

The Cosmic Laws and Precepts of Awareness

Paul Shockley & Ralph Duby as the Interpreter, compiled by Larry Hansen, May 1991 & Aaron d'Almeida January 2010

Synopsis

All creation is governed by cosmic awareness. The principles that operate in the outer universe, discoverable by scientists, are called natural laws. But there are subtler laws that rule the hidden spiritual planes and the inner realm of consciousness. Contained within these laws (or conditions) is the true nature of matter. Knowledge of these laws has an effect upon the mental urges. Mind is the builder. Stay in full mindfulness of the application of Universal Law as related to self and to others, and know that in love all life is given, in love all things move.

In giving one attains. In giving one acquires. In giving, love becomes the fulfilment of desire, guided and directed in the ways that bring the more perfect knowledge of self as related to the universal, all powerful, all guiding, all divine influence in life. Love IS life. When we go back, merge with the God Source, in some infinitesimal but profound way, we expand the Mind of God.

Our God and higher self always points the best and most perfect way and it is ours to listen and choose or reject what we hear. God does not blame, but patiently tries again to show the perfect way, the loving way. All of creation pushes forth. We are ever becoming. Identity ever remains!

Understanding Awareness Consciousness

The Ultimate Frequency

This Awareness indicates that when It speaks of mental consciousness, It is referring to the ultimate frequency, the vibration that is the highest frequency in existence. There are many who would like to attribute to their own master the concept of the master being higher than anything else that is; and many would like to state, and some do, that their master is higher than this Awareness, and this Awareness indicates that it is all right for them to believe this, but it also reflects on their inability to understand what this Awareness is.

How the Interpreter Can Distort a Message

This Awareness, in the sense of cosmic or universal awareness, It is the ultimate frequency; It is the vibration that is universal in nature, and there is no frequency beyond. This does not mean that the messages which come through the Interpreter are absolute and beyond question, because in moving through the Interpreter, there can be error. The Interpreter must interpret frequencies and vibrations, and to do so, distorts, on occasion, the frequencies intended, just as a radio can have static that fades in and out, and can cause a distortion in the message that is being broadcast from elsewhere.

This Awareness indicates that if the messages had to go through various translations, because this Awareness does not speak English except in energies that are stepped down and translated into English, and if these translations going through the various channels are mistranslated, then the messages can be distorted.

This Awareness indicates that in this sense, entities can criticize or can attempt to pigeonhole where this Awareness is if they wish to; they can attempt to place this Awareness as an entity, or spirit, or disincarnated spirit if they wish to, but this Awareness remains where It is. It is the ultimate frequency. If there is a frequency that is beyond this Awareness, it is not vibrating at all.

This Awareness indicates that there is in these higher frequency levels, a universality evolved, for these frequencies are everywhere present within each universe, and resonates within each universe in harmony with all frequencies throughout the 170 billion universes.

This Awareness indicates that it is a matter of fact that is a matter of reality. It does not matter whether entities recognize this Awareness or not. As far as this Awareness is concerned, It is not trying to do one-upmanship on other beings who claim to be higher; It does not care.

Without It, nothing would be

It is of no greater or lesser consequence than the air. The air does not argue about its worth; it simply exists. In its existence, entities use it. They breathe it; they take it for granted. Well, this Awareness is the same. It is taken for granted, because without It, nothing would be.

This Awareness indicates It does not need praise; It does not need worship; It does not need devotion, as do many of the lesser gods for energizing; It does not even need recognition. All things being, entities could call their deities by any name, and this Awareness would still vibrate eternally at the same frequency.

It Is the Creator or All That Is

This Awareness indicates that It is the Creator, Life Form, Life Force, or All That Is. It is that which was at the beginning, the vibration frequency; It was that which is still at the beginning, the vibration and frequency, from which all other frequencies emanate.

It Is Everywhere

This Awareness indicates It doesn't need or want any particular recognition or worship; It is simply there. It is here, It is there, It is everywhere present for entities to use. It is within them: Each master, each teacher, each god is composed of vibrations and frequencies from this Awareness, of this Awareness, whether they recognize or not, and it doesn't really matter, and it isn't worth arguing about.

This Awareness indicates that It does wish to make clear that because an Interpreter is interpreting from Cosmic Awareness, does not mean that his or her interpretations are unquestionable or absolutely right in all cases for much can be lost in the interpretation.

That is why this Awareness suggests entities to question everything, even this Awareness, not to believe anything, but to question, explore, doubt and discover for yourself what is the truth.

Cosmic Awareness only indicates and suggests.

(for easier reading and greater understanding, Cosmic Awareness suggests that the material be read aloud)

The Importance of Studying the Cosmic Laws

Interpreter: Paul Shockley. With a foreword by Larry Hansen

Introduction

Soon after becoming a member of Cosmic Awareness Communication in March 1990, it became evident to me because of a wealth of material which was scattered throughout years of readings, a compilation material on various subjects was needed to be undertaken. I began with the gathering of Cosmic Laws which a Force called Cosmic Awareness has given over the past thirty years. After months of research, close to one-hundred Laws were discovered, and to the best of my knowledge, this work marks the first time that this many Cosmic Laws have appeared in one book.

This book represents a collection of all the Cosmic Laws that I could find during months of research into the Cosmic Awareness material. These Cosmic Laws were delivered by a Consciousness Energy (which has spoken through various Interpreters in a process similar to "channeling" since 1962), has not claimed to be a discarnate entity, has not claimed to be a personality, nor has It claimed to be your "God" which must be worshipped and appeased; It simply describes Itself as a "Frequency", the Ultimate Frequency from which all other frequencies derive their vibrations. Awareness has also stated that It "Is also the Energy which is next to that which does not speak".

