higher order of THE ONE.

Reason this: If the human-form on earth or the bio-computer, as we term it, was the miserable, disease ridden animal that you consider it to be, the great feats of the Masters could not have been performed while working within such a form. The teachings were to prove to you that when any total human bio-computer is opened and tuned to the Genius Frequency, and all of the mind-centers are in synchronous resonance with the Primary Ray of the Heart of Hearts, the energy of Cosmic Intelligence can manifest a most splendid, joyful and prosperous life, free from disease, war, bondage, fear, limitations, ignorance, confusion and hunger.

Thus, the teachings of the Masters are unanimous in instructing those on earth that any mind-center taken out of context with the Seed Crystal of the Primary Ray results in a partial equation of life – in entropy and destruction of the integrity of the system.

So, every entity existing in earth is mind-forming-body. It is for this reason that you have so many contradictory opinions. One moment you like something; in the next, you dislike it; and in the next, you may be disinterested or even indifferent. To finalize the confusion, each opinion is prefaced with “I,” or “I am.” Thus, you utter: “I am religious.” “I am atheist.” “I am afraid.” “I am happy.” “I am hot.” “I am cold.” “I hate you.” “I love you.” In addition are the things that “I” did, that “I” want, that “I” said, etc. If you tallied up your “I’s” for the week, the numbers would be staggering. If you tallied them up for the entire year or for a lifetime, you might explode in frustration. There is a good reason why the psychiatrists on your earth are so well off.

Much of this confusion is due to the use of your language, comprised of a most inanimate symbology. For this reason, we are compelled to redefine and create words in hyphenated form to

convey a most animate reality. As it is, you are faced with the task of articulating the vast input of seven mind-centers pouring oceans of data into memory banks conditioned to filter information in a linear time base through the functions of the altered-ego, with a language fundamentally analytical rather than synthetic. In other words, your intellect, which is virtually synonymous with language, is conditioned to take things apart, and when it tries to put them together again, there are always a few “screws” missing. The missing screw is the relentless, non repeating spiral of time. Thus, you throw the old watch away and purchase a new one. You may throw one of your organs away and purchase a new one. You may even throw your mate away and purchase a new one. You may now see how the same linear thinking process pervades your entire lives.

The totality of your being is comprised of five bodies and seven minds, in nine dimensions. Your analytical language is designed to take things apart. Then you are expected to explain yourselves – you, who are seven minds and five bodies – with a language that can only take things apart in three dimensions. When you begin to see that your language and your intellect are one and the same, the confusion begins to clear in the Light of your master-ego, the original, pure ego, before it was altered.

To clarify this confusion is to increase the frequency of your total bio-computer. To begin this process, simply pay attention to how the altered-ego controls and defines the mundane affairs of your daily lives. Try to count the number of times you hear and say the word, or rather the symbol, “I” in any given day. It is used more often than any word in your language. Why? Because of the desperate attempts of the entities to unify themselves without the slightest regard for the fact that they are Many-in-One. It is no wonder that there is, what you term, an “ego problem” upon your plane.

Questioner: Are there other languages of earth that lend themselves to this concept of the many and the one?

MaYaRa: There are other languages which are more unified in their expression of a multiple being such as Sanskrit and Hebrew, the king of them all being the pictograph. But these are considered unscientific by Western thought, regardless that science has discovered great truths which bear testimony in ancient languages. This would not fit the linear scheme of Darwinistic, evolutionary thought which is also a product of the altered-ego, even though bioengineering and molecular biology have discovered an exact correlation between the ancient, universal symbols of the 64 Chinese hexagrams which form a perfect diagram of the 64 amino acids or codes of life. Nonetheless, we shall take as a most glorious challenge this attempt to elucidate, through your language, the Many-and-the-One principle of your beingness. For the time is fast approaching when science and religion will marry in the celebration of THE ONE, with undeniable proof. In the meantime, let us preview these amazing "discoveries" yet to be discovered.

You have been conditioned to judge yourself as mentally or emotionally unstable when experiencing conflicting thoughts or feelings. The altered-ego uses this self-inflicted insecurity and loss of self-esteem as an inducement for fear-oriented flight or fright syndromes. The universal question, "Who am I?," born of a need to focus human thought within its source, becomes, instead a dark cloud fraught with irreconcilable differences in its existence, breeding despair and clinging to a system of death and entropy.

The mist begins to clear when the entity realizes that it is natural, indeed, within the designs of creation, to possess seven minds. However, what is not natural is for these mind-centers to be at odds with each other. The first step is to recognize the multiplicity of mind-centers within the total mind. When this is accomplished through the master or total mind, the entity may effectively harmonize the resonating factors of interaction between the mind-

centers through the unifying principle of the Heart-Mind. When you succeed in creating this resonance, the total bio-computer will be tuned to the Genius Frequency.

Questioner: How can this be accomplished?

MaYaRa: We reiterate: Pay attention to, rather than avoiding, the conflicting "I" statements within the framework of your expression as an individual. When you discover discrepancies, an automatic awareness of separate mind-centers will begin to present itself clearly, opening the channel to the master-ego which will, in conjunction with the Heart-Mind, bring forth specific exercises raising the entity's cellular frequency. For the Heart-Mind strives to harmonize discrepancies and conflict because the latter are antagonistic to the Life Impulse.

For example, the entity may discover that it feels great love for someone, yet cannot express this love verbally through the Throat-Mind. Or the entity may find itself attracted to someone without deep love or perhaps even with feelings of antagonism. The entity could find itself manipulating others with its will power though another of its minds is compelled to act compassionately. There are millions of these conflicting feelings, thoughts and actions in the life of an average earth dweller. The entity will find that each of these conflicting ideas is preceded by the symbolic expression "I." Further, the entity will discover, through this simple exercise, that the altered-ego "I"-identifies with each and every "I" proclamation to the very jeopardy of the total being.

