

EXTRATERRESTRIAL ASTROLOGY

An Occult Text by

JOHN BRODIE

Published in paperback in 1997. E-book version copyright 2006.

Table of Contents

	Page
Thoth: Hermes Trismegistus.....	1
First Principle of Mentalism.....	.3
Second Principle of Correspondence.....	7
Third Principle of Vibration.....	10
Fourth Principle of Polarity.....	13
Fifth Principle of Rhythm.....	16
Sixth Principle of Cause and Effect.....	19
Seventh Principle of Gender.....	22
The Planets.....	25
The Sun.....	26
Vulcan.....	29
Mercury.....	30
Venus.....	33
The Earth.....	36
The Moon.....	39
Mars.....	42
Maldek.....	45
Jupiter.....	46
Saturn.....	49
Chiron.....	52
Uranus.....	53
Neptune.....	56
Pluto.....	59
The Zodiac.....	62
Aries.....	64
Taurus.....	67
Gemini.....	70
Cancer.....	73
Leo.....	76
Virgo.....	79
Libra.....	82
Scorpio.....	85
Sagittarius.....	88
Capricorn.....	91
Aquarius.....	94
Pisces.....	97

THOTH

Hermes "Mercurius" Trismegistus

Hermes aka Thoth, Tat, Tehuti, Enoch among other names by various civilizations over the ages is the great master-teacher of humanity. Not only our Earth humanity we might add. He has been hailed as the "Thrice Greatest" having the three parts of the philosophy of the whole world and the "Scribe of the Gods" having taught men to put thought to paper and revealing the ancient wisdom in the form of tablets (The Tarot). He has been personified as the "God of wisdom" and depicted in many ancient cultures from Greece to Egypt to Israel as well as the continents of Atlantis and Lemuria. He truly is the founder of occult wisdom and instructed various races of men on this planet in their infancy as far as spiritual evolution is concerned, the arts of astronomy, astrology, writing, numerology, time, sacred geometry, the great book (The Tarot), magic, alchemy, philosophy of mind and spirit, communication, symbolism and more. He has been linked to be the instructor of Moses and Abraham, names common to all who study the bible, and reference to him in the bible could be under the name "Enoch" as it's stated in Genesis "And Enoch walked with God: and he was not; for God took him." His group of disciples and world servers are spread around the Earth and at this very moment are teaching and instructing those ready to hear his ancient wisdom. Thoth has been said to have come from different places, as far as I am concerned and I have been initiated in his name and teachings, he is from somewhere within the Sirius star system. References have been made in one of the books that I offer called "I Visited Ganymede" that he was from this planetoid. I disagree with that and place his origins within Sirius A.

We can only speak truth in regards to the history of this great being whom we love dearly, and have devoted our lives to carrying on the mission of Thoth and his disciples universe wide. You can be certain that "Jesus Christ" an initiate of high degree was instructed in the teachings of Thoth. The mission that encompasses the fact of God our almighty creator as "mind" or in other words "all of us exist within the infinite mind of God" not separate from in any way. This is the great truth, the truth that shines light on all pathways and is available for all humans to understand if they sincerely want to. The main teachings of Thoth was in the operation of the mind, hence his connection with the planet Mercury because Mercury is known as the planet of the mind in astrology. Also worthy of note is the very name Thoth which is very close to the word Thought is not? This is more than mere coincidence as you shall see.

One of the best books on the planet at this time "The Kybalion" should be sought out by all. All the esoteric and secret societies can be traced back to the teachings of Thoth including the Rosicrucians, The Hermetic Order of the Golden Dawn, the O.T.O., A.A. and many other schools which base their teaching in mental discipline, also worthy to note is the similarity between the words "disciple" and "discipline". All their teachings are based on the original concepts brought to Earth by Thoth and his various disciples. He is the inventor of the Tarot, although some collaboration with other beings seems to be in order as far as the creation of the Tarot is concerned and it is our belief that the real Tarot was not originally designed on the Earth. We shall explore this in detail in our module two which is completely devoted to the study of the major arcana of the Tarot.

Thoth is always mentioned in connection with Osiris, Isis and Horus, which can be said at this point we're all family, all the pharaohs of Egypt who participated in the mystery schools were under his instruction. The left and right eye schools of Horus certainly were rooted in the teachings of one universal creator and the cosmic truth of the mind, which is everything that Thoth taught and instructed in. He was the architect of the Great Pyramid of Egypt and some say this was his dwelling place, we agree with this to some extent, but he spent much time elsewhere around the Earth.

Due to continuous studying and meditating on the instructions of this master philosopher and are in a collective matrix of the consciousness of this great teacher. United in thought along with all the other disciples and world servers educating the sincere students of the world.

None of these teachings were ever available to the public, and were always taught to aspirants under the utmost secrecy. Due to the great awakening that approaches humanity the veils of secrecy have been lifted and we present these teachings to the public in hope that they will awaken to the truth about our creator, our space brethren and our great connection with all that is. Enjoy your journey my brothers, a journey that we all must take.

Below are a few quotes of wisdom from the "Kybalion".

"The Lips of Wisdom are closed except to the ears of Understanding"

"Where fall the footsteps of the Master, the ears of those ready for his Teaching open wide"

"When the ears of the student are ready to hear, then cometh the lips to fill them with Wisdom"

THE GREAT FIRST PRINCIPLE OF MENTALISM

"The All is Mind, the Universe is mental" - The Kybalion

MACROCOSMIC MIND

The first principle of Thoth embodies the most important philosophical and occult truth that is to be comprehended by the mass of humanity. Truly All is mind, meaning the universe and all it contains exists within the infinite mind of the all. This means that the paper you are looking at, the chair you are sitting in, the room in which you sit and read this, the house in which you live, the stars above you in the heavens exist within the mind of God. Just as one conjures images within his own mind, so does God which we call "The All" sustain the creation of the universe. So as we could create in our own finite minds lying on a peaceful beach with palm trees blowing in the breeze and a beautiful orange sunset so does our creator sustain the universe and all it contains. Of course our minds are miniature replicas of his infinite mind. This principle is the master-key of occultism and is the foundation of all future work and study in regards to the secret wisdom. Everything is composed of mental energy and is subject to mental laws.

Our very existence is the result of the infinite meditation of our creator which we call the All. Everything that is can be traced and is subject to mind. What is spirit but in truth what could be termed "Holy Mind". That is mind at such a high degree of evolution that we could not possibly understand it, at least at our level of consciousness. So all that is connected and that includes gross forms of matter such as dump trucks, garbage and decay exists within the mind of God. Within, not separate from as many religions of today seem to teach. We don't exist apart from our creator, we exist within his mind, and he exists within our minds. That means all the planets and the vastness of space exists within the mind of God. Is there anything you could possibly think of that is not subject to mental laws nor existing outside of the all? Absolutely not! For there is no-thing outside of the All, the All is all this is. An understanding of this great truth will shed light on many a subject that has perplexed the minds of men for ages.

We cannot stress enough the importance of this universal cosmic truth. Truly and worth repeating again and again is the fact that all you see, think, hear or feel is done within the mind of God. When you look out your window and see the Sun rise apparently millions of miles away, know that the Sun as well as yourself exists within the infinite meditation of the All.

"He who grasps the truth of the Mental Nature of the Universe is well advanced on The Path to Mastery". - An old Hermetic Initiate

THE ART OF MENTAL TRANSMUTATION

After fully establishing the occult fact that God is indeed mind, one should begin analyzing his own mental states, for they are indeed subject to transmutation. The alchemy so often talked about in the ancient texts on esoteric studies which told of turning "lead into gold" is an allegory for the art of mental transmutation. The transmutation of mental states not metal is the goal at hand. To be able to turn fear into courage, at will. Anger into calmness, sadness to happiness and so forth. To become masters of your minds, that is the goal of this lesson and this was the common practice among the ancient initiates. To analyze their thoughts and see how they could better them but dwelling within the light or positive nature of the mind. Many people tend to be slaves to their mental states and feelings such as jealousy, envy, depression, anger and so on. You can change any aspect of your mind you like if you develop the patience and practice necessary to do so. For starters you have to want to change a certain aspect of your mind, many people do control their thoughts from one degree to another more often than not unconsciously. However to do this consciously is to become master of your mind. If you don't want to think about something, you don't think about it. Sound simple, however we all now it's a little more difficult than that.

You could start by closing your eyes and stilling the mind by imagining your in deep space, this is also a good exercise to start any type of meditative outing. You put your mind in space and refuse to think about anything else. This will develop the will and will aid you in controlling your thoughts. The goal is always to mentally walk in the path of light and change that which is negative into that which is positive. The controlling of one's thoughts also includes the controlling of one's speech. A man who thinks positively and constructively yet speaks words of hate and discontent is shooting himself in the foot so to speak. Spoken words are as important as thoughts and we must all learn to speak truth and positive things to our fellow man or not say anything at all. For it would be better to remain silent than to speak negative, hateful or non-productive words. Transmutation of thoughts means the transmutation of spoken word as well. Most everyone could use a revamping of their habitual speech patterns. Criticisms and harsh statements to people could be transmuted to productive ends and one could choose the right words to use and truly help his fellow man instead of making his mental state full of doubt, insecurity, sadness, etc.

To change your mood or mental state you simply need to change your vibration. Sounds simple? You will find that all of the 7 hermetic principles go hand in hand and lock into each other like a great silver chain of truth that spans into eternity. People always want more control over their lives, but if one steps back and examines their thoughts they will find they are a slave to imagery coming from a variety of different sources and stated in the first paragraph.

To gain full control over your mental states you can start by documenting the favorable states on one piece of paper and the unfavorable on another. Be honest with yourself as when writes things down sometimes they tend to be understood a little better. Especially when concerning practical psychology. When you recognize your negative mental states and how often they dominate your thinking, then you can begin to transmute them. And this is done by giving attention to the polar opposite of the quality you wish to change as will be discussed in detail a few principles down the road.

MASTER OF MIND

If you are someone who is angry a lot, you need to cultivate calmness, and this is quite frankly refusing to become angry. Remember we're not advocating the suppression of emotions and mental states which many psychologists will tell you is very wrong. Transmutation, change that which is undesirable into that which is worthy. Those who are impatient, stop, close your eyes and imagine you are very patient. If you keep the thought of patience in your mind long enough, you will transmute impatience into patience. Whatever negative quality invades your mind, concentrate on the exact opposite of that quality. If you feel fear, concentrate on courage and see yourself being courageous, your fear will subside if you dwell on courage long enough. Of course, all this takes considerable practice to master but it can be mastered by all, regardless of education or previous occult, scientific or religious background. We can all be masters of our minds and becoming masters of your thoughts you can aid others in doing the same thing. For enough people resinating positive mental imagery will eventually effect all who just spends time in the same room with the individual. I'm sure many of you have noticed a person whom just is a joy to be around and invokes good feeling within you. These are people who are resinating positive mental energy.

Become masters of your minds not slaves to the majority, for the majority at present understandeth not, and thinketh to be the masters. They are in essence the slaves of trend, fashion, suggestion, and all that goes with mass mind of illusion and materialism. Thinketh not with the mass mind, thinketh with the mind of truth.

"Transmutation, not presumptuous denial is the weapon of the Master" - The Kybalion

Basically meaning don't just say to yourself "well, that's the way I feel and I can't help it." You can help it, change it, transmute it and take control of your thoughts, thereby you take control of your life.

THE MENTAL UNIVERSE

"The Universe is Mental, held in the mind of the All" - The Kybalion

Understanding the fact that we are all creations of an infinite mind is a strange and peaceful feeling. To better understand this great occult truth we must examine that way man creates. For one, he can take tools and build a home, another way is by passing a portion of himself to his offspring, thus producing life. The third way is that he creates mentally and in doing so he uses no outside materials nor has to physically emit a portion of himself to create a new life. He can create, destroy and rebuild a thousand lives within a fraction of a second within his mind. Brothers this truth is so great that if the whole world understood it, life as we know it right now would change completely. Talking about the great mind of the All, for which there is no other, we can readily understand the various psychic phenomena existent all over the world. This is one of the only truths presented by the esoteric schools which is not endorsed by orthodox science. They say we can't prove that the universe exists within the mind of God, yet our own minds exist within ourselves, do they not? And yet aren't we but microcosmic replicas of the universe? I suppose that this logic is too simple to be readily understood, sometimes simplicity is the greatest form of complexity.

All is subject to mental imagery because all that truly is, is in fact mental in nature. The All is everything, and abides within everything. Just as a painter or an author tends to be rapt within his portrait or novel, of course this is an example using finite terms, while that of the All is the infinite and quite frankly beyond definition. However, this truth will put you on the way of understanding even greater things and will put your own mind at ease knowing that you are truly an individual portrait or Mona Lisa conceived and created by the artist of artists. The term spirit so often used and so often misunderstood is infinite mind, or mind at such a high level of vibration that we could not possibly understand it at our present state of evolution. We must go on, improving our minds day by day, for if everyone looked at themselves in the mirror and said "What can I do today to improve my mind and the minds of those around me?" we would well be on the way to making the Earth a sacred planet. Which for the record whether unconsciously or consciously is the goal we're all working towards, and it all starts with the evolution of mind. Do your part, think positively and unselfishly and help all that come into contact with you do the same, you will make a difference, such is the law.

THE GREAT SECOND PRINCIPLE OF CORRESPONDENCE

"As above, so below; as below, so above" - The Kybalion

AS ABOVE, SO BELOW

The great second hermetic principle embodies the truth that there is always a correspondence between the various levels of life and being. From the macrocosm to the microcosm there is always a correlation or reflection if you will. We have seen in the preceding lesson that we are miniature copies of our grand creator. An the principle of correspondence dictates that there is harmony and affinity between the immortal and the mortal, the known and the unknown, the complex and the simple. There is always fruit to be found in even the most subtle and seemingly meaningless of activity. For example: we see how our governments are set up around the world with presidents and their staff of politicians, dignitaries and military establishments. And as this exists on the Earth so does a similar like structure exist in the realms beyond this one. There is structure and organization in the spirit kingdom and the hierarchy of illumined souls who have gone up the ladder of evolution. One mirrors the other, as above, so below. We can also see on our planet how this ancient hermetic truth works by taking a look at the insect kingdom, a queen ant and the various workers laboring away to make sure her and her offspring are provided for. Sort of a miniature monarchy existing right out in most of our back yards. We need to look no further than our hands and then look straight down at our feet, ten fingers, ten toes, as above, so below. More than just these simple examples show that there is always a connection and a correspondence between the infinite and the finite.

Correspondence exists on all planes and in all phases of life existing in the universe. The very universe itself corresponds and mirrors even greater realities that we at the present couldn't possibly even fathom and no words could even begin to elucidate the same. There is much to learn in everything that goes on around us and it all corresponds with that which is above us and below us. When we say above and below we don't just mean the sky and beyond for above and the ground beneath our feet the below. There is no absolute above or absolute below, the two terms just stated so that an understanding of correspondence may be had. Truly all forms of life mimic each other in some way from the mineral to the plant to the animal to the human and beyond. Atoms swirl in a perpetual motion as does our own solar system, as above, so below. There is always correlation between all as you shall see if you but think for a moment.

AS WITHIN, SO WITHOUT

Another concept we want to bring to your attention in relation to the second great hermetic principle of correspondence is as within, so without. When one examines this phrase it becomes as apparent as, as above, so below. We can see the truth that everything that has life on the outside has life on the inside as well. Just as the physical human body on the outside appears to have life, on the inside it is the soul that runs the show. Just as our planet Earth has a flourishing humanity on its surface which all of us are obviously aware so does a humanity and life force exist within the Earth as well. Nothing is on the outside that isn't on the inside. Planets may appear to many as huge balls of rock and ice, however they too have souls, of course the being incarnating as a planet is far advanced when compared to us incarnating as humans but we make the statement to illustrate a point. Correspondence exists everywhere, and in all phases of life. We can see the apple on the outside, yet within the apple is seeds and the very core of its being. There is obvious correspondence between all things and all beings on this planet and others.

We are all in the same boat together, and the boat may be divided into different materials and may chart different courses but yet we all are going the same place. Of course when we apply the statement of as within, so without to the concept of the All, we find a very interesting revelation. If we exist within the mind of God, what is the without of God? Maybe we are the without of God and the within is something we've yet to experience? We lay out these various statement to spark your own forms of correspondence and for you to see that it can be applied to all forms of being. Truly nothing has life without, that doesn't have life within. Even space which appears to be beyond within and without also corresponds. What could be the within and without of space? This is a question that you all must find the answer for yourselves, as we can shed light for you on many subjects there are some that you must shed the light upon yourself and within the limitless space of your own minds. Time is another thing that can't be ignored when applying the principle of correspondence. What is the within and without of time? On the outside we see an array of divisions such as hour, minute, second, week, year, etc. On the inside however, what do we see? Do we see something in which has no divisions are barriers? The true time, which is not time at all but a state of life and being that manifests on the outside as an apparent phenomena to coordinate and regulate the daily lives of people. You the student will have to answer these questions.

"Under, and back of, the Universe of Time, Space and Change, is ever to be found the Substantial Reality - the Fundamental Truth". - The Kybalion

PLANES OF EXISTENCE

In accordance with the principle of correspondence it is necessary to mention the planes of existence, which could be considered "The Great Physical Plane", "The Great Mental Plane" and the "Great Spiritual Plane". All of these of course, corresponding with the other to one degree or another. The Great Physical Plane could be divided into seven other planes which in turn could be divided into other planes, etc, etc, ad infinitum. Between the various levels of correspondence with the planes we find numerous degrees and levels. For example with the physical plane we find all forms that are related to matter in one degree or another as well as that of energy and related matters to outward physical forces and manifestation. With the Great Mental Plane we find all the forms of "living things" that comprise our mineral, animal, plant and human kingdoms. When dealing with the subject on planes there are so many different degrees and subdivisions that one could write an entire book on the subject of planes alone, and we encourage that it be done after a long period of study on the subject. The very term "plane" is often misunderstood, but we may state here that it is a state of being or vibration and many of us travel from plane to plane during dreams or periods of meditation and intense thought.

As far as the Great Spiritual Plane is concerned, well let's just say that it contains beings that possess life and mind beyond the human imagination. Great beings who play an intricate part in the drama of the universe and their cosmic responsibilities are so great that we shudder at the very thought of them. What could we say about the planes that these higher souls exist on when we still don't know completely about the very plane that we dwell within or without? In accordance with the principle of correspondence these planes all exist and could be sub-divided and correlated by the diligent thinker and student. As stated earlier a detailed discussion in regards to planes go beyond the framework of this study, we mention it to show that the planes of correspondence correlate with each other and are all connected as above, so below. Higher planes, lower planes, matter, spirit. We can say at this point that anyone who abuses power on the spiritual planes shall fall back to furthest extreme of material existence and suffer the terrible penalty according to law. So we all rise and fall along the planes and you see how they all correspond with each other. A thorough study of matter will reveal much in regards to spirit and a studying the created we better understand the creator. Please see "The Kybalion" for a more detailed description of planes.

THE GREAT THIRD PRINCIPLE OF VIBRATION

"Nothing rest; everything moves; everything vibrates" - The Kybalion.

A UNIVERSE IN MOTION

The great third hermetic principle embodies the truth that everything vibrates and is in constant motion to one degree or another. That nothing is at rest, contrary to the appearance of various solid matter such as rocks, mountains, etc. Everything vibrates at a certain rare or degree from the All down to the atom or molecule. A solid material object would seem to be almost at rest, yet reminding all that the object exists within the mind of the all we see how the rock must be vibrating at such a low intensity to be practically at rest. Just as spirit vibrates at such a high degree of intensity that it's practically at rest. Just as a rapidly moving wheel seems to be at rest if the speed be increased enough. All things are in constant vibration such as planets which spin on their axes and revolve around the Sun, and then our solar system revolves around still greater suns and so forth.

All the scientists of today are realizing this age old hermetic truth and are interpreting it by saying that "The rock is emitting some type of vibratory energy" or the like. Modern science is rapidly moving toward what the hermetic philosophers have known and taught for ages. All is in a constant state of vibratory motion. Magnetism and electricity are merely two types of manifested vibration. So the difference between matter and spirit are merely in the degrees of vibration, this means that even solid gross forms of matter are but in truth, spirit vibrating at a very low degree. With of course countless degrees and rates of movement in between. This great hermetic principle will enable the student to understand better the vibrations of himself and others as well as the world around him. Everything is in a constant state of change and vibratory motion and something changes its vibration changes as one can obviously ascertain. An thorough understanding of vibration will enable the occult student to see how the adepts and masters perform what are commonly called "miracles". If one wanted to walk on water to use an example he would have to change his vibration to the point where his body was as light as a feather. Of course this requires much practice, study, discipline and patience to be able to accomplish but never the less these goals are reached and are reachable for all who wish to study the matter further. Even space vibrates even though when we think of space we think of stillness and darkness, the great void, yet this void is in the movement and you now know.

MENTAL VIBRATION

To change your mood or mental state, change your vibration. As gone over in the principle of mentalism and you are now seeing how all these principles go hand in hand. To change an aspect of your mental state, you must change the vibration. And this is done by cultivating the art of attention, by focusing your attention on your desired mental state you change the vibration. Attention is a word meaning to "reach out" or "direct energy" in this case "direct vibration". You kill out the lower by vibrating on the higher and by doing so you achieve the desired mental state you wish. Of course this goes both ways, you can also vibrate on the lower and kill out the higher. But we will have nothing to do with negativity on a mental level now will we? All the great thinkers, philosophers and occultists of our time demonstrate the use of this great hermetic principle whether consciously or not. To become masters of mind you must learn to increase and decrease vibrations at will. All true telepathy is the raising of certain vibrations and then sending that vibration on its way to the chosen receptor who in turn receives the vibration and breaks it down into the message meant to be given.

More people use the principle of vibration more than they know. How many times has a friend of yours been depressed or down in the dumps and you are someone you know has been able to cheer them up and get them out of their funk. This is simply a changing of the other persons vibration whether consciously or not, the principle is still in action. By cheering the depressed person up, you're merely changing his vibration from one of sadness to one of happiness. Thus you can see how important it is for yourself and for those around you to take control of your thoughts and vibrate on the higher or positive light of things. Isn't it a wonderful thought not to be the slave of emotion and having to battle negative thoughts and mental states. Don't battle, transmute that which undesirable into that which is worthy and thus triumph. An understanding of this principle in detail will help yourself and those around you immensely. Imagine if everyone on the Earth could vibrate the thought of world unity, before to long the world would begin to unify, such is the law. Many people have seen the bumper stickers on cars that say "visualize world peace". This is a very simple message yet extremely powerful and when we get all of humanity vibrating at a high rate, true change will occur world wide and many negative things that seem to run rampant will no longer have any powerful because their vibration will be changed from the lower to the higher. A good test for changing your vibration is the next time you feel angry, stop and focus your attention on the opposite of anger. If you want it change, it will, such is the law.

THE SCEPTER OF POWER

"He who understands the Principle of Vibration, has grasped the scepter of Power". - an old Hermetic writer

Grasping the principle of vibration enables you to grasp the scepter of power as well. For a mastering of this principle shall enable one to heal the sick at will, change weather conditions, communicate with other worlds, dominate his thoughts and the thoughts of others and many other apparent supernatural acts. When one has the "power" to heal, it is a great and monumental accomplishment and a responsibility of great magnitude. For instance one cannot go from hospital to hospital changing the vibrations of all the ill and injured people there. To heal by understanding how to change the vibration of the sick person carries with it the responsibility of making soul contact with the ill person. For instance, if an ill person through karmic law has to remain ill for great purposes, you will not be successful however it is up to the holder of "the scepter of power" to determine this prior to any vibrational transmutation. Mastering the ability to change vibration at will is what every magician and occultist have accomplished to one degree or another.

In the many other religions and occult doctrines you will not hear such truth spoken of so directly and without the veils of illusion or riddles as the seven hermetic principles. So many of you may be asking at this point "How to you change the vibration of an ill person thus healing them"? Well, such teaching is not meant for the general public just yet, but we can say that involves a "breathing" in of healing energy and then a raising of the vibration of that energy to a specific "spot" and then the vibratory "radiation" of the healing force directed to the appropriate "spot" of the person to be healed. Simple right? Sure as long as one knows the right "spots" and what is really meant by "breathing" in and "radiation", however just remember the previous principle describing "as within, as without" and after that last phrase we must restrict our speech. The reason for this is obvious, if everyone knew exactly how to heal without properly understanding and studying beforehand the laws of the cosmos there would be wanton use of the ability until it became a corrupt and much abused karmic nightmare. We want people to know how to help and aid other people in need and later in our lessons we will be talking more about the "scepter of power" the ability to change vibration at will and become a "savior of the world". A master of vibration and therefore a master of destiny.

THE GREAT FOURTH PRINCIPLE OF POLARITY

"Everything is Dual; everything has poles; everything has its pair of opposites; like and unlike are the same; opposites are identical in nature, but different in degree; extremes meet; all truths are but half-truths; all paradoxes may be reconciled." - The Kybalion

LIGHT AND DARKNESS: ONE IN THE SAME

The great fourth hermetic principle embodies the truth that nothing is absolute in opposition to one another and the greatest and most hard hitting example for this is light and darkness. People in many religion tend to preach about an eternal battle between light and darkness, angels and demons, etc. However when we examine the principle of polarity we find some very interesting truth for one where does light leave off and darkness begin? There is no absolute light or absolute darkness there is only countless of degrees in between. And this means that the "lord of light" and the "lord of darkness" is but two degree of exactly the same being!

As it is written "I am not lord of light alone, but of darkness also, to the deluded they do not understand this, and divide me into two Gods". Heat and cold are another good example of the principle of polarity, look at a thermometer and see if you can tell where heat leaves off and cold begins, it can't be done! There is only the shifting of the vibration of heat along the pole of polarity that eventually shades the heat into cold. Everything manifests this great principle and the most it is misunderstood is when discussing white and black magic. Which both use the same power source to one degree or another. They employ the forces they wish to set in motion along the principle of polarity.

When it comes to talk of light and darkness and God and Satan many people tend to really clam up and hold on tightly to their present beliefs because it's easier than accepting the fact that our creator is responsible for the evil in the world as well as the good and that all his apparent works of darkness are but his works for the good unfinished. As it is written "Woe to thee who judgeth my works unfinished". And this is a statement that should be committed to memory and told to others. How many times have you heard people freak out over injustice of one kind or another in the world and yet commit injustice themselves, our instincts are to come to the rescue or defend when we see an "apparent" innocent person be hurt or killed. That is the light warrior within us, however one must realize that everything that is happening is perfect and as hard as it may be for some to accept, that person chose that fate for themselves, such is karmic law plain and simple. We are all moving toward a greater perfection, every thing is moving and changing and all evil is in the long run of the great plan done for the future good. This is a subject worthy of deep study!

EXTREMES MEET

"Right wing fascism, Left wing communism, is there really a difference in the goal of both?"