In a universe in which everything that exists is made up of vibration, the Consciousness Energy that we address as "Cosmic Awareness" is the Highest Vibration which is surpassed only by "that which does not speak". This Energy does not wish to be confined to any particular name or description for It Is the Universal Intelligence that permeates all things. It makes up all that which we can see (and can't see) even if that matter appears to be inert.

It prefers to be described by the name Cosmic Awareness (among others) because this is the name which cannot be personalized. The Energy which is Awareness has spoken through many Avatars down through the ages, only to see people become fixated on the personality or symbology of the messenger, and overlook, or distort, or ignore entirely the messages which these Avatars had conveyed. Cosmic Awareness does not wish to see people engage in this kind of fixation on personality, and It now presents Itself as an Energy which cannot be personalized., leaving people (or entities as It call us) to focus and discern entirely on the validity of the messages.

Cosmic Awareness has stated that It is not a personality, It does not have a "body", but It is simply Consciousness and Awareness, and in being such, It does not have the power to directly to intervene in the lives of humans. It can only act through those who have become open to being "aware" on the physical plane. It can only help people (entities) to become aware, to become conscious of Universal Truths, of Universal Principles. This is were the Cosmic Laws come into the picture.

The term "Law" is sure to be misconstrued by many who survey this material. First, it should be stated that Cosmic Awareness, as being the Highest Frequency in the Universe, is an energy of Pure Love. It does not judge us in any situation, It does not choose sides in any dispute, It loves and blesses all entities, regardless of whether an entity is loving or evil, confident or uncertain, rich or poor. It will not place judgment on any entity, regardless of their sexual preferences or criminal record. Cosmic Awareness loves all entities as part of Itself. It also sees the totality of all events, It does not view any action or event out of context (The Law of Unity).

The term "Cosmic Law" may actually refer to a Cosmic Principle. It is not intended to signify in the sense of: break this law and pay a fine or do jail time. A Cosmic Law (or Principle) is intended to describe certain ways in which the Universe works, so that you may have a better opportunity too integrate with All That Is by understanding the way things are. The Cosmic Laws are simply definitions of the way things are.

Cosmic Awareness addressed this point

"This Awareness indicates that this can be explained in an introductory paragraph, that a principle generally is defined as a rule. A rule is but a lesser law. That there are Laws which are Cosmic in nature and cannot be broken. That entities looking at these Cosmic Laws will see that they cannot be broken because they do not dictate, they simply define. This Awareness indicates that they define the way things are. That anyone who simply attempts to break the Law, will simply find that they are trying to defy reality. This Awareness indicates that it is like an entity trying to break the Law of Cause and Effect; How does one do so? How does one break the Law of Love?"

"This Awareness indicates that these are not designed as Laws to dictate; these are principles. But to call them "principles" gives them less respect, because they are Cosmic principles. It is possible for entities to name whatever they desire. It is possible to call them "Cosmic Principles", if that please the entity.

"The word "Law" itself is not sacred in this regard, but this Awareness wishes entities to understand that man-made laws are subject to Cosmic Laws. That Cosmic Laws have a superiority over man-made laws. That the Law of Cause and Effect is not a man-made law. It was simply discovered and defined, or put into words as a definition of a Cosmic Law. This Awareness indicates it is the same for these other principles."

In the Law of Awareness, Cosmic Awareness states that Its only limitation exists in the fact that It cannot break (or stray) from Its own Laws. It maintains Its Unlimited Potential by staying within the parameters of the Cosmic Laws. Cosmic Awareness will never dictate to anyone what It thinks should be done, It will only dictate or suggest what course of action may be taken based on how It sees the energies of the situation at that moment. (Awareness has indicated that the future is never fixed); so, it is the same with the Cosmic Laws.

The Law describe principles of reality which expand the awareness of those who study them and take them to heart. They are not intended to dictate to or control entities. They are intended to inform and enlighten entities as to the way things work. There are no hell fires or eternal damnations for those who choose not to pay attention to these principles, (although entities may impede their own progress in life by not applying some of the principles included in this book.)

Cosmic Awareness defined the concept of Cosmic Laws further

This Awareness indicates that a Cosmic Law is a Law defining universal realities that are principles unchangeable in nature. To say that everything changes is a Cosmic Law; to say that change is inevitable is a Cosmic Law, because these are Truths that describe absolute reality. But one can also say, in the Universe there is nothing that truly changes. And if one examines this closely enough, it too may be seen as a Cosmic Law , because the changing universe goes on indefinitely without change, being a changing universe.

This Awareness indicates that therefore , Cosmic Laws can become a topic of semantic, of determining what is meant by a term, a word, or a concept. This Awareness indicates that entities in evaluating Cosmic Laws may find that some are

partially Cosmic, and partially relative. Relative to definitions of terms, relative to circumstances or relative to conditions.

"This Awareness indicates that circumstances may change and a law may not apply. Some laws apply hypothetically, but if the hypothetical elements are altered, such a law may not longer be applicable, and thus, the law which appeared to be a Cosmic Law in one instance, may not actually be Cosmic in another instance. Therefore, this Awareness suggests that you not take these things too literally and try to build laws and unchangeable rules out of these. These are but statements to assist entities in their understanding of the way things work."

"A true Cosmic Law is one that is inevitable accurate as a definition of the way things are."

This Awareness is again stressing here that entities should appreciate the value of the Cosmic Laws, but understand that some exist in their own frame of reference, describing principles which may not actually be eternal in nature. It is up to each of you to determine and discern for yourself exactly what impact these Laws and Principles will have on your life, and the life of your loved ones.