Now, the function of the intellect is to justify the conflicting "I" proclamations as part of the altered-ego's defense mechanism. One of the greatest illusions that the altered-ego perpetrates is that this function of "I" exists within the physical brain and body, giving the illusion of the entity's solidarity and individualism. Thus, it tenaciously and desperately proclaims itself the defender of the entity as it attempts to serve the conflicting needs of the various mind-centers.

The entity may begin to comprehend the extent of this dilemma. For when the many conflicting "I's" use the powers of the intellect to justify their separate existences, a breeding ground for neurosis and a host of other psychological dysfunctions manifest, for the entity is at odds and often at war with different parts of its one-being.

Thus far, we have examined the altered-ego as a factor within the framework of the Western mind. Now that a foundation has been established, let us begin to examine some variations on this theme of the total bio-computer and its minds within mind. Do not succumb to the attempts of the altered-ego to dissuade you from exploring these thoughts on the grounds that they might not be true and they have not been scientifically proven. You may appease it by telling yourselves that if there is no truth in all of this, it certainly cannot hurt you. But if there is, it could help a great deal on a personal level in these final days of the earth. Removing the restricting and limiting functions of the altered-ego is the first grand step in tuning into the Genius Frequency.

As the entity removes the artificial functions of the altered-ego by feeding the intellect stimulating, high frequency information, the entity begins raising the frequency of its total resonance by loosening the grip of I-identification with conflicting beliefs locked within the individual memories of the seven mind-centers. The entity will find blissful moments appearing in the most unexpected moments in its life, for in that moment, the war with self will be equalized in a peace that renders the warlike altered-ego useless.

In those moments of increasing frequency, the intellect no longer is saddled with the maddening task of justifying opposing views that serve only to fragment the entity. For possibly the first time in lifetimes, the entity will unite with its master-ego to perform its true function for which it was originally designed: to

conduct and orchestrate the symphony of its many minds into true individualization, as created by THE ONE ultimate composer.

Composing the electromagnetic mind-centers of the physical bio-computer is a force field, containing the reflecting mind of the master-ego, that has the capacity to apprehend the ultra-spectrum intelligences that work throughout universal creations. When it is tuned to the Genius Frequency, it can communicate with these intelligences, emanating from THE ONE, as it processes pure energy data for use by the other mind-centers of the bio-computer in conjunction with healing, regeneration and the evolution of each mind-center toward the harmonious resonance with the Higher Creative Forces. It receives and transmits them to the other mind-centers according to their needs at any given moment. Ultimately, YOU are the conductor of such power.

FUNCTIONS OF THE BRAIN

The brain has two functions. Its primary function is to receive and store information from ganglia of sensory extensions known as the senses of the ears, eyes, nose and mouth; and communicate these findings with the other brain centers in order that appropriate actions be taken to preserve the integrity of the organism. Essentially this function of preservation operates on the same frequency as the elements of which it is made.

The secondary purpose of the brain is to store back-up information from the other brain centers in the event of a short circuit. For this reason, it is the fashionable trend of academicism to declare that 90% of the brain is inoperative, which means they are at a loss to explain its functions. Since multiple back-up copies of magnetic life patterns are stored in various places throughout the physical bio-computer, it becomes difficult to pinpoint a specific function in that location and that is precisely the purpose of its design. This is because there are overlapping memory banks that can take over a function in the event that another is damaged.

Thus, the mind-centers, to an extent, function as support systems for each other. This is accomplished by molecular imagery in the expression of facets of total mind as material creation. The total bio-computer, that you are now occupying, is an awareness machine, designed to examine in detail aspects of creation through an individualized point of pure God-Consciousness spectrally divided. This molecular imaging coalesces in organic development as a collection of fibers on different scales.

The fibers continue to bunch into a complex of nerve ganglia surrounded by a spinning vortex of Life Impulses that operate on a specific frequency and color spectrum of the Primary Ray, imparting the neural networks and the synaptic sparks to facilitate the storing and transferring of memory. Thus, the ganglia become glands or very specialized brains. These brain-glands cannot think any more than the central brain can think. Memory cannot think. Only a higher function of mind – in this case, the vortex of frequencies spinning around the ganglia – can think. All of these fields taken together produce the auric field where actual reflective thought occurs. Only when the symbolic reference of “I” is centered in the Heart of Hearts are these various mind-centers united. Only then, can you speak as the I-AM.

It may be helpful at this juncture to contemplate that the universal symbol “I” represents the spinal column, which when vertical becomes an antenna and conduit connecting the earth mind to the seven human minds to the galactic minds of THE ONE.

Realize that the altered-ego and the intellect is founded on the brain functions of memory, not on mind functions of thought. The physical network of the brain is a replica of the star systems that formed the patterns for its holographic development; therefore, it contains an inherent memory as represented in its molecular imaging of its origins. Only your higher mind, or Master-Ego, under the unflagging sustenance of the Heart-Mind, can create the time/space for this memory to be released as pure thought. The altered-

ego is far too busy with the sensory input magnetically attracted to the entity by the memory banks of past experience.

We shall now briefly touch upon the seven brain-mind-centers and their functions within the bio-computer. They are, in order of creation:

1: Heart-Mind

2: Brow and Regenerative Minds

3: Solar plexus and Throat Minds

4: Crown and Sexual Minds.

We have listed all, save the Heart-Mind, as pairs for a specific reason: the others were created as simultaneous pairs. A tree does not form its entire root system before it sprouts the trunk. Half of a leaf does not grow first, followed by the other half. This pairing throughout creation is issued from a center point or Heart of Hearts.