If one will take a close look at the extreme of the left wing political views and then take a look at the extreme right wing political views one will find that there common goal is one and the same, absolute control! One desires control of the entire populace in order to provide and make all obedient to one system and the other does the same by wanting only the wealthy elite to share in everything and everyone else be enslaved to the wealthy elite or ruling party if you will. We're not entering a political arena with this lesson we merely state a brief example. Love and hate are another well known examples of apparent opposites, but how many times have you had a transition from love to hate or vice versa. A broken marriage or friendship or other such occurrence. And how about "Like and Dislike" merely being various degrees of love and hate until one shades into the other so closely we don't know if we like or dislike something. Hard and soft or two degrees of exactly the same thing with countless degrees in between as is male and female, noise and quiet, above and below, etc.

One could go on counting numerous examples of how this age old hermetic principle manifests in our daily lives. We must recognize that everything is operating along this principle to one degree or another. Life and death are but two degrees of exactly the same thing, existence! Spirit and matter are two degrees and the same thing, infinite living mind! It's amazing that in truth, even a garbage dump is spirit vibrating at a very low degree. Everything that has a top has a bottom, everything that is, isn't at the same time. Extremes mirror each other and all of you have probably heard the term "opposites attract" and this little statement has much fruit to bear. Opposites attract each other because the level of vibration is so similar there is a psycho-sexual need to connect via either mental, physical or spiritual means. We have to look no further than man and woman to see this and the common goal seems to be unity in some form or another. To unify as a planet, we've been put in operation along the principle of polarity to learn to unify and until this is done there will always be light and always darkness and always separateness. As a planetary humanity which must learn to combine extremes and unify them for the one great cause. Combine the fire and the water, the true alchemical formula, the great plan and the way of all on the path of wisdom. "Master fusion of extremes" is a phrase that will give the earnest student much to ponder upon his development as an hermetic philosopher, occultist or ufologist.

MAKING A HALF TRUTH A WHOLE TRUTH

When examining the statement made in the Kybalion "all truths are but half truths" we find some very thought provoking facts. When studying this principle we do notice that there are two sides to every story and every truth is half false. We find that when we talk about a car for example, we can say with certainty that a car is made of metal, and this seems to be a whole truth. However, it is not because we must consider what the metal is made of and the various chemical properties present in the metal. So then we can say "God is spirit!" with full confidence of this being a whole truth, correct? Incorrect! For in truth God is spirit, but what is spirit? We know spirit is infinite living mind so therefore is another half truth. Absolute truth is defined as "things as God knows them" while relative truth is "things as the highest reason of man understands them." To make another illustration is the apparent illusion of dreams, while dreams are apparently real in a person's mind they are unreal at the same time. Everything is true and untrue but we examine things more closely we can close the gap on the half truth and dwell within the whole truth. We merely make these simple examples to spark your own mental imagery and thought process.

"To be or not to be, that is the question?" And a question that has perplexed the minds of men for ages. Are we or aren't we? We do exist obviously, but we don't exist at the same time. A paradox is it not? You bet, but one we can examine and come up with some answers to. For one as we all exist within an infinite meditation we are not really real, but to us we are very real indeed and do exist at the end of the pole of existence. Of course the other end of that pole is non-existence, so we are and yet we are not at the same time. A really poetic and illuminating universe we live in isn't it? Or is it? In truth we can all rest easy for we dwell within the very core of truth, our creator's mind and in his mind we truly "live and move and have our being". Study truth and polarity from all angles for these concepts can be applied in all the phenomena of life regardless of what it is. From matter to spirit and all the degrees in between. Beware of half truths and be sure to bring this knowledge to the people around you. So simple are these principles and yet so few people practice them. There is a human being typing these words that you read. Is this not a whole truth? No! For what is the human being but an incarnation of spirit, life and mind. Seek the truth of truths, as it is written "seek not the light, but the source of the light".

"The half-wise, recognizing the comparative unreality of the Universe, imagine that they may defy its Laws, such are vain and presumptuous fools, and they are broken against the rocks and torn asunder by the elements by reason of their folly. The truly wise, knowing the nature of the Universe, use Laws against laws. Mastery consists not in abnormal dreams, visions and fantastic imaginings or living, but in using the higher forces against the lower" - The Kybalion.

THE GREAT FIFTH PRINCIPLE OF RHYTHM

"Everything flows out and in; everything has its tides; all things rise and fall; the pendulum-swing manifests in everything; the measure of the swing to the right, is the measure of the swing to the left; rhythm compensates." - The Kybalion

THE SWING OF THE PENDULUM

The great fifth hermetic principle embodies the truth that there is a to and from manifest in all aspects of life. A rhythmic swing, a inflow and an outflow. We have to look no further than the operation of our lungs to verify this fact. There is always a reaction to every action a cyclical movement and various degrees of activity operation between the two poles as talked about when we were discussing polarity. There is always a high tide for every low tide, a sunrise for every sunset, a breathing in and a breathing out. Rhythm as thought of in our society is a bringing together of various harmonies of one kind or another to produce a desired creative effect. Whether demonstrated in music, meditation mantras, dancing or any other art, sport or activity present in the society of today. The principle of rhythm is striking similar to the principle of polarity in many way. Rhythm demonstrating the various degrees between the two poles and their vibratory motion. We can see the principle of vibration here as well, and we're certain your seeing how all the principles go hand in hand. Rhythm is viewed in all aspects of being however one can really set the tone by watching an American football game with offense versus defense and count how many times you'll here a T.V. announcer say "Boy, now that's setting the tone for entire game" or "I think we're beginning to feel a momentum switch, Dick." Both common statements clearly describing the rhythmic swing of the pendulum and its demonstration in everyday life.

When discussing the pendulum swing it seems like the entire universe is on a giant swing, soaring forward and backward along the pole or polarity experiencing all positive and negative degrees of expression in between. It can't help but be noticed that a period of happiness seems to be followed by a period of unhappiness or a period of confidence is always followed by a period of doubt. All manifestations of this great fifth hermetic principle. We seem to perpetually swing with the pendulum, things are always changing from one degree to another, from positive to negative, from productive to non-productive, from noisy to quiet and so on; ad infinitum. All one has to do is to take a step back and view his own life from month to month and see the changes in mood, mental state, disposition, status, etc. But, all this is subject to mental transmutation as you now know.

THE ART OF BREATHING

The great inflow and outflow so present and so important in the operation of life forms that without it they are no longer living. Rhythmic breathing is always connected with profound mediation and manifestation of a magical nature. If one breathes in through the nose and out through the mouth in the appropriate degree he can make wonderful things happen and changes within and without his being. Breathing in is an in drawing of energy and breathing out is a withdrawing of energy. Now according the appropriate vibratory energies your sustaining while breathing in and then while breathing out you send that vibration into motion. This is one of the most simple yet misunderstood methods of magical practice and can do much from healing, levitation, the cooling down or heating up of rooms and many more things worthy of discovery by the student. The human heart is another beautiful example of the rhythmic inflow and outflow present in the art of breathing. There is always and in and an out, sexual intercourse is another example of the in and the out. A thorough knowledge of the art of breathing will enable one to master many other "mental sciences" that he may be involved in. We merely state breathing as one of the primary developments in occult science and a perfect example of the operation of the inflow and the outflow.

We can also discuss that of "magnetism" and "radiation" two terms also very closely aligned with the inflow and the outflow of the life force. Through not even using the lungs but the mind one can "magnetize" any desired energy he chooses and then by "radiating" the energy magnetized down through the eyes, the pores, the hands, etc. He can send it where ever he wishes and you can now begin to see some connection between breathing and telepathy. By using the mind in accordance with the lungs one can draw in a desired quality by using the whole body not just the lungs be it healing energy, love, compassion, confidence, light, etc. And by the use of the radiating principle he emits the indrawn energy toward his desired goal. A recommended 7 breaths while concentrating on the desired goal should not be exceeded by the beginner. That is 7 in and 7 out and always make sure and count, for one to many in or one to many out can throw things of balance on many levels so pay attention to this. Breathing is a wonderful practice to calm the body, fill a room with good vibes, transmit messages to family, friends regardless of distance, origin or species its connection to the operation of telepathy as will be discussed during the seventh principle is astounding.

"One who masters the art of breathing rides the tides of the universe consciously and causes changes to occur at will; all under the law of the All, of course." - Alamu-Arcu

THE LAW OF COMPENSATION

Rhythmic compensation is cosmic law demonstrated no more beautifully than in the process of reincarnation. Our countless incarnations are bound together by one rhythmic chain spanning planets, galaxies, universes and time. What one sows is what one reaps, and this doesn't always manifest itself in one incarnation. All of us have missions to accomplish for nothing exists without purpose and destiny, all purpose and destiny depending on the level of spiritual evolution, the greater the level, the greater the responsibility on all levels. If one is selfish, close-minded and negative in one life, he will pay up for it at some time by having to experience it in another life. Rhythm compensates and the universe is operating under perfect cosmic law, there is no injustice on any level, for such is against law and nothing escapes law. As hard as it is for some people to grasp, as one sees war and famine, we have to realize that it is happening according to law and every being involved chose that path for himself for any other explanation would be trying to throw our universe into total chaos. Reincarnation is one of the great truths that will be widely believed and known before too much longer. All of the heads of all the organized religions of today know it to be fact, however if they reveal it they may lose what they have coveted for so long, control!

If everyone knew that they had been elsewhere and they shall be again they may really begin to search for the truth of truths and not rely on the various church's doctrine of heaven and hell, both symbolic terms representing spirit and matter. We can see how if someone kills, he will know what it is like to be killed at sometime, somewhere. Compensation is always at work and is a universal law to be studied and understood and the highest of levels. This is why it is so important for all to think and do noble and pious things, for if everyone were to do this, we would transform ourselves and the world, where we would be paid in full and have no further debt and then we would have the grand choice of incarnating as one, aiding other planets or fragmenting again. In this last statement is concealed much, let him readeth who can. Moons, suns and planets have their rhythmic operations as obviously seen in the high and low tides apparently dictated by the moon. But are in reality the Earth's own cyclical rhythmic pendulum swing demonstrating itself within our grand oceans and seas. Compensation is at work everywhere where there is a sacrifice there is a reward, for whatever someone gains there is something that they lack and so on and so; ad infinitum. The masters utilizing the "Law of Neutralization" polarize themselves where they desire to rest and escape the rhythmic swing of the pendulum on the lower planes, they escape the lower by mentally vibrating on the higher and thus triumph. Developing mental discipline and practice, practice and more practice is how this is accomplished.

THE GREAT SIXTH PRINCIPLE OF CAUSE AND EFFECT

"Every Cause has its Effect; every Effect has its Cause; everything happens according to Law; Chance is but a name for Law not recognized; there are many planes of causation, but nothing escapes the Law." - The Kybalion

CHANCE: THE GREAT ILLUSION

The sixth great hermetic principle embodies the truth that there is no such thing as chance, that the universe and everything happening is in perfect accordance with law. Nothing ever merely happens devoid of rhyme or reason. But everything is a continuing flow of various chance related incidents which are but our existence in the seemingly endless chain of cause and effect. If chance were in reality what many perceive it to be, the world we live in would have no order, discipline or structure whatsoever and everything would be subject to an apparent wanton series of events that encompassed the masses. We know this is not the case, and the "chance" meeting of your ex-spouse may be for the two of you to iron out various negative feelings about one another or to invoke negative feelings about one another for yet a greater cause which in turn will produce a greater effect. The "chance" sighting of a UFO while camping apparently may seem to be a wanton extraordinary event, but let's take a look. Maybe the person seeing the UFO was in the process of really taking charge of himself spiritually and this event was the sign that really go him moving in a positive direction. Or maybe the person seeing the craft didn't believe and the sighting was necessary for him to finally realize that there is existence on other planets and other worlds. So the man's belief structure is caused to be evaluated and the sighting definitely effected him in enough of a degree to set in motion other causes and effects related with the same, and so and so on.

Chance is just another word used to describe universal law in operation, yet it is not recognized as such by the masses. Many people may have a hard time grasping the apparent significance of a perfect system of operation with so much apparent injustice in the world. However by stepping back and looking at the big picture we find that everything is an endless series of causes and effects. We can see how chance is nothing but a manifestation of law and that all apparent "coincidence" is nothing but another link in the great chain of cause and effect. So you know that the next time you bump into a friend you haven't seen for awhile it's not for nothing, there is a definite series of causes and effects at work and in no way is just a random event devoid of purpose or meaning. Recognize that chance is just a name for law not recognized or understood as such by the masses.

CAUSERS INSTEAD OF EFFECTS

Realizing that everything is in a series of continuous events governed by a immutable law one comes to the realization that all are but the effects of the one great cause held in the mind of the All. But the masters teach that you can become causers instead of effects by utilizing the art of mental transmutation and raising of one vibrations from the lower to the higher. Instead of being controlled and lead around like a herd of sheep we can step up and become the causes of events instead of the effects. Of course there is no escaping of cosmic law but this is merely another way of using law against law, all in accordance with karmic responsibility and positive causes. Again one can see how all the principles go hand in hand, perhaps one could consider them forming one great principle. Becoming causers instead of effects is taking control of your thoughts, your actions, and your destiny. Cause your mind to flourish with goodness, cause your family to become closer, cause the creation of art, cause the healing of the sick, cause the comfort of the elderly, cause all the fear of the fearful to be courage and steadfastness. As you can see there are a number of ways to be causer and many do this day by day completely unaware of the great laws at work.

By taking charge as causers we become the masters of life and mind and thus can truly aid our humanity in unifying and raising the vibration of the mass mind. The Earth will be a sacred planet one day and be regarded as high as the sacred seven planets are at this time. And we as a planetary humanity shall be the cause of this occurrence. Rather than being the effect of ignoring spiritual law and existing in a selfish and animal like manner which will lead to the destruction of us all and having to tread the path from the beginning once again. Many of you will see much in this last statement. When never escape the higher planes of the causes and effects that exist beyond our present understand and which are orchestrated by great beings that have forgone the ecstasy of absorption by the all. We can be causers on the lower planes acting in cooperation with the higher, however all is done under the eternal law, the infinite truth. So you can see how important it is to be masters of mind and teachers of the unenlightened. For the thought you pass on to one, will affect another which in turn will affect another an so on and so on; ad infinitum. True hermetic initiation is the mastering of causes in order to better effect our humanity, and thus the world as a whole. All are on the path which end is the All. So become the causers of good events instead of the effects of negative ones. By doing so we set even greater causes in motion on a planetary scale and thus help the Earth and all its inhabitants rise to the height of heights.

CAUSATION

Understanding cosmic law is a prerequisite for all entering occult study and many of you who may be interested in A.I.I.R solely for its teachings on extraterrestrials may be asking what does this have to do with that? One must remember that all beings are operating within the law of the All. Nothing is done that the All does not notice. No act goes without a reaction of some kind and all can see how the universe is but a perpetual changing of events. Cosmic law is a natural teaching among the spiritually advanced ET community and all are taught the greatest of truths while in grade school level. There causes effect us and us affect them in one way or another. Planets cause energies to be set in motion which in turn affect other planets, a fact widely know to every astrologer. Knowing we are operating on a continuous chain of happenings is a greater truth than what one puts off as a "random" event. There is no random anything in the universe, all is subject to law. And law is sowing good things on a group level and thus reaping good things on a group level but we go still further. All laws are in operation to be used against one another skillfully and with the correct mental impressions and energies. The one great law is the one that is untouchable regardless of evolution and all beings are held accountable in the great scheme of law.

Causation is in effect on all planes, planets, dimensions, etc. So we really are in a sense in the same boat together, the eternal ship which floats in the slumber of our creator's mind constantly becoming what he envisioned us to become before time was time and but a still silence of infinite bliss. Law is understanding, and understanding is Law. Wisdom is the right interpretation of Law, and law the right interpretation of wisdom. Law is all that is, for in everything is it in operation and in every operation it lives. This study is not meant to confuse nor deter the sincere student, for the comprehension of law and a correct understanding by all, would make everything change within the blink of an eye.

"Man may use Law to overcome laws, and that the higher will always prevail against the lower, until at last he has reached the stage in which he seeks refuge in the LAW itself, and laughs the phenomenal laws to scorn." Are you able to grasp the inner meaning of this? - Old hermetic writer.

"Nothing escapes the Principle off Cause and Effect, but there are many Planes of Causation, and one may use the laws of the higher to overcome the lower." - The Kybalion

THE GREAT SEVENTH PRINCIPLE OF GENDER

"Gender is in everything; everything has its Masculine and Feminine Principles; Gender manifests on all planes." - The Kybalion

FATHER-MOTHER MIND

The seventh great hermetic principle embodies the truth that there is masculine and feminine principles forever at work in all aspects of life and being. There is always reflected a masculine and feminine aspect in everything and we notice how one refers to a father God and a mother Nature and how this is widely overlooked by the majority. Truly the All is beyond gender, but we see how God is separated in the form of masculine and feminine deities the world over. Truly most religions such as Christianity, Catholicism and Muslims regards God as male while many Wicca or Pagan type religions pay respects to a mother Goddess. We see how this dual personification of the All is present in all religions. We see how the father aspect is viewed and played out as the masculine or authoritative figure and the female as the nurturing or protective figure. Yet they are truly inseparable and one cannot exist without the other. As the separation plays out in our everyday life we can help but notice the need to unify the two if forever present. The male and the female are attracted to each other in such a manner that they must unite, each a mystery to the other and yet both but stare into a mirror when looking at the other. Masculine reflects feminine and vice versa. Many religions tend to throw off the concept of a female involved in creation at all and forget the very thing they witness day in and day out, birth. The two join together thus making the three.

From a standpoint on creation we see that nothing is created without this great principle at work. The male directs and the female begets. This goes on in all kingdoms of nature be it mineral, plant, animal, human and beyond. Truly none is without a father or a mother in the universe as shown and one can see how the male and the female exist in everything. A fact well known to the hermetic philosophers ages ago. The father-mother mind is our home and we exist in our creators womb, always. This principle should be obvious to all regardless of religious background. There is no male without female and no female without male and this is a truth that transcends all manifestations of matter or spirit which are but two degrees of exactly the same thing as stated in previous lessons. When one considers the father the think of the creator, when one thinks of the mother they think of the begetter or nurturer of the creation. The father plants the seed and in the mother the seed grows.

"The infinite mind of the All, is the womb of Universes". - The Kybalion

THE PROBLEM OF SEX

When talking about sex we see that the unifying goal is ever present. The man and the woman are mysteriously drawn to each other so much so that they must unite. We are not entering into a discussion of homosexuality in this lesson, the Hermetic teachings have nothing to say in regards to it at this level and where Hermes didn't speak, neither shall we. Never in the ancient teachings was celibacy a mandatory thing except in reference to purification of mind and soul for specific purposes. Never was the creative act of sex frowned upon like it is in various organized religions of today which tend to present sex as an evil thing to be avoided except when procreation is involved. They make the woman an evil temptress of man, note how always one tries to blame the other. Sex has become debased and perverted through the lustful attitudes and animalistic nature of many. Most organized religion won't advocate sex until one marries, which is not totally correct. The creative forces present in sexual unity is very misunderstood and this poses one of the greatest obstacles for the occultist. Understanding the unifying urge of the blending of opposites. Sex is a sacred act and when understood as the unity of souls rather than the insertion of the penis into the vagina, a very profound symbolism is present. Sex is an act that has been going on for so long, no one really knows when or where it began but the polarity drama rages on.

Homosexuality as is present more and more in today's society and certainly adds to the mystery of sex and shows that male or female the principle of gender is forever in operation. We don't condone nor oppose homosexual behavior. One has one's own karmic lessons to learn in regards to this, but there is a grand lesson for all present in all forms of sexuality and that is unity. The male and female element is present in us all and the profound sacred act of sex has always been held high in the occult circles. The one cannot create the three, the two cannot create the three, but the one and the two can create the three. Sex is a symbolic act of the creation of the universe. It has been debased and profaned by the ignorant, and lustful minds of men who thinketh like the animal in mating season and show little if any understanding of the great act of unity in which sex is. Everyone has to evolve and mature and in this maturity comes a greater understanding of sex and the childlike attitude we all portray when discussing it. It is a subject of wonder, taboo and curiosity. To understand its true significance is to lift the veils of mystery from this grand symbolic act of the fusion of opposites.

"Sex without understanding is just a physical act."

"Sex with understanding is a glorious symbol of the goal of the entire planet."

FIRE AND WATER

"Happy is thou who can unite them." Goes the ancient hermetic saying and in this saying is a tremendous amount of gold. Yes, gold! The philosophers stone was always veiled in terms of the transmutation of base metal into gold. In truth this is but a veil for the description of the purification of spirit and the uniting of the cosmic fire and water. Or the male and female energies present in the universe. To unite these two opposites is one of the greatest occult arts there is and one of the greatest mysteries in occultism as well. To unite fire and water would be to produce a steam on the physical level, and this is symbolic of the unifying principle drifting up into the heavens of finally disappearing into nothingness or from where thou art came. To unite them on a mental level is perhaps the ultimate achievement in meditation, reaching states of bliss that transcend the human language and traveling to parts of the All's mind that one could not even fathom. To unite them on a spiritual level is the true goal of every occultist regardless of background, training or level of evolution, all are going towards a unification of these two mysterious forces that we call elements. Principles would be a better word to describe them, yet in truth they both transcend spoken word. One is the creator, the purifier and the essence of light, the other the womb of creation and the great dark sea of mind, together they form one of the greatest mysteries in occultism and the esoteric arts and sciences.

This is the truest and most correct form of alchemy the unification of the cosmic fire and water and as said earlier a careful examination of what happens on the physical level when one mixes fire and water will shed much light and elucidate much about this extremely secret and esoteric occult metaphor. Many of you have heard the term "Fight fire with Fire" in which many whole heartedly agree with and which is one of the most incorrect terms and philosophies this planet has ever seen. To any thinking man "Fire is to be fought with Water, its polarized opposite". Fighting fire with fire produces only more fire, fighting fire with water produces a result, a combination, a conclusion an eternal steam rising into the heavens until finally vanishing into nothingness. In this last statement is said much, let him readeth who can. We present the concept of fire and water as we approach the tail end of our study on the seven principles, truly it goes with the principle of gender, for the unification of the male and the female is present everyday and we are all working towards the unification of fire and water whether consciously or not. I hope that many of you will examine this study in more detail for it's the true "alchemy" of the sages.

"The ignorant say Fight fire with fire, but simple logic will tell any thinking man that Fire is to be fought with Water, its opposite or "aggression" with "passiveness".

THE PLANETS

Philosophical and metaphysical musings on the great orbs of the second solar system.

THE WANDERERS

The wanderers was a term used by the ancients in describing the activity of the planetary bodies within our solar system. They used to see these "wanderers" move about during the night and began to notice that they seemed to move in a regular manner night after night, meaning moving along a fixed path. The ancients used the term "wanderers" to describe the planets because all they saw at night was wandering lights in the sky. As time passed they began charting the movements of these lights and found they moved in a steady movement along the belt of constellations known as the zodiac which are the constellations Aries, Taurus, Gemini, Cancer, Leo, Virgo, Libra, Scorpio, Sagittarius, Capricorn, Aquarius and Pisces. Back then the ancients were only aware of 8 constellations which are the fixed and cardinal constellations. The mutable constellations which are Virgo, Pisces, Sagittarius and Gemini were merged with the others and not taken into account at the time to represent differing factors and/or forces from an astrological perspective. The word "planet" is from the Latin word "planeta" which means heavenly rock or body. Our solar system which is one of seven within this galaxy contains 7 sacred planets and 5 which are "termed" non-sacred. The seven sacred are: Vulcan, Mercury, Venus, Jupiter, Saturn, Uranus and Neptune. The 5 non-sacred are Mars, The Earth, The Sun, The Moon and Pluto. Of course this information is debatable between various students of astrology and we provide the information here for you to study and draw your own conclusions in regards to this.

All the planets are really sacred yet some are still in the process of deep spiritual evolution and have much room from vibratory acceleration. All the planets are in a constant state of change and evolution, nothing rests everything is in motion as you have already seen with the previous chapter on Hermetics. The planets pose a monumental study and a deep realization that they do affect our lives and "we affect theirs"! We now venture into a study that has existed for aeons and will always exist, for all of us continue to reach our for answers and the planets hold many answers to many questions and they also hold many more questions that go hand in hand with their many answers. The wanderers have their eyes on us always waiting for the majority to put there eyes and minds on them.

THE SUN

Reign of the Golden Light

HISTORY OF THE SUN

93,000,000 miles from what is now Earth, approximately 5 billion years ago a star was born out of the condensation of clouds of gaseous hydrogen. The Sun, a great flaming globe with a diameter of about 864,000 miles and a heat at its core of about 20,000,000 degrees centigrade. Worshiped by the ancients as a divine symbol of creation, love and life. Mother of the Earth, even in recent history men believed that the Earth was the center of the universe and all the stars and the planets revolved around it, in fact less than 400 years ago a monk named Jordan Abruno was burned at the stake for claiming that the Earth revolved around the Sun.

The Sun is the center of the solar system as we know it and all the other planets revolve around this great shining orb. It is the core and the heart of this system and as stated earlier there are seven solar systems in this galaxy and our Sun is the "heart" of this one. Our sun is considered "esoterically" as the heart chakra of this solar system or the great cosmic being. The Sun is the essence and the core from which all the planets spun off of or were captured by gravitational forces. Our Sun is a yellow star which in astronomical terms is an average star in size which is approximately half way through its life span, meaning it has only another 5 billion years to go. The Sun goes back many billion years and has gone through many different sequences in its own history.

The Sun is the king of the solar system and has been and is today by some worshiped as the great source of light and radiating goodness. The Sun is the spiritual inner essence of ones life as one can see if he examines his date of birth, when one asks you "What sign are you?" they are really asking where the Sun was at your date of birth, for one born between late July and late August is a Leo, meaning the Sun was within the constellation of Leo during this time period and thus you have some very basic astrological information which centers around the Sun. All the planets revolve around the Sun and the Sun appears to be motionless, but the Sun is moving also within the galactic star belt and its motion is somewhere within 10 and 30 million years. In truth the entire solar system is moving toward the center of the Milky Way Galaxy.

When looking at the Sun one finds it hard to imagine a civilization existing on or within this fiery world, yet spiritually there are beings that exist there in different dimensions for physicality is obviously not possible due to the extreme heat. When one looks at the Sun they would think that it would be a civilization of harmony and brotherhood yet there are wars and chaos in the spiritual kingdom there as well. One needs to look no further than the huge solar flares and sunspots which could be attributed to giant explosions and war like conditions. As they would manifest on the physical level of course. However for the sake of argument there is life on and within the Sun. There is a humanity that exists there and has for some time. A lot of people may find it shocking that there is life on the Sun and they are experiencing chaotic type conditions as we are here on the Earth, but all in accordance with the cosmic laws of evolution.

THE SUN'S CONNECTIONS TO OTHER STAR GROUPS

Legends have put the Sun as part of the Sirius star group. Sirius is a huge star group that is located in the constellation of Canis Major and is at 14 degrees of the sign Cancer measuring it from the zodiacal belt. The Sun has been believed by some to be a star related to the Sirius star group thus making it trinary, yet others have told of the Sun being part of the Pleiadian star group. The Pleiades is a 7 star cluster located in the constellation of Taurus at about 27 degrees. One can see both connections from a spiritual or esoteric standpoint however, considering that our solar system as a whole is moving toward Sirius which is now 8.7 light years away, and before to much longer we shall be around only 4 light years away from the great star Sirius which you will be hearing much about in upcoming chapters. Spiritually speaking one should keep an open mind in regards to these philosophical pairings of the Sun and other star systems, the truth is of course out there, but one needs to study and think more profoundly to ascertain it.