Cosmic Awareness recently spoke about what It saw as the major purpose of this collection of Cosmic Laws:

It is seen that the purpose of this material is not to present a work of art, of literary art, but to present concepts that will stimulate thought, that will stimulate introspection and discernment in the mind of the reader, so that the reader can mull over and consider concepts and ideas presented here, that may apply to his or her particular situation.

This Awareness indicates that most of these Cosmic Laws will have some application to most of the situations that entities find themselves involved in, which need answers. The nature of Cosmic Laws is that they can be applied to many different personal unique situations, and provide information that can help entities to find answers. This Awareness indicates that if this work does that, then it has done what it is intended to do.

So indeed the purpose of this work is to inspire you to look at life in a new way and to help some of the more uncertain times in your life, wherein you need answers to help provide some inspiration. It is not the intention of the publishers of this material to have these Laws, Principles and Precepts to be viewed as some kind of "ultimatum" from God. It is the sincere hope of the publishers of this work that you will be open to viewing life in a new way, in which you place the "welfare, concern, and feelings of others" on the highest level possible, in order to relieve some of the "suffering, sorrow, and tragedy" in our world, that keeps our existence from being the best it can be.

Most of the excerpts included in this work were extracted from back-issues of the Revelations of Awareness newsletters. These newsletters have been published on a bimonthly basis since 1977 by Cosmic Awareness Communications (P.O. Box 115, Olympia, Washington 98507-U.S.A.).

Cosmic Awareness does not wish to be blocked from releasing new Cosmic Laws just because this book has been written. It has mentioned that there is no limit to the amount of Laws that exist, and that it reserves the right to release new Laws in the future if the need arises. Just the same, those publishing this material also wish to reserve the right to release periodic additions to the material because new information is continually being uncovered in regard to the Cosmic Laws.

So please remember, the relationship you have with this work will be entirely your own. Different people will each learn something different from this work. There will be no condemnation on our part, of those who do not agree with portions of this material, or those who do not take it to heart. Our only hope is that will allow yourself to become more open to learning, to become more open too becoming....Aware.

Larry Hansen
Akron, Ohio
July 07, 1991

Note from Editor

You will quickly notice that as Awareness speaks, It uses a lot of: "This Awareness indicates" and "This Awareness suggests." It will only suggest a solution, a way out. We must take it from there, using our free will. It never states that these are dogmas or that you "have" to believe them. Awareness "indicates" or points out certain truths; In fact, Awareness tells us over and over that we do not have to "believe" anything. It says: for all words once spoken are dead. To be aware is to live and experience this moment, and what is occurring during that moment.

Another reason why Awareness uses these two phrases so often is because they act as a "bridge" between Awareness and the Interpreter, an energy flow which allows the symbols containing the message to flow and be interpreted with as little emotion or mind involved as possible.

The Nature of Cosmic Awareness

This Awareness does not have eyes, yet sees all things;

This Awareness does not have hands or fingers, yet touches all;

This Awareness does not have ears or nose, yet hears all things and senses all odors;

It is indicated that this Awareness does not have a mouth, yet knows the taste of all things;

It is indicated that this Awareness does not use the force of mind; does not have emotions, does not have that sense you understand as feelings; for all these things Awareness does not use.

It is indicated to all those who are ministers of this Awareness, that this Awareness has begun to teach you and you shall be taught well.

It is asked that you remember this message.

THE IMPORTANCE OF STUDYING THE COSMIC LAWS OF COSMIC AWARENESS

Chapter 1

Cosmic Laws may also be termed "Cosmic Principles"

This Awareness indicates that many entities in reading these Cosmic Laws have been so inhibited by federal laws, county laws, municipal laws, that many believe the word "law" means authority being placed on them. This Awareness indicates a "Law" is a principle. This Awareness suggests that the Cosmic Principles which this Awareness gives as those which are most beneficial in terms of following.

The Only Things in Life That Will NEVER Change Are These Cosmic Laws

This Awareness indicates that the rules which are truly cosmic are ever fixed and never changing. That entities who seek to break these rules will ever and always break themselves upon these rules.

The Cosmic Laws do not break and do not bend.

This Awareness indicates that entities may, however break or bend the rules that have been created by the condition known as "mind, and in so breaking may escape the game or change the nature of the game. This Awareness indicates that wherein an entity seeks to escape the game, escape the scene in which he or she is, to move from one play to another, from one scene to another, it is only necessary for that entity to find a law which is more general, which is of a higher nature, which is closer to the Cosmic Laws than those rules or laws which are regulating his or her particular game in which that

entity finds himself entrapped. This Awareness suggests that you break the law by appealing to a higher law. This Awareness indicates that the Law of Change is ever and always present in all things and nothing remains static forever.

This Awareness indicates the only thing that are unchanging are these Cosmic Laws. The Law of Change is one of these Cosmic Laws. In this particular meaning, change is ever and always present and cannot be stopped. This Awareness indicates that change is an unbreakable law.

Commit to the Cosmic Laws, Not the Worship of Cosmic Awareness

This Awareness indicates that It has never asked entities to commit themselves to this Awareness. It has never asked entities to sacrifice themselves to this Awareness. This Awareness indicates that it will never ask you for such. This Awareness indicates however, that as entities consciousness begins to expand, as they become more aware, they begin to commit themselves to the principles which this Awareness presents; to the Cosmic Laws which this Awareness presents. This Awareness indicates that as entities become more aware, they become channels for this Awareness in their commitment to the principles which this Awareness presents.