Now, each of the mind-centers or glands receiving its initial input of energy-spectra function as a time/space portal. Thus, you have:

1:Thymus-portal (heart)

2:Thyroid-portal (throat) /Adrenal-portal (solar plexus)

3:Pituitary-portal(brow-third-eye)/Lyden-portal (intest)

4:Pineal-portal (crown) / Gonad-portal (sexual organ).

Further, each of your seven mind-centers is a vortex of spiraling energy powered by a subset of spectral emanations, producing living colors that resonate with the specialized intelligences, combining to form the archetypal blueprint of light that projects the holographic thought-form of the Adamic Image into meta-matter. They are as follows:

CROWN-MIND = VIOLET TO PINK

PINEAL EYE-MIND = INDIGO

THROAT-MIND = BLUE

HEART-MIND = GREEN

SOLAR PLEXUS-MIND = YELLOW

INTESTINAL-MIND = ORANGE

SEXUAL-MIND = RED.

These colors are approximations in your terms and are not to be understood as the solid colors of crayons or paints. They are transparent, refractive color-bands that are permeated with the blue-white light of the galactic logos, and the golden-white light of THE CHRIST. Every entity has these colors in its being in varying degrees of purity.

The seven brain-mind-centers of the total bio-computer prismatically radiate their particular energy color or spectrum from an infinite source, both inward and outward. Intelligent energy, moving inward through these mind-centers reaches the energy portals or glands where they radiate outward specific color codes at varying angles of intersection, forming a living matrix or grid of energy that continually transforms molecular combinations, holographically filling the mold or blueprint of its function to create, for example, the organs of the body.

THE ONE contemplates: A Primary Ray is issued into infinity, simultaneously in opposing directions, whence it subdivides

into sets and subsets of opposing lights in perfect balance with itself as it spirals into centropy towards freedom of perfection and returns to the Source. Thus, when the entity acts upon low frequency thought-forms locked in one of its mind-centers, and the altered-ego I-identifies with them by proclaiming "I am" to its desires, a partial equation of life is formed, creating unbalance.

When unbalanced, the mind-centers are not synchronous with THE ONE I AM. Since the mind-centers are so polluted with deep enfolded memories of injury and destruction, I-identifying with the Heart-mind, as taught by the Master Jesus, THE CHRIST, is the only effective means by which the Adamic Image in the Primary Seed Crystal can be "redeemed," restoring the entity to its former glory.

Each entity has tremendous effects upon its planetary body and atmosphere, because each is a biosphere of thought-forms occupying a large area of earth-mind, even though it is in a compressed, material state. The earth-mind is an extension of the total minds of each entity. It is not the opposite, as many naturalists believe. It was the human family in the form of Adamic Creation that brought mind to earth. The earth is a brain and brains cannot think, because brains are structured memory and memory cannot think. Only mind can think. You are the earth's mind.

Mind is the responsibility of man. The earth reacts to the turmoil and destruction of unbalanced thought-forms, just as your individual bio-computers react to them. Thus, the earth develops ulcers, cancer, AIDS, nervous breakdowns, etc., because the masters of thought upon her (man!) I-identify with thought-forms which upset the balance of light.

Do not be overwhelmed by this, beloved readers. For it is only language that is faltering under the weight of a much greater reality and the altered-ego is not of sufficiently high frequency to resonate with this truth. When any entity resonates with the Genius

Frequency, the perception of the next dimension opens to its eyes of mind.

In a moment, a heartbeat, any of you could "see" with fourth dimensional perception, the infinite force-field lines radiating from the Seed Crystal of the Heart-Mind and connecting the other mind-centers through the polar axis of the spine, forming arcs of light, otherwise known as the auric field. Each entity is a biospheric replica of the galactic mind, indeed, a star-mind. Each entity is responsible for what it thinks, just as it is responsible for any material creation which those thought-forms bring into the world.

The arcs of light form an eggshell-shaped energy field where the connection is made with the seven mind-centers as they leave their points of power and join the auric field and return. The integrity and belief system of each mind-center is reflected in the auric field to form color bands of frequency comprised of all like thought-forms resonating within the memory banks. This color scheme "reads" as electromagnetic frequency dynamics that create the attraction and repulsion of other entities and circumstances, and through quantum resonant induction becomes a large area of earth mind.

Questioner: Can you explain more about thought-forms affecting health?

MaYaRa: The degree of health and well-being of the many minds as one mind depends upon the continual transmutation of energy, not only for specific functions but for overall integrity of purpose.

The molecules of organic matter are formed by and maintained through energy grids creating patterned webs, pathways which assemble the molecules into cells, which are charged with additional electromagnetic patterns of what you feel and think about your life at that moment as each cell is formed and moves to

its destination. Your organs are maintained by this process. They can even be completely rebuilt.

However, if the entity's thoughts and feelings are antagonistic toward life (this includes any other life form), the matrix and webbing are distorted, producing cells which are alien to the system because they are partial equations of the life force. When the many "I's" do not recognize each other, a state of alert occurs, producing stress, thus overloading the immune functions.

Not only do the organs or tissue originally in need of maintenance or repair receive none, but the additional strain of antagonistic cells creates a situation where the organs begin to die. However, when the seven mind-centers operate in harmonic resonance, each with the other, the blueprints untwist and undistort, resuming the original blueprint of the Adamic Image contained in the Seed Crystal of the Heart. This is how all healing takes place, including the so-called miracle cures, as well as those claimed by conventional medicine.

Questioner: Are each of the mind-centers a separate dimension?

MaYaRa: No. However they can merge into harmonic overtones and frequencies which can function directly in other dimensions.