Connecting the Sun with any star group other than the zodiac is a study that certainly goes beyond the framework of this book but can be studied in more detail if one devotes himself to the esoteric side of galactic astrology or deep space astrology which ever you prefer. The Sun is a great symbol of the sustaining of the light force and therefore a profound symbol of transmutation and meditation. Of course transmutation and meditation on a planetary level. Chaos exists on this world yet it certainly has been hailed as a great body and the bringer of light and it is the life support system of this solar system, for without the Sun there would be no life anywhere else within this system. It is certainly worthy to note that the "Reign of the golden light" which is a term used to describe the brotherhood located on or within this gaseous star is transmitting unity at every phase, every day and is working in conjunction with other planetary and solar forces at all times and for the evolution of all. So there problems on the Sun go far beyond and above on the spiritual scale what we experience on Earth and yet this "Reign" continues to flood the solar system with light and unifying energy despite its own apparent discord.

The Sun is a profound symbol of creation, of love and of life. No matter where one walks or is during the course of a day, the Sun is also. Nowhere is there that the Sun is not and this is a statement easily verifiable to all. The Sun is the great source of cosmic rays that permeate our solar system and in which our humanity only seems to use for Sun tans and the improvement of the looks of their skin, rather than expanding their consciousness.

THE SUN AS A VEIL FOR OTHER COSMIC ENERGIES

In esoteric astrology the Sun is viewed as a veil if you will for various other cosmic and planetary energies. When we say veil we mean used as a mask in its symbolism. For example: astrologers say the "Sun rules Leo", but does the Sun really rule Leo? Some astrologers will say no and attribute Neptune as having the apparent dominant effect upon Leo types and other astrologers say that Uranus has a dominant effect being the ruler of Leo's opposite Aquarius. So in this regard the Sun is symbolized in the place of these two other planets for reasons that the reader must ascertain for himself. The Sun is not only viewed as a veil for other planetary energies it is also linked as being a veil for constellational energies as well, or "emissions from the constellations" in which the Sun will filter and then send to the other planets within our solar system. All this can be studied in greater detail in regards to the dispersion of forces within the constellations, the sun, the planets, the spiritual masters, etc. In various books upon "esoteric astrology" in particular the one with this very title written by Alice Bailey.

The Sun is a filter or a great receptor as well as transmitter. when one sees the Sun we see an profound degree of apparent transmission but how can we view the Sun in the light of reception rather than transmission. What can you see in the Sun that represents or shows any signs of receptive faculties? Interesting question is it not? The Sun is a receiver for greater solar energies beyond description on this level but anyway that wish to send their vibrations to the surrounding family of planets within our solar system. This is done for various reasons from activating certain levels of consciousnesses between the various humanities (not only Earth) and carrying out the Great Plan. The Great Plan is the unification of all, but the word unification is truly no accurate but its as far as can be described using written word. The Sun acts as a parent so to speak and makes sure the food isn't too hot before giving it to us. In other words regulating the vibration of incoming planetary and solar energies before reaching the mass consciousnesses throughout the humanities of this solar system. The Sun is a veil, it is a symbol, it is the reign of the golden light. The Sun is the symbol of creation and beginnings and one always starts their day at the crack of dawn.

V U L C A N

The Forgotten Planet

HISTORY OF VULCAN

Vulcan is a planet that is not even known to exist by the majority and many practicing astrologers or astronomers for that matter. Esoterically, Vulcan is connected with the constellation Taurus and the planet Venus and is the nearest planetary entity to the Sun orbiting inside of the Sun and Mercury. Vulcan is no longer a planetary body it is now in fragments which have been observed passing across the Sun's face, but before that time there was a planetary body known as Vulcan. Astrologically Vulcan is always within a degree to half of a degree of the Sun. When Vulcan was a singular body because of its short proximity to the Sun was obviously being bombarded with heavy levels of radiation and intense heat. Vulcan in mythology was a forger and an iron worker who worked with liquid metals and intense heat. On Vulcan one can see how there exists only metal and rock in a liquid form like a natural lava. Matter exists in 4 forms which are solid, liquid, gases and plasma form. Vulcan is an intensifier and is working with the outreaches of solar energies and working with it in plasma form and gaseous forms bringing it into a more liquid state. We on the Earth and the planets which are intra terrestrial or the planets which are inward from us to the Sun: Vulcan, Mercury and Venus are downgrading the vibration of solar levels before it gets to us here on Earth. Vulcan is very high energy and is closely aligned with impressionable thought or taking spiritual essence and turning into inspiration or artistic fervor or some kind.

Vulcan moves very quickly or what was Vulcan for it is in a broken fragmented state. Vulcan has also been linked with the constellation Virgo by some esotericists. Idealism and initiation are also words to throw around when speaking on Vulcan and its connections with Taurus are interesting in the sense that at one time Taurus was the first sign of the zodiac and not Aries. Aries being the first sign is more recent and is associated with the procession of the equinox. In ancient times however they used Taurus as the first sign according to their recognition of the vernal equinox occurring within the constellations. Vulcan's origins in regards to its connections to Taurus are a mystery. Maybe through our studies in the future we can know and present more about this forgotten and misunderstood planetary body known as Vulcan. As far as inhabitant information is concerned regarding the fragments that were/are Vulcan we have no solid answers and do to a true lack of historical data, the research involved is not easy however, those answers are obtainable if one be a thinking man and develop himself into a mental astronaut.

MERCURY

Planet of the Mind & Messenger of the Gods

MERCURY AS THOTH

When speaking on Mercury one can't help but speak of Thoth, which was the name used to describe Mercury by the Egyptians. Mercury is a more modern term and in ancient times it was known as Thoth which in Egypt was also the advisor to Osiris and the illegitimate father of Isis who was Osiris's wife and sister, so you can think about that relationship there for a minute and draw your own conclusions. From Thoth and his creation of Egyptian philosophical system he became known in the Greek world as "Hermes". In the Hindu system Mercury's name is "Buddah" just as the Sun's name is "Ravi". Buddah is of course a high master teacher of spiritual wisdom. Thoth was a great teacher and instigator of the people of Egypt in the first dynasty periods at some point. Much of this knowledge has been hidden and destroyed, but the fragments that have come down to us through the ages have been termed Hermetic writings or attributed to Thoth which had originally written somewhere in the vicinity of 42 books on mathematics, medicine, astrology, art of writing, commerce, symbolism. Speculation among esoteric students have centered around saying that maybe Thoth was not a singular being but a collective group consciousness of teachers who came here together to instruct men about their mental processes. Thoth is closely aligned with Mercurial type forces presented in astrology namely teaching, writing and communication.

Mercury has long been linked as the eternal teacher and student and has great connections with higher learning. Mercury is the mental trainer, aiding all in the development of the mind as well as putting thoughts into constructive and communicative formats such as public speaking, writing, etc. Thoth is the great teacher as one can see his affinity with Mercury and the attributes of both are strikingly similar. An esoteric student may ask the question if "Is the being we know of as Thoth from Mercury?", our answer is yes and no. Originally the answer is "No! he is not originally from there. "Did he spend time there in some reincarnational capacity? "Yes!" Of course verification of this is not easy to come by and one has to exercise the use of the intuition to gain further insight into the mystery of Thoth, Mercury, Buddah, Hermes, many names only one collective consciousness. Mercury is the bringer of wisdom, making the unbelievable the believable and the misunderstood the understood and all other facets of mental evolution and the unity of mind. Mental unification on a galactic level is the goal of all world servers and disciples on the path of return. For everywhere in our society we see what unification does and what it perpetuates.

MERCURIAL SYMBOLISM AND ATTRIBUTES

Mercury being the next planet in from the Sun and Vulcan we have another world very, very hot. The metal called quicksilver is associated with Mercury and was one of the seven metals described by the ancients. Mercury in itself seems to be a barren type world with craters similar to those on the Moon. Of course Mercury from an astrological perspective has exoteric affinity with the constellations Gemini and Virgo although esoterically it rules Aries. Aries rules the head, and Mercury has a strong affinity with the brain, nerves, central nervous system and spinal cord. Mercury rules the left hemisphere of the brain or the more analytical qualities and the frontal lobe is also under Mercurial vibrations. Looking at the human body we find Mercury rules the lungs and fingers (Gemini) and the digestive system or intestines (Virgo) and can produce stress related conditions within both the people born under these signs. When we say stress we mean nutrient deficiency in the body, or an imbalance of the appropriate nutrients that the body needs to maintain balance. That is the true cause of stress.

A modern and long time symbol of Mercury is the "caduceus" or the medical staff symbol present on ambulances and associated with the medical profession in general which has nothing really to do with the medical profession they just kind of stole it. For the staff of Mercury or "caduceus" is a symbol of initiation and the two snakes which wrap around the staff signify the sympathetic and parasympathetic nerve system, the staff represents the spine and the globe at the top of the staff represents the brain itself. The one snake going downward indicates the involution of spirit into matter and the other snake spiraling upward indicates the evolution of spirit out of matter. The staff leading to the globe is the central or initiatory path or the "fast way" which is the traditional incarnational pathway of the normal passage of humanity which takes according to Hindu astrologers when talking on the involutionary path 8 million 4 hundred thousand different lifetimes in other species before you're even able to grapple with the complexity of the physical body of the human being or homo sapien. From the ameba all the way through the mineral and animal kingdoms up to the human kingdom. Celibacy is also associated with Mercury, not celibacy as far as no sex but as a merging of opposites within the self and a celebration within. The key of Mercury is in communication with the self more so than with other people and remembering that there is no logic to logic. Why it seems logical for a duck to jump in a lake in the rain that would make no logic to the chicken. According to theories on logic to know something one must go to next larger dimension of the expression of that something. Mercury is the asker of questions and the answerer, as one can see everything to do with the mind is under the spiritual influence of Mercury to one degree or another.

LIFE ON/WITHIN MERCURY

When talking about a possible civilization on Mercury one can not help but notice the intense heat that bombards this planet on a daily basis. However, despite this photos from NASA archives have shown, when blown up, craters with pyramid structures inside casting shadows of a pyramid nature. Now this indicates a surface existence of some kind. One would think that beings who call Mercury home would have to live underground, yet that is only true if there are beings in physical incarnation on the planet which is debatable at present, we have no concrete reports on this to go into the matter in detail. There are without question however non-physical entities who call Mercury home and are closely involved in the instruction of various beings who travel to their schools for advanced training. When we say this we mean spiritually travel during sleep or meditation or mental astronauting. There are schools within the planet Mercury set up and run by beings on the higher dimensions or in other words our elder brethren.

Training centers that are there are to raise the consciousness of the humanities within this solar system that need it, namely the Earth obviously because of the materialistic and glamour ridden mass consciousness in which we dwell in. The higher spiritual types are trained on Mercury in reference to the mind of course, and subjects covered go beyond the framework of this book but would encompasses the greatest levels of human mental discipline that one could imagine on the physical plane. Mercury is the great teacher and instructor as well as the eternal student and the beings that incarnate on this planet are of great spiritual evolution when compared to the human beings on Earth. Many time people will have dreams of themselves in a classroom of some kind, well guess what? You may have been in a spiritual classroom of some kind and with Mercury, the aspects of the mind would have been the great teaching.

When talking about life on Mercury it is interesting that no UFO buffs or contactees have claimed they have been taken to Mercury unlike Venus or the Moon and much information in regards to Mercury has been little, except when discussing Thoth, our great teacher, brother and friend. One more thing to add is that there is a spiritual being incarnating as Mercury just as there is a spiritual being incarnating as the human being who is writing these words, the two are identical in nature yet different in degree. Of course the great soul incarnating as Mercury is as far and advanced along the ladder of evolution as the human writing these words is to the earthworm. Much more on Mercury will be provided in future works and we hope to have got your mind rolling along with Mercurial philosophy. Remember, adaptation is the key to immortality.

V E N U S

Planet of Love and Values

SYMBOLISM AND ATTRIBUTES

Venus is a planet of great beauty and has been associated with love, harmony and union throughout the Earth's history. She is viewed as the alter ego or sister of the Earth and when one looks at a picture of Venus one can't help but notice startling similarities to the Earth. The blue like color and the blanket like cloud coverings and so on. Venus is however much hotter than the Earth although looking at her one can't help but feel a cooling like element associated with her, certainly Mars looks much more like a hot fiery planet, yet is quite colder.

Venus was known as Ishtar in various civilizations and she is known as Sukra in the Hindu system. Venus in classical astrological terms is associated with the constellations Taurus and Libra. Venus is never more than 46 degrees from the Sun. Also known as the "Morning Star" or "Lucifer" due to the planets super bright presence in the night sky. Venus is definitely associated with the feminine aspect of humanity. Venus in representational form is the psychological aspect of the feminine and mother aspect within all of us. The symbol of Venus is the well known symbol for the female, the circle surmounting the cross and this also represents a kind of hand held mirror. Venusians are known to be very attractive and have a beautiful countenance. Venus is associated with the kidneys and lower back (Libra) and the throat or glandular system (Taurus). Venus is also related to the practical application of the idealistic side of Taurus and the esthetic sense of Libra with the challenging capacities to recognize, confront and overcome fear consciousness. In connection with Libra Venus operates on the confronting of the fear of being alone, Libra can't stand being along or out of a "harmonious" partnership of some kind. Venus also has relation to the "heart center of humanity" and is associated with the love aspect of all.

Venusians gravitated to this world because of the metal copper because when copper is tarnished it turns green. Venusians were very attracted to the green foliage and grove like trees and surroundings here on Earth. Anyplace associated with a "grove" has Venusian aspects to it and all expressions of "art" related to harmonious, graceful and green areas are under Venusian vibrations. Venus has affinity with all love and that includes individual as well as universal love that transcends species, individuals, or galaxies. The one love that is in us all and composes our very being. Venus is our values, our feminine nature and the confronting of one's self.

VENUS AND DIVINE MOTHERHOOD

Venus is a divine sister hood and divine planetary consciousness of matriarchal status and feminine qualities. We can see here on Earth how we all live in a quote unquote "male dominated society" but that is rapidly changing. The ideas of women being inferior to men are rapidly being discarded and as we move more into the age of Aquarius they will be even more so. Venus has much to do with the mothering aspect of humanity and the realization that the goal is to unite the male and the female, not exist in a seemingly ridiculous competition of wits, corporate ladder power struggles and other materialistic and childish concepts. Venus is the idealist and the practical one who helps us recognize our fears and confront them, thus overcoming them. Sisterhood is a word rarely mentioned even in occult circles, we hear brotherhood very frequently thrown about but sisterhood rarely. We are still in the mist of male dominance and many of us males are struggling with the female aspect of ourselves, but this will happen. We must embrace the female aspect of everything and realize the great strengths and function of the female aspect and not only on the selfish male directive-emission aspect. For emission without reception is an incomplete and useless thing.

Honor thy father and thy mother, both shall be united and the father and the mother produce the offspring. Venus is a beautiful world of harmony and advanced beauty. Beauty that goes beyond the physical vehicle. How many people have you known that were not the most physically attractive yet had mental attributes and qualities of their beings that made them quite beautiful indeed. As written in the past "What good is a beautiful fruit if rotten at the core?". Venus is beauty, it is our values, it is the capacity for femininity within all of us. Venusians have been coming to the Earth for millions of years teaching and instructing the populace in regards to the love nature in us all. Venus teaches all males and females to embrace their feminine side and act as a mother to your fellow brethren, the plants and animals around you. Nothing was put here to be abused and Venus teaches us about our values and how to demonstrate caring and nurturing. Venus is the Goddess within our hearts and has been showing this race how to unify and relate with each other. It is no wonder couples and lovers fall under Venusian vibrations for the intertwining of souls so to speak and the merging of the two into the one is a Venusian concept.

Update 2006:

I have learned through many sources that Venus was once an ice comet sent forth into the solar system artificially to destroy Mars. Venus is not what it has been portrayed to be throughout history. More lies from our so called prophets. See my book "Illuminati Violet" for a detailed analysis of this shocking truth.

LIFE ON/WITHIN VENUS

When talking about life on Venus we find ourselves with much more information that we have about other planets. Venus itself is very hot and would appear to be unbearable for Earth humans. Venus has a primary subterranean race of beings, however some surface structures and activities have been reported from a pyramid like complex and a sphinx to big towering structures with an anti-gravity monorail type system. A grand city called "Ormac" is located in the center of the highest spot on the planet and another city is called "Romelta". A race known as the Hathor race which is a name seen frequently in Egyptian circles was the primary race visiting Earth a long time ago. The legends of Tiahuanaco and The Gateway to the Sun in Peru contain claims of a red race that came to instruct the populace and they claimed this race was from Venus. Why Red? I asked and my dear friend, co-writer and pro astrologer said, "They would have had quite a tan coming from their hot planet." The race on Venus is much higher along the ladder of evolution than the Earth human and some believe they are originally from the Pleiades star cluster which is a seven star grouping of major importance in regards to this solar system and has strong connections with the Earth as will be detailed later on. Venusians are said to be quite lovely and some are very tall however these beings may be Sirians incarnating on Venus for a particular purpose for Sirians are known to be quite tall. However, some esotericists say Venus was seeded by a Pleiadian group (we say genetics from both). Venus is a planet much older than the Earth, how much older exactly is not presently known.

The beings from Venus are not hard to contact if one be pure in nature or in other words has gained complete control of his thoughts where negativity cannot dominate in any way. This is easier said then done, but is goal that is obtainable by all who truly seek the truth. Schools on Venus is a very interesting topic and many higher spiritual types have claimed they have been taken to Venus for advanced training. Physically and spiritually taken, although it may not make a difference really. One school is called "Rumi" and it is known as an Academy for the Guides. There are many bases around the Earth that have Venusian beings and activities. There is a submarine base located off the coast of Chancay, Peru just north of Lima that even houses a space craft called "Tipus" according to Sixto Paz Welles of the Rama ET study group in Lima. There are other areas that will be explored in our module three which goes into all of this more in detail. They're many beings and names of beings said to reside on/within Venus that may be contacted by the earnest student, some are in physical incarnation and some are not and a thorough Venusian inner analysis of your motives for wanting contact is necessary before attempting to do so. Much more on Venus will be explored in our module three when we explore in detail the various extraterrestrial civilizations and their activities in the most detail that we are permitted by our elders.

THE EARTH

GAIA AND TERRA FERMA

The Earth is known as Terra Ferma in Latin and Gaia was the name of the spirit of the Earth in some ancient cultures. The Earth is our home obviously and a place of great importance within the cosmic hierarchy of our solar system and beyond. The Earth is a place of unity and a place where souls work off past karmic responsibilities and further develop their natural talents. Also, the Earth is definitely a sphere of ancient origin and eventful history. The Earth speaking astrologically represents the "mission in life" in one's chart and esoterically rules the sign Sagittarius which is associated with expansion of consciousness or awareness. Of course most astrologers use the geocentric system in which casting charts and use the Earth as the focal point. When astrologers begin to use the heliocentric system or the casting of charts using the Sun as the central point they will learn more about the very planet they live on and be able to ascertain various vibrations and tendencies as projected by mother Earth. Earth is a beautiful sphere and of course there are so many levels of consciousness types that incarnate here it truly makes this a very important sphere of learning. For here we have consciousness incarnating from the mineral all the way to the human and beyond.

The Earth has a unique history of evolution which will be detailed later in our module three but this can be said here, that the Earth truly has souls incarnating here from all across the galaxy. There are all types here learning various lessons, of course the great polarity struggle here on Earth is obvious to everyone as well as the grand need for spiritual understanding on a mass scale. One finds the Earth as a non stop series of separateness looking at the U.S. for example we find a country broken up into 50 states, God knows how many counties, cities, municipalities, etc. Also you see of course the high, medium and low class distinctions of the populace based on financial status which is definitely in this writer's eyes a shallow and ignorant thing. Judging others by financial status only further separates the people and is of no benefit to the mass populace at all. On Earth we need to unify and in doing so that means the rich and the poor not further separate one from the other creating an illusionary elite class based on how much paper they have in their wallet. There should be no way anyone should go hungry or homeless in the U.S. with the amount of money in this country. Selfishness, greed and false concepts will be the death of this nation and similar nations.

Anyway, enough on the U.S. and back to the Earth as a whole which is a world of great diversity both racially, politically and spiritually. How many organized religions are there on the Earth? Quite a lot which further adds to the separateness of men rather than the unity, we shall all eventually have but one true religion here on the Earth.

EARTH AS A PENAL COLONY

The Earth is viewed by higher forces, energies or entities if you will as kind of a prison or penal colony. A place for wayward souls so to speak that couldn't learn anywhere else. The Earth is a place for vast karmic debt to be paid and there are drama and polarity struggles raging on many different levels. One will recognize many vestiges of collective victimhood here on the Earth and one will notice there is always perpetrators and victims present. There is always a battle of some kind raging here from nations at each others throats and in each others wallets to domestic rages between husband and wife. The Earth is not an easy place to incarnate as any form and as a human it can be downright difficult. We see crime at every turn and people not being educated properly in regards to the soul and God because the people educating them are not schooled properly in this knowledge. Before too long information like what your reading in this book will be taught to students in high school and later on in grade school. Believe it people it will happen. You can hide truth, you can distort truth, but you can't stop the light of truth from eventually encompassing the mass. Earth is a world of strange unity, a place where battles and wars are being waged on all levels of consciousness. A place where ancient memory patterns display themselves in our art, movies and literature. These ancient memory patterns are described as the "imagination" of the writer or director of a film. Imagination is divine memory or reflected imagery of previous incarnations and existences.

We are viewed as life forms on the bottom of the ocean floor when compared to some extraterrestrials and other highly evolved beings that call our solar system home. In truth we do live at the bottom of an ocean of air as one will agree if he but think for a moment. However, we here on the Earth and the whole humanity are the caretakers of this planet and must take care of her in a number of ways. Each person may have a different way to contribute to the betterment of the Earth and of the humanity here and let them work selflessly and earnestly for the awakening of the race and the remembering of our galactic past. We can all raise the vibrations of the planet and trigger the etheric DNA cellular level in order so we may indeed recall all that we are and have been. We are all working diligently toward this goal and penal colony or not we will be the ones who make the Earth a sacred planet and a place in the future that will be regarded as a holy place and a planet of great accomplishments and evolvement through the unifying principle of love and caring. Love the Earth my brothers and wake up every morning look at yourself in the mirror and say "What can I do today to better humanity and the Earth?" If your question be sincere you'll be led to exactly what you can do, such is the law.

EXTRATERRESTRIAL LIFE ON/WITHIN THE EARTH

Well, without entering into a grand discussion on this subject which will be explored in Module Three in full detail we can say that there are many bases of extraterrestrial beings on and within the Earth. There are joint U.S. and alien bases located in New Mexico, Nevada, Arizona and California for starters. Beings associated with the U.S. or SG as we should refer to them or "secret government" not only the U.S. government is meant when we say "secret government" but an underground alliance of deception which includes many different governmental entities. The alien beings we speak of are from the constellation of Orion or the star Rigel to be more specific among other places. These beings have an agreement with the "secret government" to provide the government with technology for both aerial and military type purposes in return that they turn their backs on various abductions of the populace for scientific research and genetic engineering. Obviously this subject alone could encompass a book and we merely mention it here to open your eyes a bit. Also there are beings around the Earth living in underwater and underground bases. Off the coast of Peru near Lima there are submarine bases run by ET's from Venus. In other mountainous regions there are bases run by different beings from a vast array of different planets some not even in this solar system. "Apu" is the name of one planet that is located in the star constellation of Alpha Centauri that is conducting a lot of operations here on the Earth in conjunction with other ET groups.

There is much extraterrestrial activity right on our own planet much less in the vast reaches of deep space as one can see. There is also many energy vortexes located throughout the planet where many ET space craft enter via a grid like system which encompasses the Earth and to some degree the solar system itself. Of course there is known to be underground caverns and entire humanities existing within the Earth itself and there is speculation among esotericists that the Earth is hollow. There is openings around the north and south poles of the Earth and where they lead, well is for you to find out yourself through mental astronauting or physically traveling there which should made for quite a journey. The Earth has been a site for territorial dispute among ET's in the past and the ones associated with the secret government have their own agenda and consider us a slave race or a sleeping humanity and in a sense they are correct. Many are sleeping in regards to the truth of our grand connection with the cosmos and other developing off planet races. However this will change as humanity as a whole becomes awakened and more aware of the great interaction and relation going on with the Earth and many different civilizations, humanities, planets, beings, etc. Many ET's love the Earth dearly and wish to assist in the elevation of the vibration of this humanity through teachings, encounters, inspired artwork, writings and so forth. This is a world that is deeply loved, know this and love your neighbors as they love you. There is nothing to fear about our space brethren, they are here to help and learn as we are and want the best for us on all levels.

THE MOON

THE MOON: DEAD OR ALIVE?

When beginning a discussion of the most widely noticed and talked about sphere outside of our Earth one wouldn't consider the Moon as a dead planet or satellite and in truth it's not and yet it is. The Moon is an ancient satellite that has an array of consciousness types involved with it. It is also an orb that is much younger than depicted in classical astronomy. Astrologically the Moon rules the sign of Cancer yet some astrologers will debate this and ascribe Neptune as the ruler of Cancer yet she is associated with mothering type energy and expression. In astrology the moon is the mother in one's chart or the area in which the mother will operate in regards to the child. According to a couple of esoteric astrologers and metaphysicians by the names of Robert Ball and co-writer Jeffrey Brock life on Earth as we know it would not exist without the mothering Moon. The moon seems to be definitely associated with the tides and emotions of planet Earth and all its inhabitants for that matter. People have long looked at a full moon and associated it with mystery and people who were a little over emotional. It is a climaxing of the cycle of the moon and therefore manifests in a climaxing of energies here on the Earth and that includes all events that take place during that time that are of a climactic nature such as suicides, murders, out of control riots and other upheavals, also it is a time of climaxing for good reasons such as the completion of certain endeavors started long ago and other endings that have to do with goodness and positive realizations and events.

The Moon according to some esoteric circles is likened to an "astral dumping ground" of sorts and an "ancient thought form" and is considered to be a shell with no incarnate entity. This is debatable among esoteric students yet one will find definite activity in the spiritual realms of the Moon and of course the astral body of the moon is very present. One may consider this small satellite as being dead when compared to the other planets of the solar system and yet it is still a very visible sight in the night sky and therefore must not be written off as having no occult significance. However, there are some occult groups and astrologers who hold the moon and ascribe forces to the moon that are emanations from other cosmic sources that will be discussed briefly in a moment. The moon has a unique history and at one time according to some, the Earth had two moons and judging from the great duality and polarity struggle on the Earth this may be correct. So the moon is dead and yet it's alive, yet it's dead and yet it's alive, so we hope that is clear or as clear as it can be stated for the purpose and scope of this book.