This Awareness indicates that it is because of this ever-increasing commitment, not only of entities who have associated with the Cosmic Awareness Communications, but also with entities who in their own private lives, or in other disciplines, through other schools, these entities committing themselves to the principles which this Awareness described as Cosmic Laws; these entities, whether having before come in contact with this interpreter (Paul Shockley), having themselves tapped into the principles, the Universal Laws; these having committed themselves to these Laws, now bring

forth a time wherein energies can change the face of this planet.

This Awareness indicates that it is through commitment that this occur. This Awareness indicates this not to be confused with loyalty. This Awareness asks entities to be aware that loyalty is but the other side of bondage. When one is loyal, one is in bondage. This Awareness indicates however, wherein one commits oneself to the principles of a high order, that commitment is that which is self-chosen, and which may be altered if the principles are seen to be false. This Awareness indicates that entities who in committing themselves to the Cosmic Laws, to Universal Laws; in such commitment entities are then capable of moving into high activity which is beyond the control of those who seek loyalties.

This Awareness indicates that in such commitments, it matters not whether groups are dispersed, whether groups are infiltrated, whether groups are put into retreats; it matters not whether groups continue as groups, for the commitment remains with the individual. This Awareness indicates that wherein there is such commitment, such individual will find each other and re-form groups, and in that collective activities will again bring forth creative activities.

Your Personal Integrity Begins With Your Attunement To These Laws

This Awareness indicates: commit yourself first to being one with the universe; then from this, from your commitments according to those convictions within yourself as to that which is just, harmonious and balanced in all levels of relationship. This Awareness indicates the term "integrity" relates to the word "integration-to be integrated means to be balanced in all things. This Awareness indicates when an entity is balanced in all things, or when an entity knows what balances should feel like and can tune into that feeling, then the entity becomes in

tune with the Universal Laws and need not know any other written law but the entity's relationship will have a basis for survival and growth and harmony in all levels.

Meditating Regularly on Each Law Brings Great Benefits

This Awareness indicates that entities may also find much value in studying the laws which has been given by this Awareness; that these may be sent to you. This Awareness suggests that you take each of these laws and spend approximately one or two weeks of meditation in your spare time, thinking about what is being said; really looking deeply at what is being said. This Awareness indicates in this manner you shall begin to discover levels of consciousness that few have ever glimpsed. This Awareness indicates by studying these laws you can open your consciousness to a level which is likened unto a college education to a second-grade education. This Awareness indicates that your wisdom shall expand tenfold by studying these laws with deep attention; that this is only the beginning.

"Real" Men and Women Are Those Who Follow the Cosmic Laws.

This Awareness indicates from the Awareness level of definition, a true man or woman is one who is in course, moving toward higher levels of awareness, expanding the consciousness and awareness levels of actions, of concepts, of feeling, of emotion, of sensitivities, following the laws which this Awareness has given: The Law of Love, The Law of Unity, and other laws which lift the entity into higher levels of awareness and bring about an integrity, an integration with the Universal energies and forces of harmony, peace, love and co-creation with the Divine Forces.

This Awareness indicates briefly, the true man or woman would be those who give upon their separate will, the will to be

separate, and surrender themselves to the spiritual or Universal will, the Will of God.

Your Desires Can Be Achieved If They Are Aligned With The Cosmic Laws

This Awareness indicates that those concepts and messages which come to you (through the voices in your mind) which abide by the Universal Laws are those which are from a higher level; that any message which breaks the Universal Laws are of a lower order. This Awareness has given the Cosmic Laws: the Law of Love; The Law of One; the Law of Unity....these many laws have been given, and these laws are the standards which you may judge your actions, by which you may judge the messages that pass through your consciousness.

This Awareness indicates that your Higher Self gives you that which you desire, and if it is not in conflict with others, or with Universal Laws, you get more and more. If it is in conflict with Universal Law, or in conflict with others, the energies of others and the energies of the Cosmic Law will interfere with your acquirements and there will be a clash of obstacles in your path. Even though your energies may be great, the energies may stop you from acquiring what you seek, even with the assistance of your Guardian Angel, for the Guardian Angel, or that which is your Higher Self, is there to serve you, to give you what you want so long as it breaks no Universal Laws, so long as it does not run counter to the welfare of others.

This Awareness indicates that the action of energizing, of giving energy to the Higher Self and trusting the Higher Self to abide by the Cosmic Laws and to do that which is right for you, and to give you that which you need for your purpose; this faith, along with the energizing ; the images, the desires, the prayers and the acceptance and willingness to accept whatever is given to you by the Higher Self,- "Thy Will Be Done"- this attitude and this approach is appropriate.

This Awareness indicates that more and more entities have been learning fragments of metaphysical truths and have been misusing metaphysical principles and have been getting hurt and hurting others. This Awareness indicates that entities dabbling in occult concepts and ideas which do not recognize the Divine Principles, working solely with the subconscious and lower forces of images, of desires, of personal greed factors; those forces associated with the astral beings and astral plane, those entities dealing and working with these energies in an effort to acquire; these entities shall never find a sense of satisfaction,

This Awareness indicates the only satisfaction, the only source of satisfaction, is in the Higher Self which requires that entities allow it to select for you what is needed, whereby you can put in your honor your request, or may determine that you need something else instead, for the Higher Self is all-wise and all-knowing and this Higher Self is capable of giving you that which you need, regardless of what you want.

This Awareness indicates that the Higher Self, the Light Above, as that which is the guiding force available to every entity. It is not there simply to do your bidding, but it is there to guide you along the path and to keep you within the jurisdiction of the Cosmic Laws. This Awareness indicates that so long as you follow the path and remain within the jurisdiction of the Cosmic Laws, It will provide you that which you need, and if your lessons, these you will receive, and if you need reward and pleasure and sustenance, this you will receive.