Each of the energy portals or glands are separate crystal points of light, coded in pyramidal geometries. It is the geometry of the pyramid that creates the spinning energy vortex, so well known to the ancient Masters. Thus, a rainbow spectrum is generated from the sustaining blue-white to ultraviolet. The solar spectrum is of the yellow-white frequency, essentially of a lower order than the human light. In this sense, each entity has another dimension, another universe, operating in the same space. The third dimensional color frequency resonates with the solar frequency, while the fourth dimensional color frequency resonates with the galactic mind. The original design of human creation is patterned after the galactic mind and is of a higher order and frequency than

the solar system in which you now reside. In the closing of the cosmic cycle, those who choose to raise their frequencies shall again reign over the solar spectrum and not be subservient to its lower frequency ray.

Questioner: Why is there so much difficulty in balancing the seven mind-centers?

MaYaRa: This is only problematic in the terms and parameters of the altered-ego. However, a brief examination of the mechanics of the earth bound mind-centers, in an historical sense, may shed some light upon the shadow areas of understanding.

The confusion lies in your multitudinous incarnations in earth plane existence. Aeons ago, when the mind-centers were thrown out of synchronous resonance with the Primary Life Force, it seemed a simple matter to incarnate within another time-zone-circumstance to provide a slightly different scenario of the human drama for the purpose of achieving the balance again. An entity, who over stimulated or abused one mind-center at the expense of the other, could use the new scenario to restrict one mind-center and use the free energy to rebuild the damaged mind-center – only to be thrown off into another imbalance.

On it went for some 36,000 years, in this most recent solar cycle. The incarnating entities began to lose their conscious contact with the blue-white frequency of galactic mind. Slowly, the yellow-white frequency of the solar logos began to dominate, as entities became conscious only of the food-chain mentality of this solar ray that must consume itself for its survival.

False teachings began to flourish, matching the lower frequency of third dimensional awareness, describing how each entity was a puppet and prisoner of the solar and planetary forces (minds) that the entity must appease in order to continue its existence. Thus began the long spiral of entropy and decay, shortening the life span and creating shorter cycles in which to recreate the necessary

balances. More and more entities began to vie for self-serving positions, that others may serve them in deranged entrapments of self-glory.

Thus the incarnations continued, the odds against balancing the mind-centers and reestablishing conscious contact with the life sustaining Intelligence of THE ONE increasing with every revolution of the earth. Billions of entities were ensnared in the spinning webs of space/time illusion, until those souls and the very earth cried out in a great pulsation of sorrow and suffering. In response to this cry and as the last adjustment to the etheric balance of earth mind – created by human mind – the Christ Consciousness, embodied in the vehicle of the Master Jesus, penetrated the veil of confusion by using the power of all seven mind-centers in a perfect state of resonance with THE ONE to reestablish the resonance between earth/human mind and galactic mind to break the bonds of the solar mind on earth.

With this backdrop of your history, you may perceive the futility of I-identifying with the altered-ego through the intellect. Through all of your lifetimes, which for all intents and purposes are beyond counting, a perfect, total record of every experience is recorded in the astro-genetic double helix; and therefore, programmed into the structure of each cell, otherwise known as cellular memory. This means that each of your mind-centers possesses a holographic memory bank of the experiences that affected that particular mind-center. Each is a history unto itself.

So, present with you in your now moments are the echoes and shadows of multiple incarnations, as related and preserved by multiple mind-centers. In light of this, there is little wonder as to why the intellect succumbs to madness when confronted with the question: "Who am I?" For these reasons, what was once Intelligent mind became the intellect and what was once the Master-Ego became the altered-ego, as it apathetically surrendered to the forces of the solar frequency of the food-chain mentality. Thus the

philosophy of "eat, drink, and be merry, for tomorrow you will die," became its new paradigm of life.

Questioner: Can rebirthing and regressing techniques correct these imbalances?

MaYaRa: To an extent, they achieve excellent results for temporary relief from some of the more recent and obvious traumatic thought-forms blocking energy flow. However, if you were regressed and rebirthed every day of your life for the next 10 lifetimes, you could not relive 1/10 of your experiences. All experience lives in the eternal moment of now.

The totality of being for each entity is, in the now moment, its experience. Therefore, events and experiences have little meaning or effect when taken out of context with the eternal moment of now. The little gains achieved by these techniques are instantly subverted by the conflicting rationalizations of the intellect under the supervision of the altered-ego, forming yet another partial equation of life. The intellect merely creates yet another Pandora's box, as it were, by supplying yet more reasons to support the original thought-forms creating the blocks to higher frequency consciousness.

The intellect, via the altered-ego, does not have the capacity to allow you to accomplish true evolution because it functions as a separative, past-tense mechanism of memory. By its very nature, it cannot permit your consciousness-awareness to exist in the present tense. It does not have the capacity to catch up to the *ongoingness* of forever that the total bio-computer exists in. Each entity, as a bio-computer, a bio-mind, travels with the earth around the sun in excess of 17,000 miles per second, in relative terms. Add this figure to the speed of your solar system that travels in excess of 100,000 miles per second, the total is roughly the speed of light as you calculate it in relativistic terms.

How fast is your thrust into forever? How long will living in the past of yourself allow you to experience the splendor and joy of this adventure? With such great effort and pain, you succeed in recreating a mere moment of some past life experience; and when you awaken, you are mystified by yet another illusion. It may be far more mystifying to contemplate how many miles slipped by in that "now" moment while you relived the past. Where were you? Why are you there – when you could be here in the Genius Frequency of the eternal present – where the universes of infinite Intelligence, within the mind of THE ONE, are forever unfolding new beginnings into which you may expand.