A VEIL FOR OTHER PLANETARY ENERGIES

To many esoteric and galactic astrologers the moon is a veil for other planetary forces making their way into the Earth sphere. When we say veil we mean veil in terms of symbolism throughout the ages and when attributing rulership or affinity with one particular zodiac constellation as well as interpretation in someone's chart. The moon is considered a veil for forces coming from either Neptune, Vulcan or Uranus. It is up to you to find out which one or a combination there of. When one views the moon in this respect it becomes very interesting. Why would the Sun and the Moon be veils for other planetary energies and not emit their own? Well, they do emit their own forces and yet their forces aren't what they appear to be in mundane astrology. One will notice that the Moon and the Sun rule two signs that exist back to back Cancer and Leo and neither of these two orbs are considered planets. One is a gaseous star and the other a rocky satellite, neither are considered one of the sacred seven according to esoteric astrologers. Yet they represent the father and the mother in our charts and therefore seem to have great influence when one thinks of one's parents. Hmmm, this is mystery of sorts is it not? If we examine the matter further we find that the moon operates in a cyclical manner and rotates about the Earth, we find the Sun operates also in a cyclical manner and the Earth rotates around it. The moon is always associated with the feminine aspects of nature and motherhood as previously described and is also connected with the color silver.

Now why is the moon associated with the metal and/or color silver? There is nothing silvery about the Moon is there? It's funny that when people astral project they talk of the "silver cord" that connects their astral body and their physical body, but why silver? Isn't the moon associated with the astral or emotional bodies, and yet this still doesn't answer the question about the color silver. Or does it? Isn't the astral body itself composed of nothing but emotions and isn't the color silver but a combination of the colors black and white which in truth make the color gray, yet gray with illumination becomes silver. We weren't intending on getting into a color discussion yet it seems relevant when speaking of "veils". No more may be said about this at this point, yet when speaking of veils one must think of the moon and the Sun, in truth they are both symbols and are not exactly what they appear to be in astronomical and astrological terms. Both are quote unquote "foreign bodies" to our solar system and yet encompass the role of our parents in classical astrology, could this mean that our parents themselves are foreigners in a sense? That question is put to you, the student and must be ascertained for oneself. We are dedicated to presenting ground-breaking books and training aids to the public but, you must diligently seek the truth within your heart or even the plainest of answers will be misunderstood.

LIFE ON/WITHIN THE MOON

Well, after speaking about the moon as a dead body, what would we say in regards to life on the moon. For starters let us say that NASA's tales about the moon are false and misleading. There is an atmosphere on the moon, there is water on the moon, there is irrigation on the moon. Some feel you can even breath without the aid of external devices on the moon. We know that the moon is being mined for various metals and other elements. We know that the operation being run on the moon is being done so by a joint, U.S., Soviet, British, German, Israeli, Japanese and Alien group who is controlling things there as we speak. There are domed cities on the moon, there is vegetation growing on the dark side of the moon under glass-like domed structures. There are communication devices floating around the moon and there are huge machinery mining and working on the moon. Many craters on the moon are not from asteroid impact as our good friends at NASA would like us to believe. Those craters are constantly being opened and closed at will by the various mining operations they're engaged in. By revealing this controversial information we don't want a war with the government of any nation, we do however demand that the truth be told, and if the governments won't tell the truth to the people, then we will as we are doing right now.

There are slave colonies on the moon, being transported there by extraterrestrial space craft that are being "loaned" so to speak to the allied or secret government. The ET's involved with the moon are the short greys from Orion, which are themselves a slave race which will be detailed in Module Three. Humans are on the moon, and there are some there against there will. It is a horrifying thought that our government would allow ET's with an agenda of world domination, use our people like slaves and animals. This is an unfortunate reality of what is happening on our moon that is so close we could almost touch it. Astronomers look through their telescopes at the moon and if they only knew what was really happening there, they to would publicly get involved with extraterrestrial research and enlightenment. Maybe a lot of this information was known for some time and contributed if ever so slightly to the slander or talk of the moon as a dead body or garbage dump. We don't want to scare anyone with this information, we want to present the truth, a truth we all must deal with, whether uncomfortable or not, truth is truth as we're sure you will all agree.

Much information on the moon can be verified if one will take the time to learn mental projection and just project yourself there mentally. You will see and then you will know, that the moon has become a source of deception, a deception that our very government is involved with. Regardless of their apparent acts, we must realize that all are our brothers and sisters and we must all learn from this ordeal and the deceptions leveled toward us in regards to space and the solar system. They don't want us to know because they are involved with work in relation to world domination and control and have sold out the populace due to their haunting and selfish visions of elitism and superiority.

M A R S

Planet of War and Brother of the Earth

SYMBOLISM AND ATTRIBUTES

Mars is a planet that has long been talked about and thought about in various circles around the Earth. Mars is very similar to the Earth in many ways such as being almost the same size and having a similar gravitational pull. There is wind on Mars and an atmosphere which is high in carbon dioxide. Mars is also much colder than the Earth and on the warmest days may reach into the 60's or 70's in ferenheit degrees. Symbolically Mars is represented by the male sign and is definitely a masculine sphere. In Hindu astrology Mars is called "Kuja" and "Mangal" and considered a first class malefic. Astrologically Mars rules the signs Aries which is the Greek name for the god of war and protection and Scorpio both warrior type signs exhibiting great courage, impulsiveness and honor in a battle type situation. Mars is also the highly erotic or over sexed one, seeking union with all that may come his way. Mars connections with war goes back some time when Mars was a launching site for negative forces and their desire to dominate Earth and its humanity. It has been bombarded by war like conditions for some time and is still to this day in a state of disruption and transformation on many levels. Mars looks like a fiery war like planet yet is quite cold, a very interesting paradox. Mars is a planet that could support life as we know it and is at the present doing so, it is also a planet with vast underground caverns that are and were used for many different things from storage and secrecy to protection.

Mars has been a site of war dating back millions of years and was a site of a great confrontation between a "Reptilian race" that used to farm humans and use them as slaves and as a food source and the "Sirians" who are the caretakers of mankind in a sense. Mars was considered as a place of great importance by the ancients and a place of great wisdom. Even today we can learn much from Mars's past as well as our Earth's past. Mars and the Earth are helping each other, spiritually speaking and both must take care of the other for they are both in a period of crisis. Mars is energy and action, impulsiveness, courage and fiery desire. Hence the strangeness of its color red and Aries is a fire sign and even Scorpio being a water sign may be truly considered as water in the steam sense more so than the liquid. Mars energy has always been associated with the military in some way either in an aggressor or a defender role. Men who die in war are said in some ancient texts to be under Mars protection. Mars is a warrior physical and spiritual and a planet of enormous power and history, a history that is still in the making.

CYDONIA AND THE FACE ON MARS

The huge face on Mars and the surrounding pyramids which form the area known as Cydonia are a site that has come under great investigation lately. Especially by Richard Hoagland and his video series on Mars and astronomical geometry. Cydonia is a place very similar to the Giza plateau in Egypt and other sites around the Earth where a sphinx like structure is present like also Marchuasi, Peru. Cydonia is a special place indeed representing the great past race that colonized there some time ago called the "Sirians" or beings from the Sirius star system which is a brilliant star that is located in the constellation of Canis Major. The Sirians built the pyramids in Cydonia to house a huge mechanism that created a protective grid in between the intra terrestrial planets or the planets from Mars inward to the Sun. They did this so no negative race could manipulate or farm the humans on Earth which is something that was occurring in our distant, distant past. The face on Mars is the face of the Sirians with their helmet like headdress which became the Atlantian crystal helmet and the Pharaoh headdress in Egypt. The Sirians built the face as a warning beacon to anyone who attempted to enter this world with negative intent and as a welcoming beacon to anyone who came in peace and love. This race on Mars eventually became the race that migrated to Atlantis and later the founders of the Egyptian empire and were the true royal bloodline of the first dynasties in Egypt.

The device that the Sirians created cloaked the inner planets from hostile forces and was turned off in 1943 by a time-shift experiment conducted in Montauk, New York by our good friends in the U.S. Military. (Note the connection between Mars and military activities). Shortly after this device was turned off there began to be a marked increase in UFO sightings because many more ships and races of beings would now notice the Earth and other planets on their radar that they couldn't see before because of the blanket-like invisible shield. The Roswell incident in 1947 is a good example of the beings having their own ships radar screwed up by the radar and nuclear testing we were doing at the time. The Sirians were and still are very closely aligned with our evolving humanity and are our protectors to a large degree. It is interesting to note that the face on Mars lies at a 19.5 degree angle and other Sphinx like structures are also known to lie at that very angle. Coincidence? Not a chance, the presence of the Sirians here on Earth is as obvious as their presence on Mars. They want the best for the Earth human and have been assisting this world for literally millions of years. For those interested in visiting the Sphinx like structure of Marchuasi, Peru which are very similar in design and premise to the face on Mars it is located in the Andes Mountains near the city of Lima at a very high altitude. Tiahuanaco is another ancient city with sphinx like monuments located near the Bolivian city of La Paz almost 3 miles above sea-level.

LIFE ON/WITHIN MARS NOW

Mars is being prepared as an alternate world to our Earth for many different reasons. For one let's get the following information understood. The secret government and allied underground forces which include various countries other than the U.S. and aliens from the constellation of Orion, have established colonies on Mars. A book called "Alternative 3" explores this more in detail. There are humans on Mars working for this joint alien/fascist alliance and they are working for world domination and control of the populace in one way or another. Also they figure that Mars can be a place to bail out if things get to heavy here on Earth. They make regular trips using the advanced technology that the entities from Orion have given them and literally fly some of the spacecraft themselves. There are slave colonies of humans on Mars doing various work, from genetic manipulation to farming to slave like labor and are mentally controlled by implants and radio-wave type technology that is too advanced to attempt to describe in this text. This means that a lot of disappearances and missing persons reported around the Earth may be on Mars and/or the Moon being forced into slavery by this secret alien/fascist government underground operation. Believe it folks! This is real, this is not made up, nor is this science fiction! This is really happening, let's deal with it and expose these activities to the world and let everyone know about our connection with the other bodies in this solar system and also about these rich underground right-wing manipulators and control crazed selfish individuals. These people are interested in planetary domination and control pure and simple and are incarnate reptilian consciousness in human form, that's right, the same reptilians that were forced off Mars a long time ago by the Sirians. Ex-president & former CIA director George Bush is one incarnate reptilian or "lizard consciousness" we wish to expose right off the bat.

The public has been completely duped, people who talk of UFO's are laughed at or rarely taken seriously. The government has done a good job, but not good enough for else this very book you are reading would not exist. They have underground bases primarily in the New Mexico, Nevada, Colorado and Arizona desert area. In New Mexico specifically an area called Dulce there is much activity as the area known as "Area 51". These are two spots of regular departures and arrivals off this planet. Mars is a planet of war and of secrecy so it is of no wonder that this type of activity and operation is going on and happening with Mars. The beings involved are in reality old Orion consciousnesses acting out the same things they acted out in their world. Absolute control of the populace. One state, one world government which in reality if the right people or system was in place is a brilliant structure where everyone has and nobody lacks. In the case of these beings however, they have their own agenda and regard the Earth human as a lowly disposable form of animal, which is not the case. These beings religion is science, not spirituality and we say this in the case of the humans and the aliens both involved in this above top-secret operation. Mars has two moons or satellites called Phobos and Deimos which are also used as space stations of a kind and are more like asteroids than moons that may have just been captured by Mars's gravitational pull.

M A L D E K

The unknown "yellow" planet

Maldek as it is referred to in some esoteric circles was a planet that is now the belt of asteroids existing between the orbits of Mars and Jupiter. It's proposed destruction was in the area of about 5,000 years ago and that's a rough number. Called the "yellow planet" by some who studied about this world due to its yellowish light that it emitted. According to some this planet was of a feminine characteristic like Venus and was a female dominated society according to some occultists. The planet had a supposed high sulphur content and was obviously very cold due to the distance from the Sun. The asteroids which is now the only remnants of the planet that remains are used by some astrologers the main four are Juno, Ceres, Vesta and Pallas-Athene all of which are feminine. There are of course many, many more that have been cataloged and named since these four. Some astrologers tend to assign the constellation of Virgo to the asteroids or the "yellow planet".

Juno or Hera was the wife of Zeus or Jupiter and her emanation is an aspect of committed relationship or marriage. Vesta is connected with "vestal virgins" and the keeper of the fire and not only physical fire but the "kundalini" or sexual fires and were the sexual initiators of the community. When we say virgin we mean a woman is isn't attached to a man, and has nothing to do with sexuality at all. Pallas-Athene is like the big sister or protectress and was the daughter of Jupiter and was conceived from Zeus's head. Ceres is the mother principle of the asteroids according to mythology and you can see how the four represent the four aspects or stages of feminine consciousness. Big sister, wife, seductress and mother. From these distinctions one can see how this planet at one time was a matriarchy of sorts and maybe there was a king of a "war of the sexes" if you will between the matriarchy and patriarchy of Maldek, of course this is just a theory at present.

According to the writings of Y. Ibrahim (I Visited Ganymede) the "yellow planet" was home of two great kingdoms that eventually had to "bail out" due to an approaching cataclysm of sorts. The civilization did have space travel and were able to evacuate the large numbers of people necessary to abandon the planet. Some of the beings headed to Ganymede and some headed to Earth. However, some people tend to believe that it was a war that caused the destruction of the planet. All we have now for our records are the asteroids and they must reveal the secrets of Maldek to us and what really happened so we can do our best to make sure it doesn't happen to our world and understand why it happened to theirs.

J U P I T E R

The Great Benevolent One

SYMBOLISM AND ATTRIBUTES

Jupiter known as "Guru" in Hindu astrology and "Zeus" in ancient Greece is the gas giant and the big boy of this solar system. If Jupiter was just 10 times larger it would have been a star. According to NASA Jupiter is made of just gas however we believe there to be solid mass underneath the complex cloud structure. Jupiter has a huge red spot that is thought to be a raging storm by astronomers however, once again we feel this is a huge energy vortex of some kind. Astrologically Jupiter rules the sign Sagittarius and is co-ruler of Pisces and esoterically rules the sign Aquarius. Jupiter is the expansive and optimistic one and in the simplest terms, a teacher. A grand teacher at that along with being associated with philosophy, comparative religion, humanitarian deeds and activities, especially to do with some religious endeavor, institutions of higher learning, law and things with a direct approach. Jupiter is also known as the flipside of the planet Mercury being one of two planet that rule four zodiacal signs. Jupiter is known as the star of kings and its conjunction with Saturn was told to announce the coming of the messiah long ago when Jesus Christ made his way to Earth. Jupiter has long been connected symbolically with a figure resembling the number four, very interesting considering Jupiter has four main moons. Jupiter is generally limited to the heavens as we can see it and there is a wealth of depth within that. Jupiterians love law, ceremony and justice.

Jupiter is very much in linkage with our Sun and in harmony with the grand purpose of this solar system. Jupiter is known as a guardian and is very, very ancient. Jupiter is very much allied with travel and the gathering of wisdom through the study of other cultures. Yet Jupiter forces us to find the answers we seek within ourselves and sometimes the greatest travel can be done with the mind. The kingdom of heaven lies within us, just as we and Jupiter lie within the mind of God. Jupiterian qualities have always been associated with generosity, optimism and good humor also on the negative glutton like behavior, extravagance, laziness and arrogance. Jupiter as a whole is a great positive influence on the entire solar system and in a sense keeps the terrestrials and the extraterrestrials together or the planets in and the planets out from Jupiter. The massive comet that hit Jupiter not too long ago is said among esotericists to have given Jupiter more mass than it had before. We do know that Jupiter is the gentle giant emitting its own light and reigning as the king he truly is. Jupiter is expansion on all levels and it is this ever expanding awareness that drives the servers of the world to become greater, to evolve, to live!

THE GREAT RED SPOT

The great red spot has been a subject that has been debated among astronomers for centuries and is considered to be a huge circular type storm that has been raging for centuries. However we can say that the great red spot lies at the mysterious 19.5 degree and is an energy vortex of great force and power beyond the average human's understanding. It could be considered a whirling memory vortex and anyone who mentally and astrally travels can attempt to penetrate this huge whirling energy center that is larger than the Earth in size and see if you penetrate the mystery of this perplexing and often misunderstood phenomena that has been viewed in awe by astronomers, astrologers and amateur stargazers alike.

LIFE ON/WITHIN JUPITER

What a study this is when dealing with this giant and most colorful planet. Well, we can say there is life yet not as we know it. As for as humanoid consciousness incarnate on Jupiter at this time we can say that not humanoid consciousness as we know it here on the Earth. For starters the surface temperature could be considered lukewarm astrologically speaking and yet one would think it would be very cold yet Jupiter emits its own heat and any inhabitants in physical incarnation would have to live underground unless a manipulation of the atmosphere was in order. Great oceans and seas (not necessarily of water) that spreads about the land mass have been reported. Also there have been some reports of great white structures that seem to go on for miles, however what these structures are remains a mystery as of right now. The Jupiterian schools are primarily for high master teachers or "Guru school" which the majority reading these lines will have nothing to do at this point. Jupiter is expansion and one can imagine what that could mean in terms of spiritual training. It is no wonder Jupiter was known as "Guru" in Hindu astrology for Jupiter really is the master teacher. Jupiter has long been linked with the messiah or the coming of the great "avatar" or teacher of humanity that would gather the masses and teach the glory of God. Jesus Christ is one example of this and Jupiter is said to be associated symbolically with his coming. Jupiter is a mysterious realm indeed and we have little data that goes into detail in regards to life on this huge planet. As far as NASA's Jupiter mission where they sent a metal probe speeding into the atmosphere just to watch it be crushed like an aluminum can all we can say is they knew that was going to happen. Or maybe it's more lies and the probe actually made it to the surface in which they are examining right now? Which one is the truth? Probably the first explanation, it's doubtful the high spiritual forces on Jupiter would allow NASA's selfishness and ignorance to view their world.

THE FOUR WIVES (MOONS) OF JUPITER

The four main moons of Jupiter are of great interest and are fascinating indeed. Whenever Jupiter was symbolized in ancient cultures primarily the "Dogon" in Africa it was symbolized with four spots around it, clearly indicating the importance of the four satellites. The four are: Io, Europa, Callisto and Ganymede. The moons act like a lens and create a shield around Jupiter and represent four different aspects of Jupiterian energy. The moons each contain activities that could encompass a book on their own and are almost planet sized. The moon Io contains many different precious crystals known as the "Crystals of Cesium" and also has a learning center for advanced guides or spiritual teachers, it also has a raging volcano also located at the mysterious 19.5 degrees that other strange happenings are said to be occurring on other planets. Europa and Callisto also have learning centers and various minerals and other elements that are of great use to the surrounding inhabitants. Both have a unique look to them and all four of Jupiter's moons look nothing like the other almost like they were all from different places. There is humanoid consciousness incarnate on the moons of Jupiter as you are reading these lines. The moons of Jupiter all have incarnate powers and humanities of vast advancements as you are about to see. Callisto and Ganymede have many Earth humans residing on their planetoids right now. However, unlike government intervention, these worlds are not connected with negative or war monging purposes, quite the contrary. Ganymede is closely allied with the evolution of Earth and has ties to both the planet Venus and the star Sirius. In fact all the moons of Jupiter as does Jupiter itself have triangular connections with Venus and the star Sirius.

Ganymede or Ganimedes known as Morlen by its inhabitants is one of the most interesting and largest satellites in our solar system being bigger than the planet Mercury. Ganymede is a world of strange beauty and a place where many different races of beings reside (although you'll never get confirmation from NASA on this). There are a number of different cities located around the planetoid primarily one called "Crystal City" which is the capital if you will of the civilization. Ganymede is a world where certain beings are taken and trained spiritually to return to the Earth and other worlds at a later time to aid in the evolution of our humanity. Beings from Ganymede have also been involved in "dimensional rescues" from the Bermuda Triangle and other such vortex areas around the Earth. They are a race of great evolution when compared to the Earth human and their physical appearance is similar except the head is slightly larger in size. Please see module three for much more on Ganymede for it is one of the main subjects and focal points of A.I.I.R. as well as being intimately involved with the creation of the institute.

S A T U R N

Lord of Karmic Discipline

SYMBOLISM AND ATTRIBUTES

Saturn is known as "Sani" in Hindu astrology or "Kronos" and is one of the most interesting, ancient and mysterious of all the planets. Astrologically Saturn rules the sign Capricorn and Aquarius and in ancient times Saturn was the only planet to rule 60 consecutive degrees of the zodiac. Saturn this day in time is said to rule the first half of Aquarius and Uranus the second half. Saturn is a planet of limitations and discipline and its limitations manifests widely to the naked eye for Saturn is the farthest planet we can see in the solar system. Saturn is the old man and time keeper and its force is powerful and potent to say the least. It is the disciplinarian and the one that forces us to learn what we need to learn and every 29 and a half years Saturn makes its return to where it was at our birth time and is usually a time of identity crisis and stability of some kind in one's life. Saturn's testing of humanity also manifest every 7 years, for every 7 years of our lives we are tested in one way or another and the testing surrounds that which has been unresolved in the previous 7 years cycle. Saturn is the trigger of cycles like the hour hand on the clock. Saturn is very ancient and is related mostly with galactic consciousness or that which is beyond our perception in the cosmos. Saturn having affinity with Capricorn represents politics, big business, materialism, managerial positions, hard-cold rigid indifference, authority and anything to do with discipline whether self-imposed or forced through an institution of some kind be it military, etc. Saturnian qualities manifesting through Aquarius is scientific, stable, friendly, higher thought, invention, practical occultism and humanitarian principles especially to do with children. Saturn also rules the skeletal system and bones physically as well as the knees.

Saturn is a planet that very well may pre-date this solar system and is connected to the star Sirius as well as the Pleiades star cluster. Saturn is the gate keeper and the lord of time and orients us to the various degrees of time dimensions. It is also connected with our understanding and has relations with Binah on the Tree of Life. The star of David also has relations to Saturn as Saturn was known as the "star of the house of David". Saturn is the grand teacher and will pay you what you're worth, not a penny over and not a penny under. Saturn is karmic law at work on all levels of this solar system. "As ye sow, so shall ye reap!" a statement that is recognized to many and epitomizes a well known Saturnian concept and karmic rule "What goes around, comes around!" Hence the importance for all of us to do and think good things about our neighbors and the influences and apparent burdens that we must deal on a daily basis. Learneth now and repeateth not again!

THE GREAT RINGS OF SATURN

The rings of Saturn which sit at a 45 degree angle have fascinated astronomers and astrologers alike for many years and has been a subject of debate among both. The rings of Saturn are filled with huge chunks of rock and ice that swirl in a perpetual circle. These rings and the various debris that circulates around Saturn are said to be the remnants of a satellite or moon that was taken out of operation and reduced to rubble. Even in ancient times it was known that there was more than one ring that circulates Saturn. It would be an interesting study for someone to come up with the name of this satellite and its purpose for it seems to have been closer to Saturn than the other moons yet the reason for its demise is a mystery? There are incarnate entities within the rings of Saturn and it can be considered a grand karmic wheel of sorts turning and turning, teaching and teaching.

SATURN'S MOONS

The moons of Saturn like Jupiter are almost like a mini-solar system in itself. Saturn has at least 23 moons and we shall name a few of the main ones here: Titan, Dione, Tethys, Rhea and Iapetus. Titan is very interesting being the only known moon to have an atmosphere and is a site of spiritual schools and a humanity of vast advancements that exist both underground and on the surface. Titan is closely aligned with Jupiter's moon Ganymede in some areas that we cannot go into here. The moons serve as meeting sites for administrative levels of the solar system as well as advanced initiations. There is activity on all of Saturn's moons mainly schooling and testing sites as well as the mining of certain minerals and elements unknown on Earth. Most activity is underground due to the cold and due to the fact that it's less conspicuous and so annoying fly by's or shallow investigators such as NASA can't see what is happening. When NASA returns to the people instead of being puppets for the "secret government" more things will open up to them on their space explorations. All of the moons of Saturn are known to have large craters like Dione or Mimas and one can even see pyramidal type structures within these craters as well. We must come to the conclusion that the pyramid is a sacred symbol throughout the solar system and must unite all beings regardless of evolution. It seems from our studies that the pyramid is closely aligned with the star Sirius as is Saturn itself. There are probably many type of pyramidal sites throughout the Saturnian moons and all the moons must display a high level of discipline and spiritual evolution. Since Saturn's energies would manifest through them in various ways we could surmise that the various schools on these satellites have to greatly do with structure and form, in truth various disciplines that a modern mind here on Earth could scarcely comprehend.

THE HEADQUARTERS OF THE SOLAR SYSTEM

The esotericists will say that the "lords of karma" reside on Saturn and monitor all the other planetary humanities and their actions. Saturn is the administrative site of our solar system and a place of meeting for the ambassadors of the galaxy and the confederation of planets. It is a place where the masters will meet to discuss the state of things in the solar system as well as future projects. These beings meet in various areas and are of such a high evolution an attempt to describe them or give further details is not allowed. Saturn is the great karmic record keeper of the solar system and many of these records are located on the various moons of Saturn: Titan, Dione, etc. We can say that like Jupiter, Saturn is a gas giant yet has much mass underneath as well as a subterranean civilization which houses various schools, however much activity on the unseen realms take place on Saturn as well. Saturn has much life and is the governmental structure of the solar system. It contains schooling for master level initiates for the lessons taught on Saturn are difficult indeed and require levels of discipline and sacrifice beyond the average human's comprehension and even beyond the spiritually enlightened. For Saturn is strict and by the book so to speak, you follow the rules and you will be lead to gold, you sway and you will be punished with utmost severity. Saturn is structure and form, so it should be no surprise that it is the headquarters of the solar system.

In accordance with time one may ask "If we went to Saturn tomorrow, would we encounter a race of aliens or our own future selves?" This is a very interesting question and one that we cannot openly answer however there is much for all to ponder in reference to this. Saturnian's are beings of high evolution and as we proceed with our study of planetary humanities, Saturn is a place we tread with caution for there is a very high, high level of consciousness types who incarnate there. So high that a high master teacher here on Earth would be a neophyte in their eyes. So what may we say of such beings? Not much except to show them our respect by attempting to inform our various brothers of their existence. We may have done that to some degree but want to emphasize greatly that the humanity on Saturn is of a very high vibration and exists as we stated earlier as a headquarters of such for the heads of the various planets to meet and exchange ideas so to speak. Looking at Saturn we can say their meetings are of a logical, straight forward and serious nature, however not completely without a sense of humor. They plan and promote management and administrative levels within the hierarchy and impose discipline and structure in all areas of the solar system that lack the same. Saturn is a world that we will all visit at one time and may in fact have already done so. When it comes to concepts of time who can really say for sure?