This Awareness indicates that the entity who learns his lesson quickly, the entities who learn their lessons quickly, are quick to receive rewards. Those who learn their lessons slowly may find rewards denied for some time until the lessons are learned. This Awareness indicates it behooves entities to

consider the Higher Self to be their teacher, not simply a doting parent whose sole purpose is to stick a nipple in his or her mouth, every time the entity laments.

This Awareness indicates that the universe does not work in this manner, regardless of whether entities want to object or not. This Awareness indicates that all mortals may, if they have so desire, go on strike against the Higher Self, against the Universal Laws, but it will avail nothing. This Awareness indicates however, it might be more interesting to watch these flounderingings than to watch the flounderingings of entities caught up in war, in greed, in violence and in pursuit of unworthy gratifications.

Living by Cosmic Laws Reduce Your Reliance On Society's Laws.

This Awareness indicates wherein entities expect too much freedom , they shall find freedom being limited; wherein entities cannot handle excessive freedoms, they shall be cut off and walls shall be placed around those entities. This Awareness indicates that wherein entities become capable of responding to the sensitivity and to the needs of others so that they do not abuse their freedom, then these entities shall create their own walls around themselves, their own laws. Those who can live by the laws given by this Awareness, the Law of Love, the Law of Mercy, the Law of Gratitude, and others, shall find they have no need for any other laws and have no need for any forms of outside limitations, for their actions would never violate another anyway.

This Awareness suggests that the entity who seeks freedom can best begin by breaking down the definitions which he or she has put on himself or upon herself, for these are of your own making, and you are capable and free to change the definitions of yourself. This Awareness suggests that when you begin to break the laws, definitions, confinements which have

been placed upon you by society, this must be done with deeper awareness than when you break break the laws which you yourself, have put on yourself.

This Awareness suggests that before entities begin to break the laws of society, there needs to be an understanding of those laws, so that the breaking of such a law is justified by greater laws. This Awareness indicates that wherein an entity attempts to break a law of society by a lesser law, such as wherein one decides to become a law of oneself and fight against society from the personal interest, or personal greed, or personal desire for revenge, this is not breaking the law of society by a greater law, but by a lesser law, then they shall indeed be broken themselves. This Awareness indicates that wherein entities break the laws of society by a greater law, a higher law, then society itself is that which undergoes change, and becomes broken by those higher laws.

Chapter 2

Adherents to These Laws Are Not Confined to Accepted Morals

This Awareness indicates that the concept of "freedom of morality" as presented by this Awareness, is that which has not been fully elucidated, and which need further explanation and understanding before it can be brought into balance. This Awareness indicates that this concept of "freedom of morality" as that which can only be understood when entities have departed from dualistic thinking and have moved into concepts of unity, or oneness. This Awareness indicates that when this occurs, entities are free from morality in terms of rules and laws imposed by each other, on each other. This Awareness indicates rather, entities are guided from within, by principles which are conducive to harmony and beneficial toward one another.

This Awareness indicates that any entity who is not of a conscious level to understand that unity, any entity who is in a dualistic thinking process will naturally take issue with the concept of "freedom of morality", for it sounds as though it would allow entities to violate each other, or to commit crimes against each other, and to carry on in ways which are less than the highest.

This Awareness indicates that this is not what has been intended by this concept; rather, this Awareness wishes that entities focus more on the concept of "freedom and morality" as being that where you are not bound by the mores of a society because you have overcome the need for following those mores, rules or moralities, and you may become amoral in one sense in that you do not follow the rules of Universal Consciousness in the manner which is the highest and the best.

This Awareness indicates that when entities follow the rules of God, they need not follow the rules of society, for the Universal Creator creates a higher law which does not conflict with the lower laws, except when they are in error.

Following the Cosmic Laws Will Improve Your Life Situations

This Awareness suggests that when an entity looks carefully at one's lifestyle, and wherein an entity is following the Cosmic Laws-those laws which are unchanging-the scenes shall continue (though often gradually) make improvement so that the act becomes clearer; the players associated with that entity become of a higher caliber, and the scenes begin to take on prosperity and beauty.

This Awareness indicates that those (entities) who seek to maintain power, seek to gain power over others at the expense of others, using those rules and laws-those rules which are created by man, by mind, and are in conflict with the Universal Laws-these entities shall find that as those laws are overpowered by Universal Laws, they too become victims for having followed those lesser laws, and the gains which they have achieved from those lesser laws shall be taken from them and they are left in a negative situation.

Identifying With the Cosmic Laws Will Lead To a More Harmonious Life

This Awareness indicates that as you are expanding your identifications of who you are, what you are, you may choose to move into identifications with those Cosmic Laws and qualities that allow you to have communication, rapport and balanced and harmonious relationship with other forces in the Universe, whereby you do not need to experience the extremes of the Law of Karma (the Law of Cause and Effect ed.) for your actions; whereby a more harmonious and balanced relationship in life can occur.

This Awareness suggests that wherein you take that kind of action, identifying with the Universal laws that recognize the rights of others, allow yourself the same rights you would give to others, yet no other rights: wherein you can do this, you shall be a peacemaker in the Universe and shall serve a pivot point around which the swirling energies of the chaotic confusion, known as life and death, swirl in the tempest and storms which permeates each moment of eternity.

Cosmic Laws Provide Comfort and Inspiration During Times of Crisis

This Awareness indicates that in moving through these (black) holes in consciousness, these moments in your life wherein a trauma occurs, wherein you see through the glass darkly, wherein you enter an experience unaware, without any hint as to the outcome, feeling yourself out of control, feeling yourself unable to handle the energies which are compelling, propelling and impelling you toward your destiny,-this Awareness indicates that as you move into these moments, wherein you remember the Cosmic Laws, this will assist you in making that quantum leap in consciousness, so that greater truth are given unto you for your greater development.