You have always possessed the power of transmutation of energy. It is a gift. It creates billions of new cells with every heartbeat. The perfect image of you NOW is preserved in radiant energy in the Heart of Hearts. Only from that mind-center can the unconditional love of THE ONE issue forth into the other mind-centers to transmute the past injuries and abuses into perfect healing. Only there exists the one pure, unpolluted, all powerful Atom – Adam! – of THE ONE. Only there, in the eternal presence of NOW, can unconditional Love be found: to ultimately forgive, uplift, relieve and heal the many imbalances of the past in THIS moment. Only from the Heart of Hearts can the world be changed.

Beloved, you do not have the time to go back. You have all tried that and failed countless times. Indeed, you do not have to go back, regardless of what injustices have assaulted your being in any of your mind-centers or lifetimes, the powers that you abused, the atrocities that you committed in ignorance or greed, the love withheld by others or tortures you have endured at the hands of the enemies that you attracted, who were also tortured beings. You can be sure that every one of you lived and died these moments in your lifetimes, and in that respect, you are not unique.

Is it not accurate to say that the only lifetime that you would like to uncover and "re-live" is one in which you were rich,

powerful, influential, popular, wise, worshipped, cared for, loved unconditionally, and/or just important in some way to the scheme of things? Do not waste your precious time, beloved. Be assured that each of you has had more than a few turns at the helm. There is soon coming a day in your time when you shall recall every single experience. You are not strong enough to handle that with your present fixation in the altered-ego. For now there are more important preparations for you to accomplish so that you do not hurl yourself into the past to begin again in the next cycle.

What would become of you should you uncover one of your lifetimes in which you were a murderer, prostitute, slave master, henchman, executioner, torturer of the innocent, prophet of false teachings, corrupt official, dictator, or... shall we continue? The point is that you were all of these and if you uncovered one of these lifetimes you would quickly shut the book and perhaps live the remainder of this lifetime in mortal guilt. Perhaps you might even consider taking your own life, which you may painfully uncover in some future day upon the regression table. But do not wallow in the low frequencies of guilt or of the past.

Just look at those who are living those lives NOW. Do not judge them, beloved. Cultivate the higher frequencies of forgiveness – deep, unconditional forgiveness. Yes, the Christ came to open the doors to the Heart and usher in the new age of peace. And yes, the Christ brought forgiveness in the name of THE ONE. But, not even Christ can forgive what you cannot forgive, beloved entities. This is a most serious and profound truth for all human kind. You must follow the example and forgive. As you do, remarkable events will fill your lives with joy NOW, not in some past/future that can never become now.

How long can the human family justify the hatred of others – which is really self-hatred – who are presently enacting the above scenarios, when all have played these parts? These are hard words against an intellect that strives to justify the ignorance of the

altered-ego. But if this were not a truth, beloved, none of you would be experiencing your predicaments. For these reasons, billions of entities are incarnating at this time for the purpose of cleansing and balancing the mind-centers at the end of the cycle – the Omega Point.

Through the Heart-Mind, this dilemma can be expediently solved. Through it, you may gain access to the unified energy field of the total bio-computer. You shall command the respect and cooperation of every mind-center. You will develop the will power of a true Co-Creator; the melodic, golden voice of an inspired orator; the wisdom of a great Master; the regenerative capacity to feed your bodies from the nutrients of the stars; the capacity of the crown of your being to communicate with the Highest realms of the Masters of Light, working through THE ONE; and the sexual vitality to transmute and restructure your own genetic code, freeing you from the atmosphere of the earth. The only lifetime worth reliving is the one in which you exercised all of the gifts from THE ONE. If you choose, you may return to this glory.

To pass judgment upon your world family is to pass equal judgment upon the histories of your mind-centers. To condemn any is to condemn self. Allow each of your mind-centers to experience their true powers once again. Embrace all of the experiences in those memory banks and forgive them, by your own powers of forgiveness. There is no need whatsoever to relive them, unless you can transmute them. There is absolutely the need to forgive them, free them, love them. Take the tremendous, unwavering Love Impulse that powers the Heart-Mind and channel that energy, that Intelligence, that Genius Frequency into the other mind-centers to heal them. Create your own exercises that you may use every day, so that when you close this book you do not close your heart with it. Place the crown of the glory of THE ONE within you, again, upon the total bio-computer that serves you. Resume your evolution of true centropy, where there is no sting of death's illusion to cause you fear.

When these things are accomplished by each of you, the question, "Who am I?," shall be forever answered. You shall wear your I AM presence as a cloak of Light and invincible protection. The "lost arc" is the arc of Light that emanates from your true image as a co-creator. The key to the Genius Frequency is there. When you open this final door of your lives, you shall stand in awe of yourself and the worlds of creation, for you shall KNOW that you are not only the many, but you are also the ONE.

COSMIC INTELLIGENCE

"VERSUS THE INTELLECT"

*"Every entity has the potential, yea, the innate
ability to live in Christ Consciousness,
to walk and communicate with
THE ONE directly."*

Questioner: If it is appropriate at this time, I would like to ask that you explain in greater depth the way you define the intellect as a product of the altered-ego, how it relates to the auric field, and what part the physical brain plays in this process?

MaYaRa: We realize that we have done little to appease the altered-ego since embarking on this journey upon the ship of GOD-MIND, and we ask your forgiveness for any discomfort you may have experienced.

The irritation that you experience at times when you are trying to "make sense" out of this material is noteworthy. For it indicates one of the many defense mechanisms of the altered-ego that can block any thought-forms outside of its programming. Since this programming is not centered in the Heart of Hearts, the Primal Seed Crystal, it has the incredibly futile job of trying to remain balanced on the circumference of life's spinning wheels. It is as if you were walking a tightrope while someone persistently attempts to hand you a million dollars. Your response is to scream for him to get away, scowling indignantly at his seeming ignorance of your situation, which is to survive until you reach the end. Only after reaching the end, you might ask to see what he was trying to give you.