C H I R O N

The Wounded Healer and Bridge between Saturn and Uranus

SYMBOLISM AND ATTRIBUTES

Chiron was found astronomically in 1977 and orbits between Saturn and Uranus. It is a planet that we know little about and some are still pondering if Chiron is indeed a planet at all, many feel it may be a moon of one of the other planets or an asteroid or even a comet, other astrologers are unsure altogether. Really, until Chiron makes a complete revolution around the zodiac and we are able to study and feel the effects in all the signs all theories on affinity and rulership are moot points. Chiron circulates the zodiac every 49 to 51 years. Astrologically speaking Chiron presents a interesting mystery that being assigning the planet or planetoid to the appropriate zodiac constellation. According to some astrologers Chiron has affinity with Sagittarius because of the very nature and myth associated with Chiron, however other astrologers have put its affinity with Virgo because Virgo has a lot to do with healing on all levels. Chiron is a healer, a philosopher, a teacher and has much affinity with wisdom. Chiron in ones astrological chart shows an area of extreme sensitivity according to Jeff Brock because wherever it is in one's chart identifies a wounded place or someplace within us that has received a wound and because of the agony and the pain experienced in that area of life we know a lot about it. And there comes the old aphorism that "It is only truly a wounded healer that can heal". It is also an area within ones chart where one is able to teach and speak about in great detail and aid others with similar painful struggles. Author and astrologer Barbara Hand Clow refers to Chiron as the "Rainbow Bridge" meaning journeying beyond Saturn or our limitations. So Chiron is considered a bridge or intermediary to the higher octave planets Uranus, Neptune and Pluto and some even consider Saturn a high octave but that's another matter altogether.

The ancients certainly knew of Chiron as they did many other planets not even in this solar system. Chiron is a way station or rest stop if you will from the secular to the spiritual or the lower to the higher, the exoteric to esoteric, the inner to outer, etc. Chiron is the gateway to the ambassadors of the galaxy Uranus, Neptune and Pluto or the three planets bringing in galactic awareness into our solar system. There is humanoid consciousness on Chiron as well as Chironian schools which have much to do with adjustment and their terms are 50 years in length. Also considered a meeting place for the hierarchy as well as a place of great initiation. The final level before the passage to high octaves and is a place for advanced beings indeed. Chiron, like Vulcan we know little about but we shall in the near future.

U R A N U S

The Great Awakener

SYMBOLISM AND ATTRIBUTES

We now pass from the lower octaves to the higher octaves and come to Uranus or Herschel as it is known to some. Uranus awakens said an old astrologer and it takes 84 years to complete a cycle around the zodiac. Uranus spends 7 years in a sign and knowing this it's no wonder that we are tested every 7 years. Uranus awakens us to things we need to face or resolve every 7 years as it transmits its various energies in conjunction with the sign its passing through. Uranus is another gas giant having a diameter of 32,000 miles and has a peculiar ring system and orbit. Uranus has affinity with sign of Aquarius, really only the later half or 15 degrees of Aquarius the earlier half having affinity with Saturn. Some astrologers may argue this point as Jeff and myself did at one time saying Uranus has rulership over the entire sign of Aquarius with no Saturnian effect at all. It's safe to say now that we both do agree that Uranus has affinity over the later half of Aquarius and even that assumption is shaky alone in itself. In truth Uranus or Neptune for that matter may have no true affinity or rulership with any zodiac sign. Or I would go as far as to say that the first half of Aquarius is Jupiter-Saturn and the second half is Uranus-Neptune. This is only a theory so you astrologers out there, don't panic or get confused. Esoterically Uranus has affinity with the sign Libra and the hierarchal ruler of Aries. There are three levels of rulership used in astrology: the mundane, the esoteric and the hierarchal rulers only apply to high master teachers, the esoteric only applies to those souls who are consciously treading the path and are engaged body and soul in service. For the majority at least at the present time only the mundane rulership applies which is are the affinities known and used by all astrologers.

Uranus and Aquarius is selfless, altruistic service and humanitarianism in its truest form, giving and serving unselfishly and just giving from the heart. Uranus rules the circulation and not just the circulation of blood but the circulation of gases and the assimilation of gases in the body. Uranus is also connected to the etheric belts and has much to do with the ether and the aura of everything. Some astrologers say that Uranus shatters the restrictive qualities of Saturn and awakens us to the some things beyond the self or the realization that Sun is but one star and there is much outside of ourselves or our egos and our own solar system. Uranus is galactic awareness can be shattering and upsetting to some people because of the profound revelations it brings. Sudden changes in religious or spiritual beliefs or shattering of old concepts that one has relied one causes unrest and shocks the soul into accepting change or at least confronts them with it in the most intimate ways. Uranus is the genius, the inventor, the scientist, the astronaut, the radical, the revolutionary, the anarchist and the friendly soul that gives you a hand in your deepest times of need.

URANUS: THE OCCULTIST

Uranus above all is the occultist true and most true, the one who knows and questions and wants to know why? Why are we here? What is the cosmos? What is God? What is truth? Where am I truly from? Among many other deep questions to life's memories Uranus is the one who gives us the revelations that become our understanding about the mysteries and hidden secrets of life and death. Uranus's placement in one's chart indicates a place where great intellect or genius capacity is evident and may also cause disruption or unconventional or unusual events based on the sign and house occupation. Much of the energy from Uranus the majority of us have no use for because it is of such an advanced and higher vibratory rate that only those consciously treading the path come under the true forces from Uranus. Uranus itself is a world of contrasts even to the other planets. It has rings that are vertical and it rotates in a different manner to all the other planets. Uranus is a fusion point for energies and other worlds literally, for Uranus itself is a meeting place for foreigners to visit hierarchical members of our own galaxy and discuss future interactions and agreements. As above, so below, much of what happens on the Earth and in our societal structures can be blown up and examined from a cosmic level as well.

Uranus is very high octave and energizes and downloads information to the other planets as it transits the zodiac and by the time someone reaches the age of 84 or a full Uranian cycle through the zodiac one is considered to have attained individuation. Uranus also has affinity with the pituitary gland aka the sixth chakra which along with the pineal gland are occult indeed as far as the medical profession has knowledge about them. The pituitary gland has to do with growth on all levels and with tapping the akashic records or the divine memory. Uranus has definite relation to occult study especially astrology, astrophysics and anything astro in general really. Uranus and experiences associated with it according to some esoteric astrologers and the qualities associated with it may actually have more relation to the constellation of Prometheus than the mythological God Uranus. And of course this creates further discussion and communication which is what Uranus is all about. Uranus has relation with all occult study especially astrology, astrophysics and anything astro in general really. Uranus's powers are the quick flash of creative genius or the spur of the moment originality expressed in art or speech and all affairs that have to do with the liberation of humanity from the customs and codes of the old and bringing in the shocking revelations of the new. Quick change, sudden happenings, liberated limitless no-boundary type thought forms and activities that's Uranus. In spiritual terms Uranus is the awakener to the higher levels the ability to reach beyond what one can consciously comprehend to go farther and farther, thinking, communicating, learning, loving, that's Uranus.

LIFE ON URANUS AND URANIAN SCHOOLS

Uranus is considered a communication center for the galaxy into this arena of the solar system. Uranus is the great channel or the one that takes in the energies from the constellations and galaxies beyond ours and steps it down so to speak before transmitting it to the other planets. Uranus has great affinity with the electromagnetic fluid so often spoken of in magic and so misunderstood or not understood in detail may be a more accurate statement. Uranus is very, very advanced and when we speak of life on this huge occultist we must restrict our words and attempt to describe for the majority about a world that transcends ours in so many ways that it's shocking and there's no surprise we talk of shock in association with Uranus. Uranus truly is a place of communication and the unity of languages for there is a plethora of different consciousness types that exist on Uranus from one time to the next. Many of the moons of Uranus which we will list a few for there are many such as Miranda, Oberon and Ariel are way stations for beings to spend time before choosing or embarking on the 84 year school term. 84 years one has to spend on Uranus to learn its lessons which are so far and advanced that it is difficult to attempt to describe and reveal them in detail with our limited use of language. Uranus is cold and contains huge caverns like Saturn where classrooms and academies are located as well as various areas for the regulation and inventions of various forms of electricity or what is known as electricity by us. Study of auras and etherics also takes place on Uranus.

The scanning of sacred languages is a practice that we can do right here on Earth for example the sacred languages we know of on Earth are Hebrew, Egyptian Hieroglyphics, Sanskrit, Chinese and Tibetan. Although many of us may not know these languages our souls do perfectly and by letting our eyes interact with the letters or glyphs we will begin to awaken certain centers within us that will greatly aid our spiritual evolution. Make sure the manuscript you choose to scan is a sacred or holy book of some kind. The south pole is the point of reception from Neptune, Pluto and the trans-plutonian points and the north pole is the pole of transmission to Chiron and the other planet inward from Uranus toward the Sun. This shows that channeling is what could be considered a Uranian act and one that is taught on the highest of levels on Uranus and its moons. The moons of Uranus are again areas for one to receive preliminary training or orientation toward the grand 84 year school year one is about to embark on. As far as the beings on Uranus we can say they are humanoid like other worlds however highly, highly evolved and liberates and unifies all there simultaneously. Much on Uranus is so occult that we can not even speak of it in this book primarily for two reasons, one is that the majority wouldn't understand it and two it is not permitted for us to do so in this book or at this time. Uranus is definitely a planet that is most occult in the truest sense of the word. In truth all the planet could have an entire book written about them and that would but scratch the surface.

NEPTUNE

The Great Depths of the Solar System

SYMBOLISM AND ATTRIBUTES

Neptune like Uranus is one of the ambassadors of the galaxy and is another one of the higher octaves that we can only speak briefly about. Neptune aka Poseidon is the great depths of the seas and oceans on all worlds in the solar system and has a diameter of about 30,100 miles which puts it very close to Uranus in size yet quite a distance farther out. Neptune also has ring features which some astrologers believe to be a moon or satellite that was destroyed. Neptune is permeable and the guardian of the threshold for even now Pluto is orbiting inside of Neptune which makes Neptune the farthest point in our solar system. Astrologically Neptune has affinity with the sign Pisces along with Jupiter and interestingly enough both have a similar spot at 19.5 degrees north which makes Jupiter's connections with Neptune even more apparent. In a sense Neptune could be considered a higher octave of Jupiter. Neptune is considered among some esoteric astrologers to have affinity with Leo and is veiled by the Sun. Neptune is also said to be exalted in Cancer and in its fall in Capricorn however I think that both of these attributes are debatable. In truth like Uranus Neptune may not have affinity with any sign except maybe an aligned effort with Uranus on the second half of Aquarius. Neptune is the planet of divinity and its high octave energies make it very difficult to describe or to ascribe individual influences to for in truth few are ready for the real energies of Neptune, Uranus or Pluto. Sensitives and psychic people, music, artists, actors, escapists and profound inspirational or spiritual imagery come under Neptune's vibrations.

Neptune has affinity with the pineal gland which to this day is known about very little. The pineal gland in conjunction with the pituitary gland is the seed-Adam or the connections we have with everything that has transpired, is transpiring or will transpire. The pineal gland is the seventh chakra and is linked with the divine memory or the akashic records. Form follows function, not function following form and that is a Neptunian term putting the cart before the horse so to speak. Neptune is the spiritual awakener and within Neptunian consciousness is the ability to jump time-space continuums and Neptune moves us beyond conceptions of time-space in general. Neptune is a gas giant and have levels upon levels of gases thousands of miles deep and Neptune certainly has to do with the depths of things on all levels. Neptune cracks the surface and reveals the inner essence of what is happening.

THE MYSTIC AND THE ESCAPIST

When we talk about Neptune and its relations to nothing material one must consider that such sensitive energies would span into various methods to awaken the consciousness of oneself. Certainly here in the west many people have chosen to awaken their consciousness through the use of alcohol and drug usage which fall under Neptune's vibrations and many astrologers can see these traits especially in someone's chart who has a prominent Neptune. Conjunct the ascendant or the midheaven or positions in the ninth or twelfth houses is almost automatic. Certainly we see the use of alcohol and drug usage prevalent today and many a soul struggle to awaken themselves unconsciously in any manner possible. Drugs that come under direct Neptunian affinity would be narcotics, alcohol and hallucinogens however their are sub-groups involved for instance Neptune rules tobacco with a twinge of Mars and Cocaine is more Uranian in nature due to its erratic effects. LSD would definitely be Neptunian and yet according to Jeff Brock it would have a twinge of Uranus added. For Marijuana we have a Neptunian affinity but a Saturnian rulership of Cannabis Sativa. So one can see that various drugs due have affinity with planetary vibrations because they, whether many people know or wish to accept it are tools for the awakening of consciousness and many people who engage in drug usage especially Marijuana or Hallucinogens are unconsciously attempting to awaken their sleeping soul.

Sleep by the way is another form of escapism and falls under Neptunian and Piscean affinity. Mystics, psychics and sensitives fall under Neptune and Neptune having close affinity with telepathy and the ability to perceive vibration into imagery. As stated earlier in the last chapter Uranus is the occult well Neptune is the mystic. The occultist studies and knows the mystic feels and interprets as best as he or she is able. Neptune's affinity with water is more so the water of mind than actual physical liquid substances although Neptune also has rulership over that also. Neptune is a strange planet and its true effects like Uranus are difficult to explain indeed. Illusion and bizarre mental states and afflictions also fall under Neptunian vibrations. Neptune is inter-galactic awareness and like Uranus is a channel for energies coming outside of the solar system from various constellations and galaxies. Neptune's linkage with the occult like Uranus is now surprise for Neptune's most expansive influence on the souls incarnating on Earth is most productive when linked with spiritual and inspirational matter connected with the afterlife and existence as a spiritual being rather than a human being. Remember we are spiritual beings having a human experience, we have had experiences as other beings elsewhere. Neptune shows us the mystical way of understanding beyond the limitations of Saturn, revealing to us that we are not going to live forever so let's begin to think about the soul rather than how much is in our bank account.

LIFE ON NEPTUNE AND NEPTUNIAN SCHOOLS

Neptune takes 168 years to move around the zodiac so when we talk of schooling or life on Neptune it's 168 on Neptune to one of our Earth's years. The reason for this is the time-space aspect is radically different and the metabolism of the people and beings on Neptune moves at such a rapid rate that 168 years of their time is like one year of ours. The rate of one's metabolism determines one's perception of time we can see this in our animal kingdom for one year for cats is like seven for humans and on the flipside of the coin an alligator's body temperature is so slow that they live 200 plus years. Regulate your metabolism and you regulate your knowledge or interpretation of time. On Neptune and Neptune's moon Triton which is another outpost for the souls to prepare before venturing to the huge inter-galactic giant in an interesting satellite that is like a mini-planet and also has affinity with moons Titan from Saturn, Miranda from Uranus and Ganymede from Jupiter it is up to you, the student to find out why I just told you that. We know that Neptune would be cold yet with Neptune there would be more of a numbness like effect which would render weather irrelevant as well as massive underground caverns. Neptune is a gas giant and is another meeting place for inter-galactic beings and teachers which are humanoid in nature however there is other consciousness types on Neptune that we are not familiar. Neptune's teaching would be spiritual indeed and that word in itself really doesn't describe the level on Neptune. Neptune is telepathic communication and many there are in training to become telepathic visionaries and are learning the one universal language of symbolic vibratory thought and the interpretations of thought originating and existing beyond this galaxy altogether. Neptune eliminates all rigid thought that we have used for crutches in our lives and that goes for words that we have used as well.

Uranus and Neptune as well as their moons have had a lot of communication here of late as of 1996 due to their transit in the sign of Capricorn which further will manifest as the shattering of old values, practices and thought forms here on Earth. Consciousness and the activities on and within this great ambassador of the galaxy is difficult for us to go into in detail for like Uranus some of the teachings are not easily understandable nor intended for the general public. Neptune teaches about feeling and feeling beyond the 5 senses we here on Earth are aware. Neptune is considered by some astrologers to be part of another system altogether, in fact all the planets outside of Saturn may be parts of different systems and not just part of our solar system. Strangely enough as many of you will see when it comes to discussing the ambassadors of the galaxy Uranus, Neptune and Pluto we can't help but notice similar attributes to each. Yes, they are all different in what they do and vibrate yet their seems to be an interlocking triangle that connects the three planets to another purpose or mode of activity that we have not ascertained just yet. Neptune is the telepathic visionary and encourages us to swim in the divine waters of mind.

P L U T O

The Great Transformer

SYMBOLISM AND ATTRIBUTES

Pluto is the lord of the underworld or Hades as he is termed in mythology and harvester in the gardens of the dead or the destroyer of the old and birth of the new. Pluto is another ambassador of the solar system and takes 248 years to make a revolution around the zodiac. On average 20.8 years in each sign and that is a general average. Pluto is a very small planet with a diameter of only 1,860 miles even smaller than some moons within our solar system. Pluto is very cold and the metabolism there is moving much slower and things move very slowly there. Pluto was one of the Titans as they are referred in mythology are very intense beings and Pluto may be the most intense for he is closeted away in the netherworlds so to speak and is out in the boondocks. Pluto's great transformational effects are seen much more astrologically speaking in generations rather than individuals. The children of the 40's are much different than the children of the 60's and so on. Pluto is an intense presence to say the least and astrologically has affinity with the sign Scorpio and Aries and is considered a higher octave of Mars by some. Pluto esoterically has affinity with Pisces however and in truth once again like Uranus and Neptune may have no true affinity with any zodiac sign. Pluto is a realm of striking differences when compared to its ambassador predecessors Uranus and Neptune, it is a small world of mass not gas and has enormous gravitational pulls and forces present on the surface not to mention being cold beyond belief. Pluto also orbits in an unusual manner rotating at an odd 17 to 18 degree tilt and even lying above the normal path of the zodiacal belt.

Pluto's connections with Scorpio are obvious due to its rulership of death and re-birth and rules the reproductive organs which also means that Pluto has affinity with sex and the sex act both positive and negative aspects. The true love sex which is done as a divine symbolic act of creation as well as the perversions and S&M violent sexual activity. Pluto is power and control and its force is seen in dictators as well as organized religious leaders and cult movements of all kinds. Pluto is another planet difficult to speak of in detail for so few are ready are willing to understand its higher aspects and great spiritual transformations that it brings. Pluto can be considered a foreigner more so than any other planet due to the archetypal energies and manifestations associated with this small but potent world. Some Plutonian energies should be considered foreign indeed for few could understand or express them in their entirety. Pluto's associations with foreign worlds may be true indeed and few astrologers outside of galactic astrologers which are the astrologers of the future know very little in reality about Pluto or the forces associated with it.

FROM THE SCORPION TO THE WHITE DOVE

When speaking of the great transformational, secret and foreboding aspects of Pluto we can see two distinctive manifestations of his energies and its manifestation in the various types of people. The scorpion is Pluto in its most destructive and negative aspect and the white dove is Pluto in his most positive aspect. Pluto is secretive and has been astrologically linked with criminal activity of various kinds from mob violence and secret governments to murderers and rapists and even in mythology we find that Pluto was linked to rape or forceful and controlling sexual activity as we spoke of earlier. Pluto's dark side can be dark indeed and some of its negative aspects may not even be truly associated with Pluto but with other foreign forces which we shall not deal but mention it to spur to thoughts of you, the reader. Negative self-centered and people who believe the ends justify the means have felt the material vibrations of Pluto. Pluto's association with death is greatly misunderstood even by the writer of this work and therefore I shall not comment. I will comment however on the negative aspects of Pluto which are common and present in many Scorpio types on Earth such as secrecy, vengeance, obsession, mental poisoning through negative and evil thought forms, inner wars within people between light and darkness and absolute power.

The white dove is Pluto in perhaps the highest manifestation that we can comprehend or the being that selflessly gives and aids others. The spiritual teacher who stops at nothing to learn and reveal the truth. The one who at all costs and temptations stand rooted in goodness and the good of the whole. The one who soars above the mass consciousness and finds the masters of mind which he seeks instruction from. Great religious movements and people who surrender all of the old for the re-birth of the new, that's the white dove aspect of Pluto. In truth few reach this stage but all will at one point in time. The white dove is the gentle one who seeks to harm no one and transmutes that which is undesirable into that which is worthy to use an old hermetic phrase. Pluto is an extremist as far as his forces are perceived that is and usually there is only black or white with most Plutonian types. Good or Bad, the white dove or the scorpion and many operate here on Earth within these belief structure that will one day not exist here. God and Satan the forever battle between light and darkness rages even today in the churches around the Earth and few seem to realize that both light and darkness both good and evil are but two degrees of exactly the same thing rather than two forces diametrically opposed to each other. Pluto in its truest sense is holy beyond comprehension, yet its forces and our conscious recognition of his vibrations causes the confusion and the extreme levels of manifestations associated with this planet which is probably the most mysterious of all. Yet it is only mysterious until we come to an understanding of his true purpose, origin and karma with the Earth and then the mystery ceases. By the way mystery is also associated with Pluto and with that final statement I must restrict my words.

LIFE ON PLUTO AND PLUTONIAN SCHOOLS

Well, how could we possibly go into detail regarding the training and consciousness types existing on Pluto or should we say within Pluto for the majority of activity is underground as one would expect because of the cold. There is however surface activity such as antenna, beacons and even glass/crystal dome structures that have been reported by various travelers. It is also a 248 school term as that is the time it takes Pluto to travel the zodiac. Pluto has a moon called Charon which is known as the boatman that brought the dead across the river Styx and can be considered another outpost leading to the netherworlds and the harsh tough teachings on Pluto. On Pluto we could say there is high master humanoid consciousness as well as other beings who are from other galaxies and solar systems. Plutonian schools have to do with the great surrender and what could be termed as silence and reflection or the ability to recognize all of one's shortcomings and exactly what must be done to correct them. Of course we can scarcely imagine what the shortcomings are of a high master spiritual teacher which show the lessons taught on this world are not for the neophyte or the beginner. Pluto reveals secrets and the teachings on this world have also to do with the comprehension of the word wealth, for Pluto means wealth and not material wealth as need not be stated. However Earthly speaking Pluto can produce material wealth giving someone a grand test on how to manage and use he or she's ego in regards to that. Pluto is the destruction of the ego and the revealer of secrets beyond the solar system and the galaxy for that matter.

Pluto was a black God say some esotericists because he deals with the prima morta, the magnum opus or the primitive matter of being and existence and this may further note Pluto's affinity with other constellations outside of the zodiacal belt which we shall not deal. Pluto like the other titans are ancient consciousness, very ancient indeed and one must tap the divine memory using the utmost discipline to truly interpret or even attempt to understand the spiritual/karmic forces emitting from Pluto. Pluto did exist prior to this solar system as did Uranus and Neptune and flood our solar system with inter-galactic awareness. The training and life on Pluto is as far removed and different than life on Earth as we can imagine yet training there is possible for the few souls who choose to initiate discipline in their lives and tread the path that Pluto himself tread at one time someplace and in some humanity. There you have been given a key to understanding some more intimate details in regards to these great titans incarnating as planets. For Pluto is a great soul which was once a fragmented soul incarnating as a humanity as we are doing here on Earth. What does this mean? Well, it means that one day all of us here on the Earth shall join together as one and incarnate as a planet somewhere at sometime. With that closing statement we have given you much to consider and we have spoke all that we are permitted to in regards to Pluto at this time.

THE ZODIAC CONSTELLATIONS

Philosophical and metaphysical musings on the great circle of animals.

THE WANDERING STARS

When speaking on the planets as the wanderers, one can obviously see that they move in a definite pattern. Such is not the case with the naked eye in reference to the constellations, however they are moving as well and orbiting around their central point which is the center of the Milky Way Galaxy located at 26 degrees of Sagittarius. The Zodiac comes from the Greek word "Zodiacos" which means circle of animals, however the interesting thing to note is that not all are animals they are a collection of animals, humans and one inanimate object, the scales or Libra. There are 88 recognized constellations by the astronomical society here in the west and that we can normally identify by the majority of stars. Now in the Chinese systems they use slightly different constellations and zodiac interpretation that we won't go into here but is worthy of study by the earnest student of astrology or astronomy. Out of the 88 constellations we chose 12 to represent our zodiac which was determined by the various orbits of the sun and the other planets by our ancients. The ancients noticed when viewing the stars that they were apparently stationary and yet there were some lights that were moving, these were the planets and they noticed that they moved on a belt or fixed path night after night after night. The path is known as the ecliptic which is the apparent path of the sun through the stars. It's not the sun moving of course, but the Earth moving around the sun and we see the sun against a backdrop of stars. This path is an unchanging path from year to year because the Earth's orbit doesn't change. Now the sun is moving too as well as the stars and galaxies for that matter, they just move so slowly that they are apparently not moving.

Of all the 88 constellations the path of the planets were within these great 12 constellations known as the zodiac. The qualities attributed to each constellation were determined by the observation of the ancient astrologers and the energies and experiences that were documented by the study of the movements of the stars throughout the ages. From this came our modern mythology that describes the archetypal aspect to each of the signs or constellations of the zodiac. Some of this knowledge is very, very ancient and some of it is so specialized that one has to wonder how the ancient people came to know all of this in detail. We will say that they did indeed receive help from extraterrestrial sources in the revelation of this obscure material and that the extraterrestrials were from within the star system of Sirius, which has been termed the "great instructor of mankind" by various esotericists. And of course this certainly applies especially to the earliest dynasties of ancient Egypt.

ANCIENT ARCHETYPES

So how ancient are the constellations? Very, very ancient, exact periods of time when discussing the constellations and their birth go beyond the scope of this book and would be a study and investigation that all astrologers and occult students should take on. We have to remember that the constellations as we recognize them are only in these forms in this area of the heavens. For instance if we were based on another star or planet the constellations would look different, they wouldn't look the same as they do to us from Earth. The stars since very ancient times have been identified with certain particular energetics through meditation and self study on the individual stars. Of the zodiac constellations it is said that Libra is the most recent and was put between Virgo and Scorpio to separate those two females. The signs are broken up into three triplicities (cardinal, fixed and mutable) and four elements (earth, air, fire and water) which will be dealt with in more detail when discussing each sign. We can think of the signs or constellations as the backdrop of the stage and the planets as the actors. The vast majority of the visible stars we see are within the Milky Way Galaxy. Andromeda is a sister galaxy of the Milky Way and our closest neighbor which is located at 26 degrees of Aries. It would be interesting to know how the beings within Andromeda interpret our zodiac or view the signs? Getting back to the subject at hand, the constellations draw their energies from the conglomerate of stars that make up the collective body of the particular sign as well as from the accumulation of experience gained by that area of the heavens through its millions of years of evolution, trials and tests.

The archetypes of the constellations have their effect and their power beneath the level of conscious awareness for most people most of the time, even people who study all this, it just gets more subtle and pervasive for the students of this material. Their archetypal imagery: Aries the Ram, Taurus the Bull, Gemini the Twins, etc. are buried deep within us and us buried deep within them. There is a great relation between the 12 signs and the 12 disciples of Christ in which we shall not deal, yet mention it only to get your mind rolling along these lines. We must also remember that the constellations each have a great being or soul incarnating as the collective group of stars, just as we are souls incarnating as humans, identical in nature yet different only in degree or level of spiritual evolution. The same would hold true for galaxies and then onward to universes and so on and so on traversing the great levels of awareness within the infinite mind of God in which we live, move and have our being.

“The Universe may be stranger than we have proposed or stranger than we can propose” - an old initiate.