A Clear Understanding of the Cosmic Laws Can Bring You Eternal Life

This Awareness indicates that attitude, action and attention shall deliver you from one scene to another more beneficial to you. This Awareness indicates all things shall pass. But the outcome of that passing to where they shall pass is determined by yourself. This Awareness indicates that even the laws of death are those which are the result of "mind" and may be overcome when entities begin to understand clearly how to live in the Cosmic Laws.

This Awareness suggests that death need not be experienced, but will be experienced by all who do not totally understand, or who ignore, or who attempt to break Cosmic Laws. This Awareness wishes that entities delve deeply into the Cosmic Laws so that they may have eternal life.

This Awareness indicates that eternal life, prosperity, love, mercy - these qualities are yours for the asking. But you must prepare yourself to be able to accept these experiences in your life. And there can be no eternal life when you include sickness and death within your life, when you include other than love, mercy, harmony within your life.

This Awareness blesses each and everyone of you and asks you - prepare yourself to change that which you desire; then take the action that brings about the change.

Chapter 3

DON'T DEVIATE TOO FAR FROM SOCIETY OR THE COSMIC LAWS

This Awareness asks entities not to become so deviant (in society), not to deviate and not to become deviant in such a degree as to fail to observe the Cosmic Laws, particularly the Law of Love and the Law of Mercy

IT IS YOUR RESPONSIBILITY TO AVOID FORCES WHICH VIOLATE THE COSMIC LAWS

This Awareness suggests that any force, whether in the third dimension or fourth dimension, which attempts to exclude another, which attempts to violate another, which claims to be of a righteous nature, but asks that you violate another, any force which points the finger and judges and accuses another of being evil, or being wrong, of being out of tune, any force which does this is not in harmony with Universal Laws and Forces.

This Awareness suggests there have been certain entities who have committed violations against others, believing they were instructed to do so by the forces of good-by God or some spirit which was good and had requested that they commit this violation. This Awareness indicates that no force which is in harmony with Universal Law will ask any other entity to commit a violation against another.

THE ENFORCEMENT OF THE COSMIC LAWS IS NOT UP TO HUMAN ENTITIES

This Awareness indicates in the Cosmic Laws, vengeance is not given to individuals for the purpose of balancing the Laws, or enforcing the Cosmic Laws. This Awareness indicates that

once a crime has been committed against another, a further violation against the criminal whereby that criminal is treated in a similar matter, (this being common in ancient times and being carried forth with into the present time),-this as man's law, not Cosmic law.

This Awareness indicates that the concern of this Awareness is not to see entities searching out and getting vengeance on all who have trespassed against them, but rather that entities cease and desist on all levels in present and future times the perpetration of violence on one another, regardless of the motive-the past is gone, and wherein entities dig into the past for excuses to perpetrate violence upon another in the present or future time, this will only create continuance of violence upon this plane eternally until this concept is clearly understood, recognized and the process of seeking vengeance is dropped.

THERE IS NO COSMIC LAW THAT SAYS ENTITIES MUST BE PUNISHED

This Awareness indicates that most things that happen to entities happen because the entity has some kind of mental aberration relating to opinion of self or others. This may also be an emotional aberration, such as carrying of resentment, anger, hostility or hatred for someone, and these emotional aberrations often reflect not so much in terms of external accidents, but may reflect more in terms of internal health problems that develop. In some cases however, even the emotional hostilities, if strong enough, can trigger accidents, these especially in terms of accidents brought on by emotional outbursts which may lead to violence or self-injury.

This Awareness indicates it is not as many might think, some kind of Cosmic Law or Universal Decree that entities should be punished through accident or suffer in comas. It is more that these entities subconsciously bring these accidents to

themselves because of certain aberrations in their own psyche, such as guilt, hostility, resentment or anxiety of some type.

THERE ARE NO COSMIC LAWS PROHIBITING IMMATUREITY

Q: Awareness, I have an area of a kind of an inner torment that I think relates to this, in that there are various spontaneous actions that I do. I will regret them and then feel something in my solar plexus or stomach as it responds to this; and it seems to reflect immaturity or some kind of problem, and it takes ages to de-energize and dissipate this.

A: This Awareness asks you: Who has told you that you were not allowed to have immaturity within your being? This Awareness indicates that there are no Cosmic Laws, there are no Universal Laws which forbid immaturity. This Awareness indicates there is no Law which forbids entities to become tired and to need rest, there are no Laws which forbid entities to be immature, there are no Laws which forbid entities to develop some aspect of their being while neglecting another part of their being. This Awareness suggests this is all a matter of choice.

PUTTING THE COSMIC LAWS TO MUSIC COULD ATTRACT OTHERS TO LEARN THEM

Q: If music, color and fragrance, being vibratory rates, are perhaps bridges to other planes, would along with our imaginations, singing and playing the Cosmic laws of Awareness influence the other planes, and in turn uplift the Earth toward regeneration and peace?

A: This Awareness indicates that this is in the affirmative. This can be a very powerful way of bringing these Laws into consciousness. That when these messages are put to music, the consciousness tends to be unable to reject such

messages as easily as when simply spoken. This Awareness indicates that many entities who, if being presented with a paper of the Cosmic Laws, or who, if being given a reciting of the Cosmic Laws, many such entities would be uninterested, but wherein these are put into music with a good solid rhythm and harmony which is appealing, then the words being sung also, are acceptable. The concepts then can enter into the consciousness of the entity, where it has an opportunity to influence that entity's thinking.