In the same way, then, the gifts of freedom and eternal Life are offered to the tightrope walker of the altered-ego so overcome with the fear of falling or not surviving or not making the most out of its "one shot," that it rejects all thought-forms save those that it has been programmed to incubate and create.

For all intents and purposes, you may regard the altered-ego in its entirety as a body of defense mechanisms one upon the other, layer upon layer, building armor and walls around its territory, whether that territory be information, emotions, beliefs or physical matter. It is little wonder then, that any reference to the altered-ego or to the intellect or to one of its weapons of defense, in terms less than worship, will evoke resistance ranging from mild irritation to mindless cynicism to outright violent disagreement.

For the above reasons, it is extremely important to monitor your resistance to new information of any kind; and it is imperative that you remain open to new, constructive thought-forms by remaining centered in the mind center of the Heart of Hearts. For when you are centered there, you may examine any truth in the light of your highest interests and you shall not fear being misled by

destructive thought-forms, regardless that they be thickly cloaked in illusion.

As we continue with our exploration into the dimensions of God-Mind, be secure in your heart and remain open to the gifts that are being offered to so many areas of your life. It is not even a matter of believing what you read on these pages. The important thing to remember is that every entity has an unerring guidance mechanism through the Primordial Seed Crystal or Atom of Intelligence in that entity's Heart of Hearts. Weigh all knowledge upon its scales, beloved. For the intellect may indeed be easily tricked and manipulated, but true Intelligence of THE ONE in each of you shall never be deceived in that special golden light on your true path. Study openly and enthusiastically as a child would explore the wonders of nature. Struggle not with the artificial fears of the altered-ego imprisoned within the dark walls of ignorance.

Now, it would be advantageous to outline the difference between the functions of the brain and functions of mind. Though this will prove shocking to the altered-ego, notice that there will also be a part of you that is strangely attracted to this higher reasoning. Remember that every new idea that you examine openly will be one brick removed from the walls of defense of the altered-ego. Each time a brick is removed, the golden Light of wisdom will pour in upon you like water upon the desert. Remember also that the window of Light you create in that wall is only one. There are thousands more that your open mind will create.

The physical brain, then, is simply a central or mainframe computer. It uses microwave frequencies to ignite or charge an infinite supply of photons, the primary building blocks of light, and therefore, matter. Each of the billions of photons are charged by a specific, quantum induction of electromagnetic patterns that encode each into a spiraling energy bundle, or matrix, much like your ribbon of DNA material. The result is that each charged energy bundle of photons renders a snapshot, as it were, a replica of your

entire being in what may be termed the YOU-NOW in the eternal Now Moment. All of this forms a complex of electromagnetic and electrochemical patterns and bundles. To save space, we shall refer to this as the synaptic matrix.

This matrix is not only stored in the brain tissue as electrochemical imprints which are activated through coordinate points in the auric field, it IS the brain tissue. Brain tissue is structured memory. Once this memory matrix is created, it can be evoked again by any number of means, two of which are environmental impact and thought-form resonance generated from self or others.

As you mature, this impact and resonance (programming) forms a continuous feedback loop which fixates your awareness in one tiny spot upon the auric field, and a definition of who you are and what reality is for you is crystallized within the very tissue of the total organic system.

This outlines the answer to your query. We shall now explore more specific, as well as more general, information regarding this most fascinating, beautiful, and fundamental aspect of creation.

Each photon bundle or synaptic matrix is a microcosm integrated within the cellular structure of the physical body which conforms to it, affecting the functioning of the total bio-computer as well as reflecting, or more precisely, projecting through resonance, the awareness of this combined blueprint of you-now in the auric field. The crucial difference in these two processes is that the brain stores only codified experience of the past and the auric field encompasses fourth dimensional mind which can operate in past/present/future dimensions.

You are, in effect, continually recreating the thought-form of yourself, exactly as the cells of your body are continually recreating replicas of themselves, for the purpose of overcoming

entropy (the process of matter disintegrating back into light to be created again). It is important, then, to understand that the physical cells are imprinted with the encoded matrix of what you think (your thought-forms) at any given moment. This has profound implications on your health and well-being of the moment, which, of course, is your past and future.

With this background, then, you may see that the altered-ego, of which the intellect is a part, is a direct function of the brain that only stores synaptic matrices of past scenarios. You may also see how the feedback loop of consciousness is an encoded past scenario, reflected or projected onto the screen of the perpetual NOW moment of the auric field through resonating harmonic fields which connect you to all other harmonic fields and all other auric fields.

If you had any doubts concerning how an entity creates its own reality, perhaps they have been clarified. For the feedback loop of the altered-ego is not merely an abstract definition of an Identity problem. It is a veritable broadcasting station to the world via the auric field of what you think and believe. By the same harmonic resonance, other auric fields broadcasting similar frequencies of thought-forms are attracted to each other to produce the reality scenarios which convince the altered-ego of its veracity. That is, what it knows – i.e. the past – is constantly validated through present and future experiences, ad nauseam.

Since the synaptic matrices in the brain are fairly polluted with unbalanced thought-form scenarios depicting trauma, insecurity, fear, doubt, jealousy, resentment, and the like; it is little wonder that the altered-ego is such a limiting, if not maddening, affair. The past is perpetually recreating itself, and all of this is reflected in the physical body. If the feedback/reflection is pleasing, the altered-ego is filled with boastful pride. However, if this feedback/reflection of the past is painful or revolting, the altered-ego is quick to justify blame, judgment, hostility toward the reflections of

itself in the world, and/or the ultimate in victimization by declaring a happenstance reality – “things happen to me: Life is a series of accidents.”

Questioner: Can this situation be rectified through the systems of thought that teach one how to reprogram the mind?