A R I E S

The Ram

SYMBOLISM AND ARCHETYPES

Aries is the Greek name for the god of war which in Rome became Mars. Aries is a sign of pioneering beginnings and the far reaches of initiatory thought. Esoterically Aries is known as the “sign of the divided pathway” for its symbol is the that of the horns of the ram or two paths branching off in apparent separate directions. Its symbol could also portray the up springing waters of divine life, the symbol resembling a fountain when viewed in profile. More modern thinkers even look at the outstretched horns of the Ram to have affinity with the outstretched arms of a cross. Aries is the first sign of the zodiac and known as the infant of the zodiac since ancient times. Aries is also regarded as the most creative sign of the zodiac due to the symbolic youth of the sign, yet Aries is not a recent constellation it is very, very ancient. Libra, which is Aries’s opposite is considered to be the youngest or newest constellation. Aries is a cardinal fire sign (electrical fire to be specific) which initiates and can be impulsive and quick to act. It is a sign of action and rules the head and face. In fact the symbol of Aries is on everyone’s face, the nose and the two eyebrows branching off in different directions. Aries was known as an ancient God of war and protection of the state and not always as aggressive as portrayed in ancient mythology.

Aries and the ram have been linked to be symbolic representations of the Sun or solar energies. In modern astrology the Sun is known to be exalted in the sign of Aries. The old name for Aries was Lubat which means old sheep and the seven planets were called “old sheep stars”. In Egypt he was known as Amon Ra, the ram played an important part in the cult of the “hidden one”. He was also known as Zue, “the messenger” according to the predecessors of the Babylonian people and Al-Hamal in Arabic. In Hebrew, the letter “Heh” would have affinity with Aries according to the Sepher Yetzirah: The Book of Creation. These are not definite attributes but can be used as an overlay, they are not meant to be taken concretely. Astrology is a system in itself, the Tarot another system, the Hebrew alphabet another system. Yet, in truth I believe there is a web of connection or understanding that entangles all these systems, however for now it must be more loosely held in one’s mind than usually done. Lamb and Ram sacrifices also are acts that represent Aries and have symbolic reference in the Old Testament. Aries is the sprouting germinating seed.

ASTROLOGICAL TENDENCIES WITH THE EARTH HUMAN

Aries people are leaders and love to be at the forefront of things and at some point in their lives come at the crossroads between the divided pathways and must make a choice: sinister or dexter. To take the right hand path or the left hand path which all occultists worthy of the name are familiar with. Aries people are very impatient and can be very aggressive and have a tendency at times to go off half cocked so to speak. They are very mental also and have great artistic vision. Aries is the combative power of the intellect and this is where the planet Mercury comes into play. Mars is the orthodox or traditional ruler of Aries, Mercury is the esoteric ruler and Uranus is the hierarchal ruler, the latter only applying to high master teachers which encompass only a fraction of the population here on Earth. The esoteric ruler Mercury in relation to Aries would only have an effect on those consciously treading the path or engaging in world service of some kind. Mars in relation to Aries can be seen in the physical appearance of many incarnating under this sign such as red fiery hair, an intense or strong mysterious stare or glare in the eyes many are very strong physically and are born athletes, warriors, military men and women, artists, mechanics, carpenters, workers and dealers in firearms, explosives, metals, machinery, firefighters, etc. Many Aries people may be prone to injuries on the face or around the eye region, specifically by fire or sharp instrument which are under Mars rule. Aries rules the head and many Aries people suffer from headaches and dental problems (upper jaw), the lower jaw would be under Taurus. Aries has reputation for a sharp temper and that would be deserved as Aries can be cruel and mean when provoked, some Aries are known to be trouble makers and fighters as well yet some are very Venusian demonstrating charm and poise. Substances Aries can be drawn to are Tobacco and Alcohol.

Aries is initiatory beginnings, it is a sign of newness and completeness. Are the horns of the Ram really branching off into separate directions? Or are they unifying together in a synthesis to combat the forces on the lower planes and unify. Is Aries is the divided path, or is it the united path? Some occult matters we can only speak of to such a length, but let this serve this sincere student into carefully studying all the symbolic representations of the signs and the planets, for truly their ancient understanding is all concealed within a small glyph that people carelessly throw around and know so little about. Aries is beginnings and initiation, so begin thinking harder and pondering more deeply the planets and not take what is said in books to be concrete or absolute truth. Be aware that channeling takes place on many levels and some information becomes diluted through the human intellect, so press on with your studies of the starry heavens, as they press on with their study of you.

LIFE WITHIN ARIES

When considering life within the constellation of Aries we face a dilemma. Not only do we not have detailed information about the constellation or the planets orbiting within, we have no accounts of any beings who visited Earth that claimed to come from within the constellation of Aries, or have we? To think about extraterrestrials and humanoid type consciousness incarnating within Aries would be speculation at best at this point. However we can examine the consciousness of the constellation itself and how its energies manifest in the majority of people here on Earth. By doing this it would give us a good idea about how the fragmented ones incarnating within Aries are like to one degree or another. We could say many different levels of pioneering beings, electric type consciousness and beings able to wield immense constructive or destructive powers call Aries home or whatever the name of their planet is orbiting around one of Aries' suns or stars. One day we will have detailed information on this but for now it's up to you to tap the divine memory to get specific details such as planetary names, consciousness names, solar system configuration within Aries. We don't mean to spoon feed people with this info, rather give you direction and modes of thought worthy of careful consideration.

ARIES AND OTHER CONSTELLATIONS

Aries is mentioned in some esoteric works to have affinity with three other constellations not in the zodiac. They are CASSIOPEIA, CETUS and PERSEUS. The Andromeda Galaxy is located at 26 degrees of Aries and would also play an important role in the great mission of this constellation. These three constellations and Andromeda energies work in conjunction with Aries telling the story. The story of creation and the long road we all must travel to understand the truth of truths. This information again is worthy of careful study by the sincere student. How do the other three constellations work with Aries? Why is there no mention of them in modern astrology? What effect do they have on us individually if any? Can we use them in chart interpretation? These are questions that you will have to answer with diligent study and service to your fellow man. Again they are mentioned to get your mind farther out in the reaches of space and realize how much there is to learn and to know. Aries is beginnings and they are self starters, pioneers and leaders, it can be said that the energies of Aries work along these lines doing their part in the great plan of the cosmos. Always remember that the constellation of Aries itself is one great being taking a higher initiation the like of which we couldn't fathom at this point.

T A U R U S

The Bull

SYMBOLISM AND ARCHETYPES

Taurus is a fascinating sign being a very, very, very ancient constellation which has been known about since time immemorial. One of the four great watcher stars or (heavenly markers) of the Persians is located within the constellation of Taurus called Aldebaran which is the red eye of the bull of Taurus. Interesting about Taurus is that the only visible parts of the constellations are the bull's head and forelegs or upper back area. Also within Taurus is the "Pleiades" are the "seven sisters" which is one of the main star groups spoken of when dealing with extraterrestrials visiting the Earth. The Pleiades are actually located on the neck of the bull and are considered to be the white dove on the neck of the bull. Six of the Pleiadian stars are mainly visible with the seventh hidden, in fact in ancient times the Pleiades were used to test the eyesight of people. By taking them out at night and asking them how many stars they could see within the cluster. The brightest star within the Pleiades is called Alcyone which means "great central one" in Arabic. The ancients believed this star to be the one in which the universe itself revolves. Taurus is a sign symbolized by a circle with a half circle on top, representing the bull's head and horns. It also represents the crescent of the soul on top of the circle of spirit. It also represents the head looking at the bull directly. It is a fixed Earth sign and the first Earth sign we meet in the zodiac. Due to the dense nature of fixed Earth Taurus is considered to be the strongest physical sign of the zodiac.

In ancient times other constellation preceded Aries and Taurus was considered the first sign of the zodiac because of the changing vernal equinox position which was in the age of Taurus in those days. The Egyptians certainly new this and would use a disk of the sun and position it on different parts of the bull to mark the various stages of the age they were in. During the time the pyramids were built and the 7 wonders of the ancient world were created were the exoteric part of the age. The esoteric part of the age or the spiritual was Scorpio which is the opposite of Taurus and the sign of wisdom. Taurus and the bull symbology has been linked to many a different culture and religion. The bull of "Crete" and the "Mithras" as well as many others. The Hebrew letter that could be linked to Taurus is "Vahv" according to the Sepher Yetzirah: The Book of Creation. Interesting to note is that in Genesis, Taurus was known as Ruben, the first born or the first sign of the zodiac talked about in scripture. Just as Aries is the sprouting germinating seed so is Taurus the rooting phase and the time to root and create concrete stability. Taurus is strong, Taurus is construction, Taurus is growth.

ASTROLOGICAL TENDENCIES WITH THE EARTH HUMAN

People incarnating under the sign of Taurus are very drawn to physical things and material comforts. They are idealists of the highest degree, more than any other sign and are perseverant, hard-working and stable. They are very strong physically and many are body builders or builders of something for construction is very closely aligned with Taurus being a fixed Earth sign. The planet Venus rules Taurus on the exoteric level and Vulcan has affinity with Taurus on both the esoteric and hierarchal levels which is very interesting indeed. Vulcan is a planet not well known in this modern time, but we do know he was a builder and a forger of a strong nature which fits Taurus. Some esoteric astrologers even ascribe a possible Taurian rulership to Bacchus or Trans-Pluto which is the orb beyond the planet Pluto and has much affinity with the physical aspects linked to Taurus. Taurians usually have very attractive necks and throat areas and are prone toward sore throats and other ailments with the lower jaw and ears region. Taurians are usually round eyed and faced and very pleasant to look at. It also rules the back of the head and the thyroid gland and some are prone toward irregularities in these regions. All in all their physical constitution is excellent and many enjoy good health provided they stay away from the over indulging aspects of themselves. To much good food and drink can be to much of a good thing. Many Taurians are beautiful on the outside and in and many are very physically appealing.

On a negative side they can be grossly materialistic and solely material oriented. Taurians like to own, they like to possess both people and objects as well. They feel stable when they own be it a part of a company, a new house, etc. They are very sensual and passionate and can become enthralled with their own desires to the point of unhealthy mental states and attitudes. They can be very bull-headed and stubborn to the point of no return. They don't know when to quit and are prone to over work themselves. Taurians tempers can be vicious indeed, and if you make the bull see red your going to get the horns. On a lighter side the make wonderful companions and are great project completers, workers with the Earth, contractors, builders, engineers, botanists, jewelry and fashion designers and dealers, anything to do with ideals and the putting of them into practical motion. Unfortunately some Taurians can suffer from "idealistic bankruptcy" and they have a hard time when something or someone doesn't live up to their expectations. Banks as well as regular financial bankruptcy is ruled by Taurus. Taurians have a tendency to view the world through rose colored glasses and can suffer disappointment due to rigid thinking and uncompromising attitudes. Taurians are the stability of the planet and their slow steadfast efforts and far reaching ideals should be appreciated by all. Good advice for Taurians are to check their expectations on a regular basis and be honest with yourself. Clair audience is an occult faculty that would be under Taurian rulership for the ears come under this signs rulership.

LIFE WITHIN TAURUS

When talking about life within the constellation of Taurus we see that a race of beings of great strength and compassion for the Earth come to mind. Especially considering that the Pleiades, one of the most intimate star groups connected with the Earth are located in the neck of the bull or in reality they are the white dove that sits on the neck of the bull. Taurian consciousness would be prudent, steadfast and idealistic. As far as physical appearance is concerned we have no true accounts, but it is safe to say they would be very pleasing to the eyes. Many Pleiadian beings are known to be very physically appealing and equally so spiritually. This connection between Taurus and the Pleiades is interesting indeed especially since many esotericists put the point in which our universe revolves within the Pleiades namely the star Alcyone. That coupled with Taurus being considered the true first sign of the zodiac we have a huge number of other questions arising and much more need for study and inner and outer reflection. There could also be “bull” type beings in looks or actions of some sort and some very adept genetic engineers especially in the art of hybridization. Idealistic forms of unison and goal sharing as a collective whole rather than separateness that we see here on Earth. The Pleiadians are part of us for our very genetics are a combo of Pleiadian and Sirian genetics. Some may put genetics from Lyra involved here and they may be accurate. However for the purpose of this work we want everyone’s minds in tune with the Pleiades and the star Sirius, for they hold the keys of our past and our future.

TAURUS AND OTHER CONSTELLATIONS

Other constellations working through and in conjunction with Taurus is ORION: the hunter, ERIDANUS: the river of the judge and AURIGA: the charioteer. We could write a book of information to the extraterrestrial history in regards to Orion and we shall in our upcoming modules. However how Orion fits in with Taurus is in ways of such profundity that to go into in here would be of no benefit to any eyes reading this, however to know that Orion and The Pleiades, two constellations and their races of beings that have had so much to do with Earth for thousands of years are both located within the sign of Taurus. Taurus is indeed a fascinating sign and one that all of us including the most learned astrologers and metaphysicians need to study and meditate on much more. Taurus is a sign closely connected with Earth and our evolution and must be regarded as an important constellation indeed as it represents one of the four fixed points in the heavens and occupies part of the body of the Sphinx of Egypt. Taurus is solid foundation and the ancients held this constellation highly indeed.

G E M I N I

The Twins

SYMBOLISM AND ARCHETYPES

Gemini is a constellation that appears to be dual at first thought and its very symbol would also lead to that conclusion. Gemini is a mutable - air sign astrologically speaking and its function is known as the stemming phase of growth and is the beginning of the socialization process because Gemini is coming out of itself into the open air. Gemini is the adoption and utilization of technique, Gemini loves system and analysis. With the symbolism of the twins we have our first true sign of duality and the two different sides to this constellation which loves tangents. Gemini is bi-sexual, not necessarily Gemini people rather they have more of a recognition that all of us have the male and the female within us and that one will predominate. Gemini is also the art of asking questions as they are extremely inquisitive. The duality here is related of course to Castor and Pollux which are the two primary Alpha and Beta stars located within Gemini. One was mortal and the other immortal and when the mortal one became hurt the immortal one gave up his immortality so that the mortal one would live. Cain and Abel, the two brothers from the Bible also represent this. One of the stars is receding and the other is proceeding toward us which shows even more duality. The lessons within Gemini is to learn to communicate and learn to pay attention and work in a coordinated fashion. The symbol of Gemini also represents the entrance to holy of holies as represented by the two pillars in the symbol. Gemini is connection and even physically has affinity with the right side of the brain, the lungs and all the connective tissues including tendons and ligaments. The collagen tissue within the body which is like inter-cellular cement is Gemini as well. The telephone, fax machine, copy machine, newspapers and quick news flashes are all under Gemini.

Gemini is a sign of synthesis and the desire to merge and fuse opposites it's also prone to hesitation. As the old German philosopher Gerta once said " Until one is committed there is hesitancy the chances to draw back always ineffectiveness, concerning all acts of initiative and creation there is one elementary truth, the ignorance of which kills countless ideas and splendid plans. At the moment one definitely commits oneself then providence moves to, all sorts of things occur to help one that would have never otherwise occurred. A whole stream of events issues from the decision raising in one's favor all manner of unforeseen incidents and meetings and material assistance which no man could have dreamed would have come his way. Whatever you can do or dream you can, begin it, boldness has genius, power and magic in it. Begin it now!" Gemini is prone in their intellectual masturbation to hesitate through indecision and thus lose the moment. To hesitate is death! Cease the day! Gemini is also a sign of transition, adaptability and short cuts.

ASTROLOGICAL TENDENCIES WITH THE EARTH HUMAN

When discussing Gemini tendencies on the Earth human we find a variety of different types of influence and energies in operation. There are two basic types of Gemini, the copycat and the independent scientific thinker. Having affinity with Gemini is the planet Mercury which rules the mental process and is dual so it seems to be a good fit with Gemini, yet esoterically the planet Venus has affinity and hierarchally the Earth has relation which is information worthy of deep study by all. Geminis are communicators and love to talk however they need to learn to listen as stated earlier in regards to cultivating the art of attention. They are natural sales people, computer operators having a love of tools and equipment of various kinds. A Gemini person is the salesman in the hardware store who has never touched one of the tools on the rack yet knows everything about it, backward and forward and can sell to people at will. They are very quick mentally and can dance around most people. They are analysts and planners as well as being good managers and usually do well in law or big business. Geminis can be slightly claustrophobic although more so on a relationship level than being physically caught in a tight place. Gemini people can seem to be quite emotionally cold, especially in regards to intimate relationships and that is due to their fear of getting close. They are not cold it is just comfort for them being detached. Remember hesitation on all levels is a problem for Gemini people.

Theft is a negative aspect of Gemini and they are usually great petty thieves, con-artists and card sharks to name a few negative occupations. Fraud of all kinds would come under Gemini as well especially in regards to I.D. change and forgery of documents. All having affinity with the planet Mercury as well. Gemini tends to go off and tangents and many Gemini types have trouble completing things they start. A common sight in a Gemini household may be a number of different books with bookmarks in them or in other words unfinished. They are great students and can be very materialistic and can be prone to determining other people's worth or value by the size of their wallets and like Libra can be caught up in the status quo arena of thought. Geminis can be two faced and deceiving which would make them great spies and double agents in espionage. The happy face of comedy and the sad face of tragedy is a good symbol representing the sign of Gemini. This is a sign of great duality and adaptability, they are great acceptors of change and planners for future changes. Gemini rules the lungs, hands, finger, arms and connective arterial structure of the body, many Gemini people may be prone to smoke and have lung infections and trouble more than others and are also prone to injuries with the hands and fingers. They may suffer from neurotic type ailments and stress related headaches. Geminis need a lot of deep, leafy green vegetables to supply their system with plenty of chlorophyll which is a blood purifier and builder.

LIFE WITHIN GEMINI

Pondering the existence of life within the constellation of Gemini gives us a couple of different interesting concepts. Is there a consciousness of positive and negative energy involved in a massive polarity struggle? Well struggle may be the wrong word but in any case there must be dual consciousness types that incarnate in this system. This is probably a realm with hermaphrodite type consciousness and other types that are working with cycles of integration rather than a polarity struggle. True Gemini is the sign of the twins and they are at apparent odds with each other but in truth their apparent duality is all in the name of an even greater unity down the road. Consciousness types within this constellation interact with many different beings and there is a huge number and a variety of different humanoid and non-physical beings in incarnation within this constellation. All are working on galactic unity and communication with not only the surrounding constellations and planets but intergalactic communication and unity which subject goes far beyond the scope of this book but mention it anyway to bring it to your attention. Cosmic breathing cycles and learning the art of galactic connection and systemic unity of souls universe wide would also be subjects studied in this system.

GEMINI AND OTHER CONSTELLATIONS

We find three other constellations having affinity with the sign Gemini and they are: LEPUS, CANIS MAJOR and CANIS MINOR. Interesting to note that in Canis Major we find the hierarchal star SIRIUS known as Sothis by the Egyptians and in Canis Minor we find the star PROCYON, another well known star that has had reports of extraterrestrial contact coming from this region. SIRIUS is closely aligned with triangular fusions and integration and in truth is operating greatly through the twin Gemini stars of Castor and Pollux. Communication is important within Gemini as is integration and both these words are practiced and are as equally important within the realms of SIRIUS and PROCYON. LEPUS, the hare is symbol of our past and the lower self and a good exercise for all would be to link the activities of the hare to the constellation of Gemini. Canis Minor is that of the aspirant and the state of many today and Canis Major is our higher self, our future our hope for integration, love and unity to take precedence over all. Overcoming the lower with the higher, the material with the spiritual, evil with good that's what Gemini is all about. Interesting to note is that the galactic center of our galaxy is located at 26 degree of Sagittarius and as we move away from the center we are moving toward, that's right, Gemini or absolute comic integration.

C A N C E R

The Crab

SYMBOLISM AND ARCHETYPES

Cancer's symbol alone is what we start with here because this interesting glyph looks like a 69 turned sideways or a mirror image of the number 6 or 9. It is really a crab although that was not the original symbol of this sign, the Egyptian scarab beetle or dung beetle was the original symbol of the sign Cancer and is portrayed on numerous esoteric pictographs, markings and carvings around the world. The beetle is a symbol of the soul and also a sign of birth as well. Cancer is considered the broad gate to which people pass in taking incarnation on the planet. All souls beginning a new cycle of work or karmic responsibility come into incarnation under the sign of Cancer first. Cancer is also considered to be the sign of mass or the mass consciousness of humanity. Talking about the mass a great astrologer by the name of Robert Ball said that we come to this Earth for two reasons: 1, to rid ourselves of karmic debt and responsibility and 2, to develop natural talents and abilities. Cancer is the primordial sign of the feminine as all things are born of woman and Cancer is the gateway just as Mom is our gateway to coming into this world. Cancer rules the water, the ocean and the sea which are more areas related to mass. Cancer is a cardinal water sign of the zodiac which brings much sensitivity to sign on a psychic level and telepathy is another function that has relation with Cancer because of the water nature and how the beings in the sea communicate with signals that travel through the wavelengths of our huge mass oceans.

Cancer is a sign that has great affinity with the sea obviously and sea creatures especially shell creatures. Cancer is a very changeable and emotional sign as is the oceans and the seas and is very security oriented. Cancer as with all the other water signs of the zodiac are very hypnotic both in the ability to hypnotize and be hypnotized. We live at the bottom of an ocean of air and are considered to be crustaceans in the eyes of other advanced types of beings in the solar system and beyond. So our apparent king of the hill attitude is illusionary to say the least. We came from the sea, life began there just like in the womb we float in a sea of embryonic fluid. Our blood which is the oceans within us has in fact very similar properties as the sea, in fact an emergency blood transfusion of seawater will save a person's life. All the blood subdivisions as well would come under Cancer. Cancer is said to rule Scotland, Holland, New Zealand, Burgundy and Africa. The plant kingdom would also be under Cancer's rule being a mass sign and the plant kingdom. Cancer also has affinity with the solar plexus chakra as does the Sun and the stomach. Cancer is the gateway, the gateway to incarnation and the beginning of cycles. Does this mean that our seas are a gateway of some kind? That is up to you to figure out.

ASTROLOGICAL TENDENCIES WITH THE EARTH HUMAN

Souls incarnating under the sign of Cancer will be of a very sensitive nature although on the outside they may appear very hard or rough as the shell of a crab appears. But underneath they are soft and mushy as are people under this sign. Cancers are very sensitive, home-loving, mothering, psychic and can be very adept cooks, chemists, alchemists and good in any occupation dealing with liquids, especially the ocean. Divers, marine biologists, sailors are a few occupations that Cancers would be ideal in. They can be very psychic and sensitive to vibrations coming from just about anywhere, they are moody and emotional characters who can be up one day and down the next. The Moon has affinity with Cancer on the mundane level and the Moon rules the tides as well all know. Yet esoterically Neptune is said to have rulership over this sign and again Neptune is the great depths of the solar system as well as all seas and oceans within this galaxy. The moon has affinity with the surface of oceans and Neptune rules the depths. Cancer is action and they are very active and usually have busy schedules and like to keep a busy agenda. Cancer as with the other water signs has to watch for addictive tendencies within their behavior, not only in regards to alcohol or drug dependency but emotional addictions and false securities as well.

Parts of the body under Cancer's rule are the breasts and mammary glands, the upper gastrointestinal tract including the esophagus and the stomach. Also the upper lobes of the liver and the pancreas. Cancer also partially has to do with the lymph glands in the breast area and the blood plasma. Interesting to note is when speaking of blood plasma. Saliva in the mouth and other fluidic substances of the body are under Cancer's rule to at least a partial degree, some of these have overlaps with other signs. Cancer is a mass sign as said before and many Cancer people will be up on the latest mass trends, activities, fashions, etc. Spiritual mediums a lot of times are Cancers or have heavy planets in Cancer in their astrological charts. Also occupations that requires precise timing to be effective are also good things for Cancers like the roller coaster stock market or other type of business in that arena. Cancers are natural alchemists as are all the cardinal signs of the zodiac. Cancers are very good at mixing things together in order to come up with a defined goal or end result. Be it cooking, chemistry or fusion of the soul with the personality. Cancers are initiators and on a negative note can be quite selfish and materialistic. Interesting to note that Taurus, Gemini and Cancer all can be grossly swayed by glamour and public opinion which regarding Cancer can be easily seen because it's a mass sign. Cancer needs to become more independent and original and use their tremendous artistic and creative potential that they have especially in regards to sending a message to the world be it via painting, mixing, synthesizing, telepathy or their own devised way. Cancer is not a sign of overt strength, their strength lies in their sensitivity and vulnerability and their reception of vibration. Cancers bring the message from the sea and open the gateway for the mass to enter.

LIFE WITHIN CANCER

When pondering life within the constellation of Cancer we can't help but consider the existence of aquatic type beings or consciousness that exist within this realm. Cancer as a constellation is not very bright in the sky and it's relatively small when compared to others. There would also be a nocturnal aspect to these consciousness types for Cancer is a night sign as is Aquarius, Pisces, Aries, Taurus and Gemini. We would say there are many different levels of consciousness within this system and it would be of a mass nature or a large number of beings acting or working as one. We are dealing with denser atmospherics to what we're used to and of course pressure related factors because of the depths of the water and air within this system. A wide variety of elementals incarnate in this system and beings that would be quite adept at camouflage and the art of change. The hidden treasure within the depths as well as pearls and opals would be under Cancer and in this system would be beings he would be adept at taking raw material and turning in into worthy treasures. Of course we are speaking on spiritual levels and talking about the evolution of the soul and its mechanism. The consciousness types in this area and we would say there would some kind of humanoid consciousness but not that we would be familiar with here on Earth on any level, and would be of the utmost adepts in telepathic communication and correlation of the mass consciousness of the galaxy.

CANCER AND OTHER CONSTELLATIONS

The other constellations that have affinity with Cancer is: URSA MAJOR aka The Great Bear, URSA MINOR aka The Little Bear and ARGO. Ursa Major is a huge constellation that has enough history and spiritual value to encompass a book on its own. Ursa major is the home of the seven rishis or rays which are described in detail in Alice Bailey's "Esoteric Astrology". There is star cluster within Cancer called "Praesepe" or the "bee hive" which is a very active, social place and is located at about 6 degrees of the constellation. This area creates a pattern of confusion or scattering when planets orbit close to the area. It is also considered a place of gathering, again exemplifying Cancer as a mass sign. Ursa Major and Ursa Minor's relation to the word "bear" is a mystery, maybe more so to "sheep" would be accurate and in Egypt Ursa Major was known as the "Mother of Revolutions" a term we have seen referred to no where else and one that bears careful consideration. Cancers relationship we these three huge constellations portrays beautifully the souls journey from Cancer to Capricorn and the rising out of the mass and the utilization of the intuition in order to reach the height of heights and overcome the mass mind by the use of the one mind. A paradox is it not?

L E O

The Lion

SYMBOLISM AND ARCHETYPES

Leo the lion, king of the beasts and royal leader of the many. Apollo, the Sun God out of the Greek and Ra out of the Egyptian symbolism comes the solar deities associated with this grand constellation. They symbol for Leo is a curved snake or Lion's mane or front view of the Lion. What is Leo's connection with the serpent? Well, Leo rules the spine and the energy that runs through the spine is kundalini and that energy is known as serpent fire that travels up the spine. Also the Hebrew letter "Teth" means serpent and is associated with Leo. Here we have the King and the gold and rule by divine right, the monarchy. Leo is a fixed fire sign and is considered by some to be the strongest of all the signs, all levels considered. Some may argue that Taurus and Scorpio could come into play but all levels considered Leo may be the sign with the most stamina, courage and heart. Not all Leo people, the energies associated with the sign more so. Leo is the sign of leadership and creativity as well as organization and dramatic flair. Of course tropical places are under the rulership of Leo like Miami, Florida for instance which is where this book is being written and the city is by the way a Leo. Royalty and bravery are also the keys to this sign and mind over matter is the lesson for Leos to learn and exhibit to their fellow men. Leading by example or do as I do not do as I say. Leo is also a sign of romance and many Leos can be romance buffs as well a lazy creatures just wanting to be catered to like kings and queens.