This Awareness indicates that music is a powerful tool for changing consciousness, even more powerful than dry classes of philosophy or history or logic. This Awareness indicates that the artists generally are out nearer the cutting edge of consciousness than are those who analyze what is going on.

The Precept of Judge Not

This Awareness indicates that the action of prejudging, judging before looking, as that which created more problems on this plane than any other action. The action of discerning, without prejudging, as that action which creates the greatest clarity, for seeing, for perceiving reality on this plane. This Awareness suggests that entities more and more will see the benefits of their consciousness, to their lives, to the way they observe and perceive reality, if that perception is likened unto that of a child, in which no opinion is brought to the moment from the past, but in which the moment is looked at afresh, with deep discernment, without polarity, observing to see "what is", rather than bringing your judgment to bear on something you are beginning to observe.

This Awareness indicates that too many entities on this plane come into a circumstance or situation with their mind already made up; too many entities on this plane already know the answers before hearing the questions. This Awareness indicates too many on this plane already have an answer for

the circumstance in its entirety. Too many entities on this plane already know what you should do in terms of your life, without even knowing anything about your life.

This Awareness indicates the question is: How can you discern clearly if your mind is already made up? This Awareness suggests that the movement at this time is that which is and has been for the past thirty years, creating greater and greater uncertainty in the minds of humans, and the value in this, if you wish to know, is not that it creates security, but that it creates greater and greater insecurity, so that entities can no longer rely on those things which created the already made-up mind, but must learn to discern afresh, from moment to moment, the new realities that appear.

First Impressions Are Rarely the Best Impressions

This Awareness indicates that there are some people who think that their first impression are their best. This is rarely the case. More often, entities first impression are in error, and most entities find that after a period of time they change their mind about the person, whom they misread at first. This Awareness has asked you not to judge others. It has asked you rather, to discern; to discern "What Is", what is happening, what another is doing or what another is being, requires that you get to know the person before making any assumption regarding that person.

This does not mean that you cannot have suspicions or that you cannot wonder at the nature of the person, does not mean that you must trust the person whom you do not know, not that you you must distrust the person whom you do not know. It does not mean you must form a relationship with the person whom you do not know. You may choose not to further any relationship at all. This Awareness suggest however, that if you learn to temper your judgment and assumptions about people you will find yourself having better relationships with

everyone, and you will also find that whereas there are certain areas that may be untrustworthy in relationships with another individual, there are some areas which can be of benefit.

This Awareness indicates that the entities who judge by appearances, surface features, are those who are the most unworthy judges and this Awareness does not appreciate judgment from entities.

This Awareness indicates that discernment, to see "what is" without condemnation is that which is essential, but judgment in which there is a tinge of condemnation is that which is repulsive to this Awareness, and which this Awareness asks entities not to do so. This Awareness suggests you not judge yourself, you not judge other; you discern "what is."

This Awareness indicates that the condemnation of others, particularly from features which cannot be changes is unthinkable, for what can one do about such?

This Awareness indicates that entities who criticize others for actions which can be altered are at least reasonable, perhaps not fair, but at least there is some semblance of reasonability in that the entity may expect the other to do something about this, but wherein one criticizes another for being short or tall, female or male, or black or yellow or red or Jewish....what can an entity do other than be what one is?; therefore, the criticism itself is an affront to sensibility.

This Awareness indicates that an opinion is a judgment; that the entire activity of making judgments and expressing opinions of forming, even forming a discernment is a matter of decree; that you can have an opinion and you can make a statement about someone off the top of your head without having any substance for it, but you can also do such after careful and long and deep consideration of all the facts.

A judge for example, in a court, may voice an opinion as a judgment in the case, and in so doing, may have considered all of the evidence, all of the implications, all of the testimonies that have been given in the case, so that when his decree is expressed, it is based on a well thought out opinion or judgment.

The judgment is often modified or expressed in the opinion as to why he reached the judgment; that such then would be considered a more extreme form of judgment and might even include condemnation. This Awareness has suggested that entities do not judge, but that they discern. That this is a general rule to help entities avoid going to the extremes when formulating opinions and judgments about each other when they have not discerned clearly.

Many people formed these condemnations without any form of discernment as would occur in a court of law under a proper judicial system. Of course, even in a court of law there are many poor judgments, or judgments based on bias and on prejudice of the judge.

This Awareness indicates there is no fine line to say: "Uh-oh!" You expressed a judgment, instead of discernment!" This Awareness indicates rather, there are degrees. A discernment, in fact, is just a term that has less loaded emotional charge than the word judgment or opinion. "Opinion" has somewhat less an emotional charge than does the word "judgment," but they are all expressing an decision the mind has made based on its perception of something. It is a question of what degree of discernment, opinion or judgment. The judgment is generally a discernment based on a greater degree of decision, perhaps including condemnation. The opinion is based on an entity's collection of judgments over years of perceiving, based on opinions that the entity may bring to bear on a discernment of a situation, and perhaps the

entity's opinion isn't even relevant or related to the relevant facts.

The opinion may need to be examined. The judgment is the outcome of the opinion. Whether the entity condemns one whom he has an opinion of or whether the entity simply expresses some light observation based on the prejudices that have been brought from the entity's past conditioning and memory and observations, or whether the entity is truly discerning, without attempting to conclude a judgment or verdict about an entity.

Even though the discernments may have some relevance, if the opinion jumps further than the facts carry you and the judgment would suggest are reasonable, and you label an entity as a crook, or some evil person, based simply on the truth of his needing a shower, having dirty clothes, having a troubled looking face and being big and strong, then you have perhaps mislabeled the entity.