MaYaRa: There are many upon your earth plane who have discovered this truth to one degree or another; and quite logically have adopted and prescribed various methods of what is termed reprogramming, for purposes of overcoming the vicious cycle of the altered-ego.

This is an excellent start, as this method can, to a degree, create and begin new feedback loops of awareness as it rearranges and restructures many of the insidious thought-forms encoded within the synaptic matrices. The result is an improved self-image, which is reflected in the auric field where it may resonate with other auric fields containing similar thought-forms. Thus, the entity attracts different, new situations and circumstances rather than the same past situations. As a side effect, the physical body will reflect and eventually manifest this new programming as a noticeable, healthy improvement in the integrity of its functioning. This reprogramming technique may seem to hold the ultimate hope for improvement in circumstances, but as we shall see, it leaves much to be desired. There are two reasons for this.

First, you would do well always to remember that the primary law of the altered-ego is resistance to new thought-forms – and to the altered-ego, everything new or different is alien and threatening – with its characteristic brick wall of defense mechanisms. These defense mechanisms are designed to filter (through the intellect) all new information which threatens its functional continuity. Thus, it alters all information and thought-forms to fit the preconditioned brain cell patterns or synaptic matrices (memory). And even if one succeeds in breaking some barriers, through persistence and repetition of a new thought-form, or program of

thought-forms, the altered-ego will rapidly build another brick wall of defenses around the new programming to justify its actions, with encoded thought-forms pulled from ever deeper layers of past events.

Secondly, all reprogramming techniques attempt to influence the altered-ego by inducing a thought-form program from the surface or outside the brain matter onto the synaptic bundles (memory banks), resulting in a pressure differential due to a polarity shift in the electrochemical balance of the previous thought-form to be changed. For if there were no previously codified thought-forms, there would be no need for reprogramming. Bringing pressure to bear is an apt expression.

Since the altered-ego is extremely sensitive to these pressure differentials, and since the physical cells are also impregnated with an encoded imprint of your beliefs, the new information being forced upon it triggers an attack against an invading force, which also manifests as physical distress signals – regardless of a reprogramming suggestion that is beautiful and constructive. Thus we are handing a million dollars in small bills to the tightrope walker, or breaking and entering a home to repeatedly suggest that the occupants change their color scheme.

All past thought-forms reside codified in the physical brain and the physical cells of the body, and the altered-ego is the guardian and personification of those memories projected onto the auric field and reflected back from the world. It is not difficult to understand, then, how an entity can live lifetime after lifetime locked in past events. This forms such a powerful, binding force through the feedback loop of the altered-ego that it usually requires a severe shock to the system to effect a permanent change or feedback loop of awareness.

Indeed, most entities, through an inner desire to break out of this painful pattern, will manifest just such a shock, in the form of accidents, disease and/or trauma of every conceivable nature.

Although the end result of liberation through disconnecting human past and reconnecting to the past/present/future of GOD-MIND through the Genius Frequency is well worth the effort, the time and amount of suffering generally experienced is not necessary. How this is accomplished will be revealed to your inner nature as we continue to expand our study of creation and its Divine processes. Relax, and enjoy the journey into GOD-MIND.

Questioner: Can you explain more about the relationship of the brain and the mind, and how certain thought-forms can be much stronger than others?

MaYaRa: We shall answer the second part of your query first.

The number or density of photons that create the strength of a given thought-form depends upon the amount of energy, as feelings of emotional desire, resulting in a certain field-strength, giving them a higher charge than the surrounding thought-forms. Thus charged, the collection of photons form a pattern, mathematically and geometrically encoding an idea into a thought-form, a living intelligent entity in the fourth dimension.

Possessing a magnetic charge, the photons instantly collect and organize themselves into a holographic form, an encoded copy of which is etched into the electrochemical replica composing the brain. Another replica is etched upon the cells of the body and moved to an organ or region of the body most receptive to that frequency; and yet another replica resonates in the auric field through harmonic induction, resulting in the final broadcast to other auric fields the nature of who and what the entity is. However, it is only at the stage where the replica ignites similar patterns upon the auric field that the entity becomes cognizant of the thought-form as object – witnessing the experience generated by the living thought-form reflected from the world reality.

For the above reasons, no two entities “see” the world exactly the same, nor should they. For an example, let us take the

perception of a tree. The eye perceives the tree, but it does not “see” the tree. The eye is merely a lens for the brain that focuses a specific and narrow range of frequencies upon brain matter which retains the encoded replica, so that a reference can be made as regards sensory objects.

In your elementary studies of biology, you are correctly taught that the retinal image is upside down. At what point it becomes right side up is still a mystery. That is because true perception is a function of mind, not brain. Optically, it makes perfect sense that the image must be projected through another lens onto a surface to reverse the image. That lens is the auric field.

The brain, through inconceivable associative cross-referencing assembles a composite image of the desired or triggered thought-form scenarios, and through the powers of consciousness-awareness are projected upon the auric field. It is at this point that you are cognizant of the tree in its upright perspective. You see, it is the entire body, the entire being that “sees” the tree. The tree would remain hopelessly upside-down in the imaging of brain matter without the surface of the auric field, since the eyes are merely an extension of the brain’s sensory functions. Thus, the auric field is the true eye of perception.

The same is true of the other three sense organs, whose job is to receive samples of the material plane for chemical storage in the brain tissue for reference and orientation of the physical body. However, no more thought or reflected consciousness can be produced by this chemical repository than can be produced by a mineral, plant, or animal. Thus, it is the auric field, forming a concave lens, which perceives with the addition of mind.

Questioner: Could the process of identification be a factor in the perceiving, and could you explain in less technical terms how the altered-ego affects this perception?