With Leo we find associated the Lion of tribe of Judah in the bible which is one of the twelve sons of Jacob. Of course the Jews are named after the tribe of Judah and many may notice that a large number of Jewish people are very Leonine in nature and exhibit qualities associated with the sign Leo whether born under it or not. The Sphinx of Egypt also comes into play when discussing symbolism of Leo for part of the sphinx is a lion indicative of the sign Leo as well as the sign of Taurus, Scorpio and Aquarius. The cat family would be under this sign as well as gold both from a material and spiritual perspective. Leo's color is gold and bright yellow signifying the glorious light of the Sun and the light the shineth forth from the pure heart. It is also the quest for the spiritual gold so often spoken of as the philosopher's stone. Leo is the opening of the heart and the surrender of all apparent personal power for the good of the whole. Leo rules individuality and the ability to merge the individual into the group. With Aquarius its polar opposite the goal is opposite or the group into the individual. In Leo is our great solar love forces that spread throughout the galaxy the royal memories of our past and future.

ASTROLOGICAL TENDENCIES WITH THE EARTH HUMAN

When discussing the qualities bestowed by the sign Leo on the Earth human we find the world's great actors, dramatists and entertainers. The Sun rules Leo on the exoteric level and interestingly enough on both the esoteric and hierarchal levels as well. Neptune is a planet also mentioned as having influence with Leo however those details you the student must discover for yourself. One can see on an artistic level their are great similarities between Leo and Pisces and yet neither really have a true Neptunian influence? Some esotericists feel that the Sun is a blind or veil for another planet that truly rules Leo. This has truth, however the planet spoken of may not even be in this solar system? We don't mention this to confuse, just to get your minds open to this reality and the tremendous depth of galactic astrology in which this book is an elementary introduction to. Leo rules acting and the ability to slip into another version of human consciousness at will. It is almost like the Leo actually becomes the character he is playing rather than just pretending to do so. No detail is left out even down to mannerisms and intimate details which would go overlooked by the average performer or movie goer. Leo also rules stringed instruments and their ability to master guitar and piano is superior to say the least. Many make fantastic musicians and songwriters and can create their own material at will. Originality and trend setting is another trait of this sign and physically this is the second strongest sign of the zodiac, second only to Taurus with Scorpio a close third and of course this is debatable.

Leos are natural artists, athletes and possess great leadership ability on many levels. Leo have big egos and love to have their egos stroked frequently and is one of the most highly sexed signs of the zodiac. As is said "Scorpios think they're sexy, Leos know they are". Leos sexual prowess can be a problem as they are apt to jump when it comes to sex without thinking. They can be very snobby, swayed by glamour and grossly materialistic and fond of luxury, at least the underdeveloped types and many tend to think that the world owes them everything. They can be headstrong and extremely stubborn and selfish, however they make great friends and can be some of the most generous people you will ever meet. They will go to bat for the people who exist within their domain so to speak and have tremendous courage in the face of adversity. They, like Taurus really don't know the meaning of the word failure. Physically, Leo rules the heart and upper back as well as the blood circulation especially the circulation through the heart. Many feel that the heart is the circulatory pump and it's not, it's a regulator, the lungs are the pump the flushes the blood through the system which show a connection between Gemini and Leo as well as the Sun and Mercury. Leos usually have good health, however the should give the heart plenty of exercise both physically and emotionally. Opening the heart to others and giving aid and help to their fellow men and leading crusades in regards to planetary unity in whatever creative strata they see fit is Leo at its most positive.

LIFE WITHIN LEO

When discussing life within the constellation of Leo we can determine that a royal race exists within this sign and may be very closely aligned with the royal brotherhood that descended to the Earth from within the Sirius sun system. Beings that would possess great character and leadership and would be very much solar entities to one degree or another. Humanoid consciousness would be of a very different nature when compared to ours and an attempt to describe in detail would be futile at this point. Very heavy solar energies are associated with Leo and solar energy from other areas than our own Sun but both the system of Regulus and its five rotating suns as well as the great Sun Sirius which is the home of the great white brotherhood. Solar forces and vibrations would exist within Leo in a system akin to a royal kingdom or monarchy system that we could scarcely comprehend at this point. Great strength, leadership and solar creativity that span this solar system and beyond emanate from this sign and a steady focused effort of the conversion of solar energy into a communicative system of learning for all the universe. A universal solar vibration capable of all to interpret regardless of race or area in which one lives in the universe. A universal harmonic vibration that would affect all and since Leo rules stringed instruments that just adds to the validity of this concept of Leo being a major player in solar initiations.

LEO AND OTHER CONSTELLATIONS

The other constellations that come into play with Leo outside of considering the 5 Sun rotating star Regulus located at 29 degrees of Leo are: HYDRA the serpent, a huge constellation and here we are again with serpent symbology in association with Leo. CRATER, the cup and CORVUS, the raven. These three set an interesting picture worthy of study by all. Again these constellations are set forth as being allocated to Leo and are not necessarily concrete, however they are a base to go by and a foundation to set. Later on one can begin speculating on other stars and constellations that may be more at home with Leo. Regulus is one of the four great watcher stars of the Persians and has a 5 Sun rotation within it, interesting considering Leo is the fifth sign of the zodiac. This would mean a star of massive proportions, also worthy of consideration when speaking of other star groups in relation to Leo is that our Sun is thought of by some esotericists to be a veil for a massive black hole. Black holes are considered to be enormous dimensional doorways or transmission funnels between galaxies and possibly even universes. How would black holes come into play with Leo? Considering the solar vibration and the number of worlds involved in association with solar energy a black hole maybe the transmission point or the receptive point. A massive funnel transmuting anything that enters its domain. This is still an obvious mystery that should be diligently pondered by all seekers of wisdom.

V I R G O

The Virgin

SYMBOLISM AND ARCHETYPES

Talking about the sign of Virgo one of the first things that come to mind is the word Virgin and its various meanings. The word Virgin doesn't mean one who has not engaged in sex it was used to describe an "unattached female" in the old days or one who wasn't officially married. The very symbol of Virgo is said by some astrologers to resemble a woman with her legs crossed and the "M" symbol is quite deep and has to do with other constellations that will be detailed shortly. The constellation of Virgo itself resembles a woman holding a shaft of wheat. There has been many Virgins and Goddess figures associated with this constellation down the years. One we think everyone is familiar with is the Virgin Mary, mother of the Catholic religion and symbolized in virtually every Catholic church on the planet. In the more ancient periods we could go to the Greek and we find Deanna, Persephone, Artemis, Ishtar and Andromeda although the latter is its own constellation, but would have affinity with Virgo in terms of the zodiacal. Isis the great Goddess of Egypt and beyond would certainly come to mind when examining Virgin and mother figures down through the ages. In the Tarot of course we find The High Priestess card which has much affinity with the sign of Virgo and the mothering, generational birth aspects that go along with it. When speaking on this constellation we certainly see these qualities in many beings who incarnate under this sign. There is a strong feminine polarization with Virgo and of course Virgo is mutable - Earth which makes this sign quite adaptable and or hermaphroditic.

Many of the ancient people, even in the more recent middle ages period and Christian era considered that Virgo may have been the original first constellation because the Sphinx in Egypt is the combination of a human face and a lion's body which is the apparent combination of Leo and Virgo. The great "M" symbol that appears in representation of Virgo as well as Scorpio has relation with an underlying constellation called Eridanus and Hydra and the great connection between Virgo and Scorpio and Libra being put between them to end a long time feud. The "M" has to do with the sea and with harbors and coves. Feminine names that begin with "M" like Mother and Mary have great affinity with the sea and with that we comment no more. Also Virgo beings associated with the Christ and "Christ consciousness" and Isis as the mighty mother of generations also played a major role in making Virgo thought of as the first constellation. Virgo is a sign that teaches us to perfect things both ourselves, others and the world around us, it is a beautiful symbol of humanitarian service to others on all levels and the ancient analyzer constantly striving for perfection of all beings and planets. Virgo is the mother of answers, so ask your questions.

ASTROLOGICAL TENDENCIES WITH THE EARTH HUMAN

Virgo's are the most natural and prolific writers we come across in the zodiac. They have a brilliant way of expressing feelings, ideas and messages on paper. They are keep poets, fiction writers and translators of various languages. Virgo children usually learn very fast and are quite adaptable to all forms of learning and education. Mercury is Virgo's ruler on the exoteric level which goes hand in hand with the astute mental processes and analytical ability associated with the sign. Virgos can truly feel when others are hurting and usually know what will heal the hurting. The Moon (veiling a planet) and Jupiter would also play major roles with this sign on esoteric and hierarchal levels in which we shall not deal. Virgo's can be brilliant doctors, dieticians, health counselors, therapists of all kinds for they have a natural knack of understanding the nature of people's problems on a very deep level and are able to offer constructive and very positive advice to aid others in all types of service. Virgos are very service oriented and spend a large amount of their time or life looking for their personal best area to serve the world. Many are quite "Christ like" when it comes to humanitarian and the rights of others types of events. They are very ecological and Earthy have a large inner regard for cleanliness on all levels. Many make great veterinarians for they are usual very fond of animals and the rights of animals. Virgo rules the intestines which have everything to do with our internal health and well beings. The intestines act as pipes to pump out waste and keep the proper fluids moving in our internal region. This is interesting considering how many Virgos are known as neat freaks and have hang ups with cleanliness or purity.

Criticism, sarcasm, coldness and being unforgiving are negative traits that can be applied to Virgos. Picky, picky, picky is the three word phrase the epitomizes Virgo people. They are usually quick to apparently forgive someone for a wrong doing yet not quick to forget so one has to ask if they ever really forgave in the first place. They tend to be fanatical as well because they live in their heads. Virgo's are definitely concerned with health and some esoteric astrologers will say this comes from a secret fear of getting ill. The fear of becoming ill is a motivating factor for being health conscious and usually on the cutting edge of contraceptive and other preventative health measures for all types of activities. Virgo needs to unify with all and that includes all who don't measure up to their heavy expectations. Wishing for friends, lovers and associates to be perfect will cause much disappointment and that includes the harsh criticism you direct at them and yourself. Virgos being an Earth sign are usually very practical and some can be quite conservative especially when it comes to money. Like all Earth signs they are usually good at saving money. Virgo's principle is adjustment through discrimination with the process of adoption of technique for the purpose of emotional re-polarization.

LIFE WITHIN VIRGO

When discussing extraterrestrial consciousness existing within the constellation of Virgo and its indwelling planets we find an interesting array of entities. There has been no documented account of anyone having interaction with beings that claimed to be from within Virgo in either exoteric or esoteric writings. We can't help but see a strong connection between Thoth and the sign of Virgo and of course Mercury which rules Virgo has of course, linkage with Thoth. We can say a variety of "Christ like beings" would come from this realm of the galaxy as well as non-physical teachers who would intervene and instruct others on subconscious levels as far as writing, healing and various therapeutic virtues are concerned. A teaching consciousness comes from Virgo and multitudes of beings quite adept and aware of the forces of nature and the universe as a whole. Beings of very high evolution incarnate in this system and they assist in the collective health of worlds in relation to this solar system. Health is a keyword when considering Virgoan consciousness and beings who come from this area of the galaxy. Brilliant masters of writing, teaching and healing come from this area and there seems to be a large feminine type of humanity which further may link the ex-planet called Maldek to Virgo. More on this in the future as the majority of people know not of Maldek or its humanity.

VIRGO AND OTHER CONSTELLATIONS

"Spica", the central star in Virgo means "the promised one" and in the tropical zodiac resembles the center of the shaft of wheat in Virgo and has much to do with the perfectionism associated with this sign. "Spica" which is a Latin word has also been known to mean "the ear of corn" maybe "shaft of wheat" may be more appropriate. "Spica was associated with the seed and the Christ". Other constellations having affinity with Virgo are COMA BERENICE: the mother of form, CENTAURUS: the centaur and the home of the planet "Apu" located in Alpha Centauri: one of the brightest stars in the constellation and closest star to the Earth. The third constellation is BOOTES: the one who is coming. "Arcturus" is a brilliant star known as a cosmic gateway of reincarnation by some is located in "Bootes" and has affinity with Virgo. These constellations represent a unified healing matrix that Virgo emanates throughout the solar system and beyond. Both Arcturus and Spica are stars that could encompass a book on their own and are worthy of study on the part of the sincere student seeking understanding on these matters. Virgo brings the Christ consciousness and is the great therapist, writer and teacher. Virgo energy is the will to sacrifice through the acceptance of the greater scheme or plan if you will.

L I B R A

The Scales of Balance

SYMBOLISM AND ATTRIBUTES

With Libra we find the only inanimate object in the zodiacal circle. The scales of balance for the weighing of the heart and purpose. Libra is also the newest of signs of the zodiac and was put in between Virgo and Scorpio ages ago because of the great feud taking place between the two signs. Even in the Bible in Genesis it speaks of the separation between the snake (Scorpio) and the woman (Virgo). Hence Libra's drive for peace and harmonic conditions which comes from the sign itself being a peacemaker and a unified consciousness of harmonic vibrations. The scales are a symbol which go back far into ancient times, most notably in Egypt where the weighing of the heart in relation to the feather to see if one had learned what it needed to learn in the previous incarnation. Libra is a glorious symbol of reincarnation and adjustment and is one of the most occult signs of the zodiac. Many tend to be misled in regard to the scales and think that Libra is a balanced sign however we would say just the opposite that Libra is constantly striving for balance. Libra is a cardinal - air sign which makes those born under this sign initiators and quite intelligent and fond of mental stimulation. Libra is a key point of decisions and is a sign of crossroads so to speak. The obvious symbol for this sign is the scales although so other notable things are in order, for one the sign seems to be dual in more ways than one as symbolized by the scales. Feminine energies seem to be prominent in Libra as well as Virgo and beauty is a keyword to remember when talking about Libra.

Libra bestows the principle of idealism by the process of human interchange for the purpose of individual participation within a social whole. Within Libra there is a social consciousness developing and the ideas of relationship and social togetherness comes into being with the Libra process and is there for the purpose of comparison and evaluation of people and situations. Comparison and evaluation are very important words in connection with this sign. The reason for this is so they can better appreciate artistic beauty and harmony which are quite innate in human beings really. The emphasis in Libra along with social participation is that relationship is all important with the need to perfect relationships with others. Of course, perfection is not attainable so Libra people are constantly in motion, leaning to each end of the scales at one time or another until discovering that the strength of the scales is in the center. Libra is striving toward a unified matrix of social thought process and realization. The kidneys and lower back come under Libra's domain and Libra needs plenty of water to flush the kidneys. They also tend to have lower back pain usually associated with stress related conditions. As a general rule Libra people are physically appealing in one way or another.

ASTROLOGICAL TENDENCIES WITH THE EARTH HUMAN

Libra is a sign of partnership and the majority of Libra people do not like being alone. They love social gatherings and events and places where a large number of people gather. They usually move from relationship to relationship when they're young unsure of what they're even looking for. Because of this they can be considered to be loose or unfaithful, although no one has the right to judge and the reasons behind this is the constant striving for balance talked about in the previous chapter. Libra's motto is "if you can't be with the one you love, love the one you're with". Libra people can be procrastinators and usually put off things to the last possible minute. Some can be lazy and disinterested in any kind of physical labor. They make sharp and brilliant lawyers and debaters. Being quick witted, they are a prototypical diplomat or peacemaker. A liaison between two power hungry aggressive executives would be a good position for a Libra. Libras usually don't like violence or violent related artistic endeavors like action or horror films and many can be considered to be very passive. Venus rules Libra on the exoteric level and Uranus and Saturn on the esoteric and hierarchal levels in which we shall not deal. Libra people love art and do very well in the clothing and jewelry industry especially as designers and/or brokers. Modeling and photography, being on both sides of the lens are good positions for Libras. Tightrope walkers and gymnasts are also good occupations. Libras are extremely friendly and usually have a knack of developing friendships with people in the strangest of places and or circumstances which is part of the signs initiation at social synthesis and integration. Libras are very family oriented and often can become engaged in cults of various kinds. The communal, family, social atmosphere fits perfectly with Libra people and the way they envision the perfect society.

On a negative side Libras can be manipulative and cold and have a temper which if allowed to explode can surpass all the other signs in episodes of emotional anger. They can also be very moody especially when in transition from one relationship to another. Libras can be naive and air heads to a degree and have to watch becoming mixed up with people who will exploit their physical beauty for selfish gain. They can also be con-artists of various kinds especially when it involves seduction of some kind (negative traits from Scorpio) or forgery (negative traits from Virgo). They can be silvery tongue devils who can lie through their teeth and make you believe every word. Those types are usually ones who have swung to the extreme of the negative pole of the scale. They have a tendency to be in love with love and not consider the feelings of others in regards to their own emotional insecurities in regards to relationships. They can be heartbreakers in the love arena as many of them are very physically attractive. Charm is another attribute of Libra that is used for both positive and negative means by the sign. They can "charm the pants right off you" and tend to leave a very favorable first impression.

LIFE WITHIN LIBRA

When discussing the extraterrestrial consciousness incarnate within the constellation of Libra and surrounding solar systems we see races of highly harmonic beings who truly understand and teach galactic peace. These are not mere words but a true code of conduct and spiritual effort undertaken by the beings incarnate within Libra. Libra seems to be a very feminine sign, yet in classical astrology it is a masculine sign. The beings from Libra teach the law of the center and the union of conflicting idealism. These beings could be referred to as harmonic alchemists and many have roots within the Pleiadian star system which just adds to the connections between not only Libra and the planet Venus, but Saturn as well. Many beings incarnate within this system would be very beautiful to look at and many would take the form as females. A large number of non-physical entities associated with Libra spend much time aiding in the process of balance and social unification efforts on the Earth as well as other planets in this solar system and others. Like Virgo there has been no “known” or documented material describing ET’s visiting us from within the sign of Libra, but yet they exist constantly striving for balance.

LIBRA AND OTHER CONSTELLATIONS

First we would start by saying the universal center of our known universe is at one degree of Libra. At this one degree mark is a vast array of huge galaxies, black holes and possibly other parallel universes. Remember, the balancing act of Libra is at work on many different levels in many different places. The three ancient constellations having affinity with Libra are: THE SOUTHERN CROSS, LUPUS the wolf, and CORONA the crown. When connecting these three constellations to Libra we have the picture of the initiate mounting the cross in sacrifice, becoming the wolf operating within the pack of world servers and disciples and finally wearing the crown of mastery over matter and triumph of the soul over form. The choice must be made and the choice of the initiate is to take the narrow path of spirit and divine wisdom. In Libra the scales are tilted one way and the other and the main part of the scale that should be sought is the point of balance or leverage, in the center. Libra is a divine symbol of karmic justice and responsibility and is a sign of synthesis like Gemini. Happy will be the astrologer who can unravel the deep mystical relation between Libra and Gemini. The Pleiades is another small constellation that has affinity with Libra however it is up to you the student to find (recall) the connections and details regarding this.

S C O R P I O

The Scorpion

SYMBOLISM AND ATTRIBUTES

In Scorpio we see something not present in the other signs, a four-fold aspect of being and transformation. Scorpio has more forms in terms of its glyphs or symbolism than any other sign of the zodiac. The four forms are THE SCORPION which is the design of the huge constellation in the sky, the second is the SNAKE, a venomous snake to be exact. The third form is an EAGLE and/or A PHOENIX rising from its own ashes and the final form is the WHITE DOVE which is the mark of purification and metamorphosis. Scorpio is definitely a sign of transformation and that's the reason it has so many forms associated with it and the direction that the transformations are going in, whether its from the scorpion to the white dove or from the eagle to the snake is dependent of course, on the intention and attitude of the mind. Often times in Tarot cards for example, an eagle is used instead of the scorpion when symbolizing Scorpio. Of course we also have another "M" symbol like in Virgo except this time an arrow pointing or a tail like swish moving away from the "M" itself is present, unlike moving into the "M" like with Virgo. Scorpio is a fixed - water sign and can be quite conservative, second only to Capricorn in conservatism. Scorpio is a sign of covert conflict and a raging inner battle between light and darkness. Scorpio is a tremendous symbol of spiritual discipline and epitomizes the struggle of the aspirant on the path, confronting his demons internally while appearing calm and cool on the out. Still waters run deep goes the saying that fits Scorpio perfectly. Scorpio is the sign of death, the death of the old and is also a grand celestial symbol of transmutation.

In terms of sexuality with Scorpio there obviously is a lot to discuss and most astrologers consider Scorpio to be the most highly sexed sign of the zodiac, some astrologers may say Leo because of the aphorism "Scorpions think they're sexy, Leos know they're sexy!" Sex is the principle of Scorpio in its creative and dynamic aspect manifesting this principle through the process of identification with a greater whole because Scorpio has this innate sense that the whole is greater than the sum of the parts. They know that unification and merging with others they can become something much greater than they can become on their own. Of course the sexual and reproductive organs come under the rule of Scorpio and many have to be careful in regards to sexually transmitted diseases. The practice of kundalini known and practiced for years in India and the East is an uncoiling of the serpent that rests at the base of the spine. Kundalini yoga and the raising of the serpent should only be done in the presence of an experienced occultist until you know the ins and outs of the practice and the discipline that goes along with it.

ASTROLOGICAL TENDENCIES WITH THE EARTH HUMAN

Scorpios can be difficult people to understand for most signs. Many are very quick tempered and can be violent, especially if been deceived or crossed. Trust is a major thing with Scorpio and they usually don't trust someone until they have earned it ten fold. They are usually very loyal in a relationship if they are in love and whoever they're in love with better be as loyal as look out. Scorpio make splendid doctors, navy men, workers and dealers with liquids, chemists, divers and of course anything connected to covert activity like espionage, secret military operations, CIA, FBI and investigative work in general for Scorpio is second to none in the art of investigation. They are usually very secretive and won't divulge information about themselves easily. Many are extremely sensitive and quite insecure even though we have a Mars/Pluto exoteric and esoteric rulership which shows the great wars that take place not only the exoteric level but later still on the path of discipleship. The hierarchal ruler of Scorpio is Mercury in which we shall not deal. Workers with genetics would also be a Scorpio occupation. Spiritual studies and yoga and things requiring great discipline are great for Scorpio as they are courageous, heroic and both the men and women are very strong and usually let others know they are either through sharp comments, hypnotic glares or eye opening actions of some kind. They make great teachers and have tremendous healing ability. Many Scorpios love to be in heroic type of positions like those of a rescue worker or fire fighter and they're others who can't stand to get their hands dirty. Scorpios usually make great executives and can be shrewd businessmen and women.

Scorpios can be easily hurt due to the sensitive water nature of the sign and can hold grudges for years, even staying awake at night plotting to get revenge on someone or something that they think has wronged them in some way. They make great adversaries and equally as bad enemies. Control is a major negative factor associated with Scorpio, if they're not in control of something they're trying to get control over something or someone. In relationships this can lead to jealousy, anger and over emotional behavior. They can be cruel, sadistic and flat out mean in more negative types. All types of criminal behavior come under the dark side of Scorpio including negative occult activity like Satanism and other types of self indulgent extremist groups of various kinds. Also negative uses of sex whether used to get something or exploited for financial gain. The porn industry and prostitution would come under the negative or darker side of Scorpio. The more negative types have little regard for life in general and can exhibit psychotic type episodes of behavior and then go through a period of deep remorse, although others may not see or perceive this. Scorpio is also the infusion and diffusion of toxins and many will exhibit some kind of addiction or dependency on something be it tobacco, alcohol or a specific person. Scorpios can also be mental poisoners and have to be careful not to let their sometimes brooding and unhealthy thoughts get the best of them. This is a sign of great strength and immense constructive and destructive ability.

LIFE WITHIN SCORPIO

Discussing extraterrestrial consciousness within the constellation of Scorpio we can't help but think of the reptilian races that were so prevalent in the ancient, ancient periods of the Earth and Mars. These types of beings would definitely have affinity with Scorpio and from these beings comes our legends of gargoyles and other serpent figures throughout the various writings and drawings down the ages. This serpent race in which we shall call the "Orions" partly because a large part of their kingdom is at some moment in time located within this huge constellation. Did they at one time hail from somewhere within the constellation of Scorpio? Good questions and I wish we had a truthful direct answer to give, but all we can say is, there is a good possibility. For much of the cold blooded races activities are very similar to the qualities of Scorpio and one has to look no further than the activities of our secret government which are reptilian consciousness types incarnating from Orion (some are consciously aware of this) to see secrecy, repression, control and domination of the populace through covert means. It is very interesting to note that Scorpio is clear on the other side of the sky in relation to Orion, which is another mystery in regards to Scorpio and this serpent race we must solve. A large number of beings from within the Scorpio and learning and aiding others in the great conflict that has waged for aeons between the serpent race and the Sothians or Sirians as detailed briefly in our discussions on Mars and will be dealt with in much more detail in our Module Three.

SCORPIO AND OTHER CONSTELLATIONS

Antares, a reddish star is the main star in Scorpio in which Hercules wrestled. The red star indicating the desire nature of the sign and the entire solar system. The three constellations having affinity with Scorpio are: SERPENS, the serpent of delusion and the one mentioned in Genesis. OPHIUCHUS, the man who wrestles with the serpent seeking the crown and HERCULES, the disciple wearing the crown of victory over the lower natures. Again we have more constellations directly related to lizard or serpent consciousness which is very prevalent in our world religions as well as our culture here in the west and abroad. One day a beautiful book will be written by a woman detailing the great war between this serpent race and the various interactions this race had with the Earth and with Mars. Hence the great connection on many levels between the sign Scorpio, the Earth and Mars, a great cosmic triangle exists here that must be recognized, analyzed and investigated. Another constellation that has connection with SCORPIO yet has recognition with Taurus is ORION and the surrounding solar system and planets orbiting within this system. The scorpion was sent to sting the hunter, Orion so the legends go. Yet these two seem to be in very close relation, closer than many astrologer can imagine at the present.

SAGITTARIUS

The Centaur & Archer

SYMBOLISM AND ATTRIBUTES

Sagittarius being a sign which is half human and half horse or a “centaur” indicates there is duality within this sign. One side delegated by the animal side and the other by the human side. The animal side is very sporty and prone toward gambling and risk taking all the way to criminal behavior in some, yet any crimes committed will rarely be violent, however any planets in Scorpio in the chart can change that. The human side is much more humanitarian, law abiding and spiritually oriented. The obvious symbol of Sagittarius is an arrow aiming at limitless space. Sagittarius is a mutable - fire sign indicating a sign that is very changeable and yet possess enormous creative ability especially in regards to teaching and philosophy. Sagittarius is the one-pointed disciple bending the bow of aspiration and aiming there arrow at limitless space and this signifies the longing of the soul. What Sagittarius is longing for is something that will provide them with long term contentment for Sag like Virgo have a tendency to be discontent in their lives because of their visionary longing for something greater on spiritual and mental levels. Sagittarius is a sign of crusaders and often times will find themselves fighting for the underdog in some capacity. Sagittarius is an extremely sensitive sign and capable of great prophetic and psychic ability. Sagittarius is a sign of travel both of the body and spirit and many are ready for a voyage in a moment's notice. Sagittarius is also a sign of expansive humanitarianism and many seek out new and better way to aid the populace especially in regards to education.