MaYaRa: We shall use the example of the tree.

It is simply that myriad judgments are made by the intellect in its vain attempt to describe the tree, each different for each individual. Some will perceive it as living intelligence, others as six cords of firewood, or 100 two-by-four boards. Yet others will perceive it as friend and some as a mere obstacle to be removed. What prevents the entity from perceiving the essence of the tree is only the limiting descriptions of it provided by the intellect, a product of the altered-ego which is a compilation of chemically encoded perceptions, as documented by the entity's past sensory experience. Things look different when living in the past.

Since the brain is simply the archive of sensory experience and the altered-ego is its guardian; the ability of the entity to perceive with the entire auric field is severely limited, for the auric field possesses information for which the altered-ego has no reference. The final result is that the altered-ego is the force that convinces the entity that it has no personal connection with the tree or any other creation outside it.

Questioner: Wouldn't it be extremely confusing to see life in this way?

MaYaRa: You are correct to an extent.

The narrow frequency band of awareness in which your altered-ego is designed to operate has the importance of assisting you in maneuvering your physical bio-computer through the maze of objects that surrounds it. This is a question of merely possessing the perception that works best for negotiating your auto vehicles or any other physical movement.

When the potential of your consciousness is open to the Genius Frequency, you have the power to shift consciousness-awareness to any frequency you choose. As it is, you are trapped in 1/10 of the realization of the indescribable beauty of your world and all universes, as well as the ability to interact in the other dimensions where the solutions to all of your problems lie. It is not

1/10th of the brain's capacity to which we refer. It is 1/10th of the auric field's perceptual powers.

The nature of the altered-ego is designed to fixate you in this minute 10% awareness of consciousness and convince you that the narrow frequency band composing the sensory organs is all that there is to life, or at least all that you are capable of perceiving without the use of expensive technology to which few have access. It further restricts the entity by internalizing the fear of what it perceives and suspects as the unknown. The latter is interpreted as death or total annihilation, to be feared at all costs.

Questioner: How then does the auric field provide the function of perception?

MaYaRa: Using our example of the tree again, you can see how the photons are charged with the tree's being. After it is sampled, it is instantly projected or, more accurately, amplified by harmonic resonant induction. These photons vibrate corresponding tones and colors in the auric field. Thus, the perception of the tree within a certain frequency is reflected. In reality, death is merely the change of the frequency of perception, withdrawing the prismatic functions of the bio-organic computer that enables you to interact with matter on an intimate level.

Questioner: How does memory work in conjunction with the auric field of perception in our daily lives?

MaYaRa: First we shall explain this in more or less technical terms and then we shall begin to review more practical examples, explaining how these processes work in your daily lives. For at that point, the entity shall have a fair grasp on the technology of thought-forms as consciousness.

The material explaining memory is sufficiently documented in your scientific research and we have added material to this concept of knowledge to clarify what academic research has not revealed. The crucial difference as set forth in this, and many other

teachings of ancient origins, is that perception in its cognizant, conscious awareness cannot occur in the brain. The brain can only store codified samplings of sensory experience as memory for recall.

The brain cannot create thought any more than your computers and their programs can create thought. Memory is not thought. Nor can memory create thought. Only consciousness in Light can create thought. Although memory is made of light, it cannot of its own accord create thought, due to its codified state. It takes the conscious Light of free-awareness, or the Genius Frequency, to free the light trapped in memory so that it can be expanded, changed or recreated. If light is not released from the thought-forms encoded in memory banks and cellular memory, and/or if the angle of perception within the auric field is not changed, a continuous feedback loop of recurring events will persist. The altered-ego I-identifies with this feedback loop.

Now, with a general background of thought-form and consciousness technology in place, let us begin to explore different aspects of these processes as we visualize their functions.

Back to the tree. As we have stated, the photons are not only charged with the encoding of what you perceive as the tree, but each is charged with an encoded replica of your total being at the moment of perception. Thus, a holographic thought-form is created which, because it contains your personal information as well as that of the perceived object, is magnetically attracted to the entity's bio-computer by harmonic resonance. Like attracts like, so you retain the total composite holograph in memory banks of a combination of you-and-tree. We have explained, yet again, why the Masters teach that you are the tree and the tree is you. That everything is a reflection of yourself is more than a philosophy or myth; it is a most definite, literal, reality.

What is termed the associative mechanism of mind in the academic study of psychology is an accurate concept that we

should like to expand. We shall also attempt to clear any ambiguities concerning our statements regarding mind as a function of awareness and consciousness outside the physical brain. You will see that the brain exists IN mind.

We have established that the brain stores holographic thought-forms composed of photons, arranged into a charged pattern: a synaptic matrix. This memory storage system of the brain is far more powerful than all the present computers of earth added together. However, it is similar in that it cannot process this memory without a program. Your present program is, unfortunately, your system of education and indoctrination, a function of the identification process of social-consciousness. It can be stated, with a fair degree of accuracy, that thought-form-replicas locked within the chemical brain are dormant until activated by a program that uses an appropriate portion of the auric field to perceive what it remembers.

It can be seen from the above statements that more information within the same frequency rarely, if ever, solves problems in life created and perpetuated by the feedback loop of the altered-ego. It only provides more reasons to support its limited and basically faulty programming. The brain has the capacity to group together all similar thought-forms into a holographic scenario according to its programming which, when resonating with the auric field, electromagnetically attracts similar scenarios that without fail are experienced again until some change is implemented in the programming.

What is termed a belief system can be one or more of these thought-form scenarios forming the patterns that continually glow in the auric field, magnetizing exterior circumstances and locations into the entity's life and confirming them as personal reality. Thus, we are not stating that there is nothing in your heads. We are stating that the processes of mind-take place outside the physical brain, but within the auric field.