The part of the body ruled by Sagittarius is the upper thighs and legs and also the liver, Sagittarians need lots of deep leafy green vegetables and most are usually very athletic in some way. Worthy of note is that many Sagittarians or people with the sun, the moon or the ascendant close to 9 degrees of Sagittarius have trouble with their eyesight and this is do to the violent fixed star called “Antares” that we discussed in relation with Scorpio. The star is actually located at 9 degrees of Sagittarius and many have eyesight trouble when planets are near the blinding or veiling forces of Antares. The principle of Sagittarius is to live by abstraction to be manifest through the process of synthesis and universalization for the purpose of expansion and integration of associations. Basically, it's the abstract Sagittarian mind functioning within the social sphere which gives them the recognition of abstract relationship because Sagittarius is expansion and that's what they're interested in, they are looking for something to aim their arrow at. They really wish to aim their arrow at the heart of something, something immortal, something greater, something eternal. Sagittarius is a glorious symbol of the longing for truth and understanding and is the most religious of all the signs.

ASTROLOGICAL TENDENCIES WITH THE EARTH HUMAN

Sagittarian's are optimists and rarely look at the dark side of things. They usually can see solutions to problems long after everyone else has given up hope. They are also prone to underestimating problems because of their optimistic nature and are prone to exaggeration and/or tall tales. Not flat out lies per say, but just a distortion of the truth to fit that specific moment of conversation. Jupiter is the exoteric ruler of Sagittarius and interestingly enough the esoteric ruler is the Earth and the hierarchal ruler is Mars in which we shall no deal. Sagittarians are brilliant professors, teachers, lawyers, judges, priests and religious workers, athletes especially when the strength of the legs are concerned and loving humanitarians. Any occupation requiring travel and dealings with foreigners or import and export type business is right up their alley. They have enormous philosophical and occult ability, we would say this is the most philosophical and broad minded of all the signs. There are no boundaries when it comes to the expansion of thought and spirit with Sagittarius. Many are fond of marriage and a happy union hence the connections with Jupiter because Jupiter rules marriage. They are loving, kind and are over givers and many have to watch extravagance and the tendency to try to buy acceptance from people. Sagittarians tell it like it is, tact is not one of their strong points and their blunt honesty can offend and alienate those who like to beat around the bush rather than to hear the truth outright. You get a new haircut and a Sagittarian will tell you how it looks honestly, good or bad. They are big-hearted and usually very upbeat, straightforward, aggressive and are fun people to be around. They can be judgmental and the underdeveloped types can be quite prejudice and outspoken in regards to racial issues.

On a negative side Sagittarius can be careless risk takers with little consideration for anyone they may affect in their risks. Compulsive gambling and other non-violent criminal activity can be other negative Sagittarian traits. They also may offend people because of the brash and sometimes abrasive type of behavior. Sagittarians can act immature and childlike at times and exhibit qualities that some may consider to be annoying. Extravagance, irresponsibility and laziness are also negative traits. They are unhappy when they are in a job where they cannot express their deep philosophical or religious musings. They can be very restless like their opposite Gemini and have plenty of nervous energy. Many are quite sexy, especially in the hips and legs area and some make great dancers, both ballet and exotic. Sagittarians can be materialistic and luxury minded and can be selfish like the other fire signs but not as much as Leo or Aries. They believe in spreading the wealth around. Some may become involved in cults and other spiritual groups or communes as they search for spiritual truth and have to watch becoming enthralled in self-indulgent types of activity like alcohol and drugs. They can also exhibit a "holier than thou" type of attitude when it comes to religious studies. Sagittarians can be extremists and have to watch over doing, Sag will almost always over do something rather than under do something. They can also be easily hurt as they ultra-skin sensitive, especially to harsh criticism.

LIFE WITHIN SAGITTARIUS

From within the solar systems and planets within Sagittarius we find beings of enormous teaching and goal direction skills. Considering the various beings that would be incarnate within this constellation we find again no documented case of ET's visiting the Earth from within Sagittarius. However a large part of our non-physical angelic and fairy kingdom make areas within this constellation home as well as many beings in the process of galactic expansion. The consciousness types from Sag and we would say the majority would be non-physical however capable of taking a physical form would be keenly associated with the education of worlds in regards to galactic expansion and sensitivity to spirit. We would also say that beings from Sagittarius are the explorers and travelers of the galaxy and work with many types of beings, not only human. The half man - half horse image of Sagittarius is interesting indeed as beings like this once walked openly on Earth when various genetic experiments and operations were being conducted openly in our distant past. This is also interesting considering Sagittarius lies between both Scorpio and Capricorn, two conservative signs with histories of control and rigid codes of conduct. Sag is neither rigid nor controlling as matter of fact quite the contrary. Sagittarius is almost like a bridge or peacemaker between Scorpio and Capricorn Ponder on this deeply dear student and seeker for truth!

SAGITTARIUS AND OTHER CONSTELLATIONS

Aside from the attributes of "Antares" and the effects on the eyesight that lie at 9 degree of Sagittarius we also have an area know as the super galactic center which lies at 26 degree of Sagittarius and is considered to be the center of the Milky Way Galaxy. Some esoteric astrologers like the ones writing these words feel that planet at 26 degrees of Sagittarius may produce a kind of Zen-Buddha or guru manifestation within the person who has planets or their rising sign at that degree. The three constellations in relation to Sagittarius are: LYRA, the seven stringed harp and considered by some esoteric students to be the birthplace of the humanoid race. The second is ARA, the altar symbolizing the aspirants inner desire to serve on the spiritual level and DRACO, the serpent of wisdom. Also associated with Sag is AQUILA, the great eagle soaring to the heights, in fact this constellation has affinity with not only Sag but Scorpio and Capricorn, a three sign manifestation. Sagittarius works in conjunction by the playing the harp of the universe, laying everything down on the altar of creation and then becoming one with the serpent of wisdom. We find the goal oriented disciple moving toward one of the greatest tests of thought, speech and action that comes into being in Capricorn.

CAPRICORN

The Sea Goat

SYMBOLISM AND ATTRIBUTES

Like Sagittarius we find a symbol for a sign that is an apparent mutation. Capricorn the is half goat and the bottom half is that of a fish. The goat side is the mountain climber and the constant climbing for greatness and the fish side is the mixing of the social whole as the fish does in the sea and the epitome of the sensitive or inner side of this sign. A unicorn is a symbol for Capricorn on an esoteric level in which we shall not deal and may be the signs true ancient symbol. The symbol for Capricorn shown on the preceding page is mysterious indeed and has to do with the climbing of this sign on material and spiritual levels it's also the outline of a constellation that you must ascertain yourself. Ambition and suspicion are keywords associated with Capricorn and this is the most materialistic and skeptical of all the signs. Ambition drives Capricorn to the highest heights of advancement within their field of work, however they are always suspicious of someone trying to hold them back or undermine them from advancing. Because of this there is always a tendency to worry and anxiety and habitual melancholy is the result. This is one of the saddest signs and many Capricorns need all possible encouragement in whatever goal they are trying to reach. This sign is as goal oriented as all the others signs put together and amidst the hard, cold, rigidity that the sign can show it's a sign of enormous sensitivity. Yet has capacity for extraordinary spiritual development if they can get past the material nature which is extremely strong. Capricorn is a cardinal - Earth sign so they are initiators and are motivated by force and fear. The fear of rejection mainly with Capricorn. Guilt complex patterns are also present in Capricorn, many Capricorns will feel guilt and not even no why. This comes from previous incarnations as will be detailed briefly later on.

The principle of Capricorn is to be a socially functioning entity through the acquisition of social position for the purpose of social integration. Capricorn desires the acquisition of the social position before the assumption of a spiritual identity as the concrete basis for a relationship. Capricorn worries about the social status and financial well being of a potential partner before worrying or concerning themselves with the spiritual. Capricorn is a glorious symbol of the triumph of spirit over matter or matter over spirit. This sign has the capacity for extreme behavior in reference to the negative and the positive. This is the most conservative sign of the zodiac and the most political and social minded signs. Capricorn rules the knees, bones and skeletal system and are prone toward problems with their joints as well as their stomachs because of the worrying aspect which is a tendency of all Earth signs really. Capricorn need more enzymes in their diet and should stay away from meat especially beef or pork.

ASTROLOGICAL TENDENCIES WITH THE EARTH HUMAN

We enter into the circle in Cancer and we exit the circle in Capricorn. Considering this the tests in Capricorn are rough for many indeed. In many incarnating as Capricorns we find people with keen intelligence and enormous ambition. Politics in all areas including the family fall under Capricorn and many have to learn and master the political ordeals within the family first before applying it to social issues. Conservatism with a capital "C" is Capricorn's philosophy. Many are great financial planner, stock brokers and managers at all levels. Managerial, administrative and organizational skills with Capricorns are superior as well as the utilization of resources. Many Capricorns have a tendency to judge people on their position in society and are very status quo oriented. They, like Cancer and emerged in the mass and must overcome this to let their spiritual side reign supreme. Capricorn people are very socially secure and personally insecure and have a tendency toward disappointment due to unusually high expectations of themselves and others. This is the most secretive sign of the zodiac, even more so than Scorpio and along with Pisces the most sensitive as well. Many are quiet and shy until at a social function then they blend right in and become the politician they are. They have great perseverance and are capable of reaching a long term goal with sustained systematic effort that they are accustomed to. Many make great dealers in land or real estate as well as any occupation dealing with foundations and usually enjoy living in mountainous regions. Saturn is the planet that rules Capricorn on both the exoteric and disciplic levels showing that even for advanced spiritual students the lessons in Capricorn are difficult indeed. Venus is the ruler of Capricorn on hierarchal levels in which we shall not deal. Capricorn is the sign of rejection and they reject themselves more than others rejecting them.

Guilt and resentment and negative traits associated with Capricorn and many can overly conservative and intolerant toward other modes of living and/or the opinions of others. They can be hard, cold, rigid and indifferent and have to fight depression especially in their youth. They are old when they are young and young when they are old so to speak. They tend to judge people on their position in society and how much money they make before taking into account any spiritual side. Ones that take up spiritual studies at a young age have to watch for the dark side of things as they can be prone toward black magic and selfish type of occult activities which can be deadly for all involved. Selfishness and materialism are negative qualities to fought and overcome. Capricorns have the ability to reach great heights as they are climbers especially in political and social arenas, if they can only transmute that social and financial ambition into spiritual aspiration then they truly can stand on the top of the mountain. Capricorn is a sign that tests the soul alone, for in Scorpio there is advice available, in Sagittarius there is advice available, but in Capricorn you are alone and must overcome the trials of materialism and rigid moral codes and judgements that can lead not only to your downfall but that of others as well. Learn to smile and laugh, for mirth is the key for Capricorn and not to take life so seriously.

LIFE WITHIN CAPRICORN

When talking about life within this constellation we have an interesting discussion indeed. We now come to the symbol of the crocodile so often associated as an esoteric symbol of Capricorn. The crocodile is depicted in the Egyptian Tarot version of the Devil card and is an ancient symbol of the past "Reptilian" or "lizard" like races that walked openly on Earth many, many years ago. Hence the connection between Scorpio and Capricorn with these races. Also interesting to note is that Scorpio sits on one side of the "super galactic center" and Capricorn on the other. The consciousness types within Capricorn vary, some would be what we consider to be mutations if viewed in physical appearance and in truth many of the ancient grimoires describing the various demons and evil spirits of the descending hierarchy in their various hybrid like forms may in fact be beings from solar systems within the constellation of Capricorn, however they are not all evil at all. There are high levels of administrative consciousness within Capricorn as well and beings with great galactic responsibility. There are both physical and non-physical beings within Capricorn but a strict code of conduct and a disciplined structure is definitely evident and the connections between these beings and those from Scorpio is a mystery worthy of investigation of the part of every true occult student and earnest aspirant. The beings are climbing and climbing toward mountain peaks and levels of evolution we could only but imagine here on the Earth.

CAPRICORN AND OTHER CONSTELLATIONS

The other constellations having affinity with Capricorn are: SAGITTA, the arrow (no connection with Sagittarius), AQUILA, the eagle and DELPHINUS, the dolphin and very interesting to note is that we are unsure the level of awareness that dolphins really have and also we have the journey within Capricorn. Aiming the arrow at the peak of the mountain and then flying past the peak onto new horizons until finally merging with the multitude of beings within the great cosmic sea or cosmic river of peace as we like to call it. Another constellation having affinity with Capricorn is ORION (although officially located within Taurus), a constellation of great importance in relation to the Earth and the vast variety of consciousness types incarnating here. ORION is a realm where control, discipline and Capricornian principles of political control are manifested at level beyond the average students imagination or awareness we merely mention it to get your minds rolling and put you in the proper direction of study. Capricorn is the epitome of government on all levels both overt and covert and once again its connections with Scorpio are mysterious indeed. In fact this sign holds many secrets yet to be revealed. Within Capricorn are the trials of the souls and the lessons are the energizing of the material plane with the spiritual.

AQUARIUS

The Water Bearer

SYMBOLISM AND ATTRIBUTES

With Aquarius we find the sign of humanitarianism and a sign of social endeavor carried out of the political that we find in Capricorn to more altruistic ideals. Aquarius in modern astrology is termed the “water bearer” pouring knowledge and fresh ideas upon the various worlds under its influence. Aquarians are very adept at pouring forth their awareness and wordologies to vocalize what’s on their agenda. The very symbol of Aquarius resembles at first glance water, however it’s really electricity or two bolts of lightning. The keywords for Aquarius is freedom of individuality in expression and if any of these things are blocked Aquarians are indeed not happy. Aquarius rules all the natural sciences including astrology, astronomy and all advanced fields of physics and mathematics. Aquarius is a fixed - air sign and are definite communicators, talkers and lovers of group oriented activity, they tend to lose their own identity within a group. Again we have a sign that is socially secure and personally insecure. This is a sign of bohemianism and unconventionality and many Aquarians are viewed as being quite eccentric in one way or another. Aquarians don’t feel terribly comfortable here on the Earth because most everybody just can’t recognize who they are or what they’re up to. This causes a deep sense of frustration within many and cynicism and Aquarius is the cynic. Beneath every cynic is in reality a disappointed idealist. Aquarius is a glorious symbol of loving world service and selfless giving of the self in all aspects for the good of the group or the whole.

The principle of Aquarius is social expression to be manifested through the process of exteriorization of social position for the purpose of responding to social needs and desires. The essence here is that Aquarius is the true humanitarian and are very concerned about social and global issues, not political, but social. Aquarians are on the path to being world servers and many love being involved within groups. Revolution and rebellion on social levels are Aquarian concepts and the sign itself is about the shifting of social paradigms or social perspectives. Aquarius rules the ankles and the shins which are the traditional ruler ships as is the circulations of the body especially the gas exchange process through the cells and membranes of the system and that includes the exchange process in the lungs as well as the gas exchange process through the capillaries into the cells and many are prone toward allergies. Aquarius is a future sign like Pisces and many are far ahead of their time in many respects. Aquarius has many answers to the problems of the Earth and other planets and assists us in on many levels in particular, the etheric.

ASTROLOGICAL TENDENCIES WITH THE EARTH HUMAN

With Aquarians we find people that are seemingly ahead of their time and are just flat out different in some way. This brings us to the rulership angle in which we wish to point out. Saturn rules the first half of Aquarius and Uranus the second half, something almost forgotten by some astrologers who assign Uranus to the entire sign. January Aquarians are usually more conservative, scientific and restrictive while February Aquarians are more eccentric, metaphysical and expansive. Aquarians are natural scientists, mathematicians, electricians and humanitarians and many will be involved in some kind of service to the world through their own individual creative way. Our great inventors, philosophers and original thinkers down the ages have been Aquarians or had Aquarius strong in their birth charts. Pilots, astronauts and all form of air travel and rapid transportation come under Aquarius and many are very adept at fixing things of a mechanical nature. Aquarians tend to be very friendly, overly generous and usually have many friends and acquaintances. They are most happy being involved in group work, especially work that has to do with ground breaking, new or original concepts and ideas. Many are quite adept at mathematics, interpretation of symbolism and found of unusual tastes and odors. Sexually many can be quite experimental especially the February Aquarians and they are usually very tolerant and accepting of other peoples behavior and lifestyle even if contradictory to their own. They like Sagittarius tend to be very outspoken in regards to the underdog and are usually very active in animal rights and environmental issues as they tend to love all creatures whether mineral, plant, animal or human.

On a negative level they can be revolutionaries for the sake of revolution and be very rebellious toward all accepted codes of moral conduct. They usually want to invent and live by their own codes of conduct and generally snub their noses at authority figures. Aquarians love freedom and do not like to be told what to do or have their unconventional nature judged by people who they view to be materialistic and shallow swine. Many are bohemian in their behavior and can be very aloof, inconsiderate and quick tempered though short lasting. This is not a sign that usually holds grudges they will forgive and forget. They can be irresponsible and are prone to experiment with illegal drugs especially in their youth. Homosexuality has been attributed to some astrologers to the sign Aquarius or the planet Uranus, we say there is no conclusive evidence to support that however, we will say the Aquarius like Gemini is a bi-sexual sign and can tend to lean in those areas for reasons more so from a point of curiosity or loving the unusual or the eccentric then from a raw sexual level like would be more prevalent in its opposite sign, Leo. Criminal activity can manifest in extreme types as basically a blatant rebellion of authority and imposed rules and regulations. This is a social sign and many are concerned with global change and the tearing down of the old established codes of customs and conducts. These are the revolutionaries and the fighters for the people more so than governments.

LIFE WITHIN AQUARIUS

Very advanced beings call Aquarius home and many could be likened to angelic forms and kingdoms. These are consciousness types of extremely high evolution and have graduated from the humanoid experience so to speak. Beings from Aquarius are intimately involved in the service to the universe as a whole and openly aid in the awakening and evolution of various planets. Any physical being within Aquarius would be viewed as extremely beautiful and angelic in appearance, they are advanced indeed, so much so we could scarcely comprehend their level of evolution when compared to ours. Beings from a planet by the name of "Ozema" which is in the sixth solar system within Aquarius seem to have had contact with certain humans over the last 27 years and we have record of the names of some beings from this sphere. Humanitarianism on galactic levels is what comes from the extraterrestrials from within Aquarius and they are indeed our elder brethren. Many of the beings from this constellation are always creating and engineering new ways to aid the universe and help develop various humanities. It is worthy to note that many people incarnating under the sign of Aquarius feel uncomfortable here on the Earth and judging from the evolution of this grand constellation it's no wonder that any form of physical constriction that limits freedom of body, mind or soul would be torture to them because psychically they know the alternative and can glimpse into the future of their very selves.

AQUARIUS AND OTHER CONSTELLATIONS

The main three constellations having affinity with Aquarius are: PISCES AUSTRALIS, the southern fish. PEGASUS, the winged horse and CYGNUS, the swan of eternity. With these three in conjunction with Aquarius we find a divine symbol of the higher types of forces at work for the betterment of the universe. In the southern fish we find the coming of the world savior which is manifest in Pisces, in Pegasus we find the horse flying to the height of heights ever so willing to assist those in need of spiritual truth and hold aid and with the swan we find the transformation out of one universe into another. This is a complex analogy and when we start talking about the death and birth of universes we are indeed going far beyond the scope of this book. Aquarius also has esoteric connection to the Pleiades and the great advanced humanity that exists with the great "seven sisters". Many beings from the Pleiades have taken incarnation within Aquarius and vice versa and energies from both constellation in connection with a specific planet that will remain unnamed form a triangle of universal humanitarianism and service that goes beyond the concept of beauty and love as we know it. Universal selfless love, something we all are striving to learn and practice. The Tarot Card associated with Aquarius is the star on the exoteric and present in the background of the card is the dear "seven stars" of the Pleiades ever so present and always at the call of humanities in need of altruistic service.

PISCES

The Fish

SYMBOLISM AND ATTRIBUTES

Here we are at the end of the zodiac and we find the world savior, the martyr and the two fish that are tied together and are swimming at 90 degree angles to each other. One is swimming north of the ecliptic or toward Aries and the other is swimming back toward Aquarius. One side of Pisces is prone to be very Virgoan like and the other half of the sign is more mystical and occult. Pisces is a dual sign and is mutable - water, so there is a very fluidic, emotional, changeable and psychic side to this sign. Pisces can be very chameleon like and capable of changing at a moments notice. Pisces is prone toward deep patterns of self-imprisonment and martyr complexes. There is a strong tendency toward medium ship and channeling ability both voluntary and involuntary meaning that Pisces is prone toward leaving themselves open to possession by lower vibrational entities. Due to their sensitivity they tend to lose their will in the matrix of universal consciousness. Pisces is a very timid and tearful sign and can be prone toward addictions and fanaticism. Pisces is prone to precipitate crises in their lives and can be very lonely and self-imprisoned because they (like Aquarius) are not really comfortable here on the Earth or in the physical. Pisces, like Cancer can be engulfed in the mass and in the wills and desires of those stronger than themselves.

The principle which Pisces works with is the desire of attaining re-polarization and they manifest this through the process of resolving personal and social conflicts for the purpose of self redemption. This is the world savior and the one who will give their lives for a cause be it positive or negative. Pisces are universal artists and poets yet many lack the necessary motivation to create yet they possess great artistic ability especially creating from the imagination or divine memory. This is a future sign and is usually 5 to 20 years ahead of the rest of the population due to their ability to mentally travel (many times unconsciously) to the future. The feet is the part of the body ruled by Pisces, the feet which rest upon the great spiritual path that we are all on in one way or another. Pisces also rules the guts of things and many should watch what they eat especially dairy products which are poison to their health as well as the other water signs. Pisces are prone toward psychosomatic illnesses and ailments. Pisces is also the sign of denial and many are prone toward falling into this state. However, Pisces is a glorious symbol of the "crucifixion" and the ability to fuse spirit into matter in all its forms. Pisces epitomizes the saying "the meek shall inherit the Earth". In Pisces many astrologers see weakness after weakness but rarely can compliment those qualities with the strengths of this sign which we will say is greater than all the other 11 signs put together when the proper spiritual discipline and earnest motivation is present. It is the end if there is an end of the zodiacal circle.

ASTROLOGICAL TENDENCIES WITH THE EARTH HUMAN

Pisces is a galactic sign and when we say this we mean Pisces may bring qualities into the Earth scheme that the other signs don't. Pisces is a grand channel of sorts and Pisceans are known for their unknownness. Many Pisceans are very misunderstood and feel quite lonely. They usually want to say things in a conversation are a group but usually will keep their mouth shut because what they have to say half the time others won't be able to relate to. Pisceans can be generous, kind, sympathetic, romantic and possess a kind of holiness about them that invokes compassion in those around them. They are also humanitarians like Aquarius and flourish when involved in ecological and religious groups. Many are quite adept at all forms of art, especially acting and music and some are without questions the most brilliant artists on the planet. They however need all the encouragement and push to motivate themselves to do so. Pisceans are usually quite lazy and fond of good food and drink many times to excess. Jupiter rules Pisces in ancient astrology, yet many modern astrologers assign Neptune as the proper ruler. In truth, neither is correct and Neptune is only allocated to Pisces despite its apparent fit with many qualities attributed to Neptune. Pluto is a planet associated with Pisces on hierarchical level in which we shall not deal except to say, that attribution it also incorrect. Pisceans are natural divers and any occupation to do with the sea or sea creatures and many tend to be fond of police related work. Our great spiritual mediums, psychics, occultists, poets, astrologers, fortune tellers and so on are often Pisceans or have Pisces prominent in their charts.

On a negative side Pisces can be easily led into deception and may become involved in criminal activity. They are prone toward addictions and should exercise the greatest caution with the consumption of drugs or alcohol. There is tendency to become co-dependent on those around them and often times they will take on the persona of their close friends and or family members. In searching for their true identity they often times mirror others. They can also be prone toward becoming involved with negative cults and/or black magic practices and in extreme cases can exhibit psychotic and fanatical behavior due to their extreme sensitivity and self - imprisonment complexes so often present with people born under this sign. Pisces can't say no and many tend to be led by others stronger than themselves and sometimes into negative situations. Pisceans have the capability for the greatest possible spiritual advancements and many are quite adept and deciphering ancient codes and putting them into a modern system of learning and understanding. Many are great teachers and gurus and will give up everything for the good of a cause or religion they are devoted to. Pisces is the mother of mothers in a way and bestows our Earth with the true concept of the world savior or "The one who comes to sacrifice their personal will for the will of the plan". In that final statement is enclosed much about Pisces which is truly a sign that brings inter galactic vibrations and forces into our solar system and may be in truth, the true mystery of the zodiac.

LIFE WITHIN PISCES

As spoken about earlier when we begin to discuss extraterrestrial consciousness within Pisces we are dealing with a broad arena indeed. Consciousness types from this region would be master psychics and capable of receiving and emitting important instructions from intergalactic sources. They have responsibility in getting ideas moving within various humanities and flooding the ether shall we say with their creative visions on a mass scale. Many could be considered aquatic and chameleon type consciousness and have definite relation with the beings from Cancer and Scorpio and again we have a "cold blooded" type of race that calls this area of the galaxy home and are linked with the "Reptilian" type consciousness we have spoke of before. However we can say that the majority of positive consciousness within this region is of a non-physical nature and frequently make the rounds to various planets for impressionability. They are absorbers of other worlds ideas and are channels of the solar system. They possess telepathic ability so great that an attempt to describe the same would be useless and beyond the scope of this book. Piscean consciousness is involved in the sensitivity and impressionability of worlds, beyond that we can say no more.

PISCES AND OTHER CONSTELLATIONS

The three constellations that have affinity with Pisces are: THE BAND, which connects the two fish swimming at 90 degree angles to each other. ANDROMEDA, the chained woman by the side of the sea and CEPHEUS, the king and father of Andromeda. We can also see a relation between THE BAND and the astral cord that holds the astral to the physical, we also see the woman tied to the rocks symbol of sacrifice and martyrdom and the king representing the aspect of high spiritual evolution due to ability to die for the accomplishment of a universal goal. THE GREAT BEAR or URSA MAJOR is a constellation that has an interesting relationship with the sign Pisces being the origin of the seven ray paths and Pisces rules paths. There are many intergalactic forces associated with Pisces and in many ways Pisces acts as a conduit for the seven solar system within this galaxy distributing and synthesizing the proper forces before emitting them into the various mass consciousness of humanities here on Earth and elsewhere. Much to do with Pisces is quite esoteric and much is still un-recalled when attempting to penetrate into the deeper levels of understanding in regards to this sign. There is always another level with Pisces another level of transformation and another level of spiritual accomplishment. One thing we can all learn from this sign is the will to sacrifice the self for the whole.

END