This Awareness indicates that when It suggests that entities not judge others but to discern, It is attempting to influence entities to be less quick on the trigger in labeling entities guilty. If the entity says: "I have killed others like you, and I would like to get you in a dark alley and I'd do the same to you!", you have evidence then that the entity is what you thought you saw, and that evidence has been discerned, and you are not leaping to some conclusion based on some assumptions on your part. You have to take the person at his word to some degree.

Chapter 4

Your Subconscious Listens Closely When You Criticize Others

This Awareness indicates that wherein you are critical of others about you, the indications are that there is a division between you and your imagination, for your imagination is in tune and in harmony with the others about you. And if these relationships can be cleared up easily so that the divisions between you and others are not lingering or chronic and the relationships can be brought into harmony, the indications are that your imagination is working with your mind in assisting you in your relationship with others.

This Awareness indicates that one cannot criticize others without being critical of oneself; and wherein one is critical, that part which is critical will also criticize oneself, and the imagination (the spouse within) will feel that criticism as being her own and will respond to that criticism.

This Awareness indicates that wherein you condemn, judge or criticize others harshly there is an equal reaction of energy that goes directly to your wife, the bride within, the "spouse", the imagination within your "house." The hostile word toward another comes back and your own conscious picked up....and takes this upon itself.

Wherein this is taken upon itself, (a hostile word being sent out, returning to the subconscious or the imagination), this is assumed and incorporated into the being of the subconscious. This Awareness suggests that you give out the carbon copy but keep the original yourself. That words spoken to others go out and go in and impress themselves upon the cells of your body.

Therefore, this Awareness suggests that you not criticize others, that you be careful in how you speak of others. That you may analyze, discuss and talk with others in any manner so long as your efforts for the discussion are designed to bring about a reconciliation of any differences. But that you not emit hostile words or criticisms simply for the sake of dividing yourself from another, for the division will occur within yourself. This Awareness suggests that the mind and the imagination can work in harmony.

Criticism Is Not Judgment

This Awareness indicates that criticism in terms of an entity's actions, criticism in terms of situations as they affect you, does not need to be considered as judgment of the individual; that so long as entities recognize the spiritual value of every being in the Universe, that everyone has within them that God Self which needs to be recognized and brought out, and even you may criticize an action as being unworthy of that being, you need not hold hostility nor exhibit condemnation for that entity himself.

This Awareness indicates that it is important for all entities to know that they are essentially good, even if they have committed actions which have been essentially negative in nature, for while an entity may suffer punishment of negative karma, or may feel he or she deserves negative karma and punishment for a negative action, it does not good to be identified as a negative or evil person. This Awareness indicates that every entity should be treated as a Divine Being. This Awareness reminds you of the Law of Tolerance which asked you that you address that you address each others as though you were addressing gods.

Judgment vs. Discernment

This Awareness wishes to define "Judgment" as an action of discerning with the implied purpose of determining superior or inferior destiny, of acceptance or rejection according to that discernment. This Awareness indicates that discernment in itself is not the same as judgment, for to discern implies that you only see "what is." To judge implies that you pronounce a sentence affecting the determination of where that concept, idea, or entity is to be placed.

This Awareness indicates that wherein a judgment rejects or accepts, or sends into damnation or salvation, that judgment carries with it a threat to the thing to the individual, to the concept, and whereby entities practice being judgmental, rather than discerning, entities tend to create separateness.

This Awareness indicates that discernment brings about a balance in the forces and energies so that reconciliation can be found as the parts are discerned clearly. This Awareness asks entities to practice discernment, to avoid judgment.
Learn To Ask Questions Before Placing Blame On Anyone

This Awareness indicates that entities who do not seek to blame each other, but simply look at the facts of what happened, and even though that person may be the cause of something, and looking at the cause of that event, and recognizing this to be as negative circumstance caused by an entity's action; the entity who, rather than blaming the other, heaping quilt on the head of another, asks the question of the other: "What happened? How could you do this?"

This Awareness indicates that such questioning, rather than blaming, opens up the possibility for the entity to learn something about himself. The entity then may search himself and ask: "How did I let this happen?", and in that search, the entity may discover something which will prevent this from happening again.

This Awareness indicates however, when you come along and say: "Look what you did! You are to blame for this! How horrible you are"!....the entity then is condemned, is in a position of being judged without ever having any opportunity to account for the action, and the entity has no recourse to examine or to discover, or to explain how it occurred.

This Awareness indicates that even wherein an entity asks how it occurred, asks questions to discover why the entity allowed this to occur, and then, after asking all of the questions, pronounce the sentence: "You were certainly stupid! That was totally uncalled for, and you are totally in error, and I can't forgive you for this unless you apologize profusely!"; this Awareness indicates that such condemnation after an entity has searched for reasons and understanding may again shut off any further probing on behalf of the entity to discover why he or she allowed such an event to occur.

This Awareness indicates however, those who are chomping at the bit to find someone to blame, those who are not passing judgment, those who are not showing how magnanimous they are by following such blame and judgment with offers of forgiveness; such entities who do not play that role of persecutor, judge, jury and ward to offer pardons; those entities who, rather than falling into the judicial trap in their relationships, prefer to relate in a more civilized level of being a friend; those entities in seeing an infraction, will approach the other, discuss the problem, attempt to inquire as to the happening, to allow the other to have a full opportunity for expression, without the threat of being condemned; will allow the entity full freedom of examining, and will assist the entity not by condemnation or giving answers, but by asking questions to assist the entity to look deeply, to discover: "What was this that led to this happening?", and in this manner, the friend may help that entity to discover something

about himself which can reveal the root cause of the problem, and alleviate that problem, preventing it from occurring again.

This Awareness indicates therefore, It advocates that entities not put themselves in a position of judgment, but rather that you discern. This Awareness indicates in a trial, the judge discerns, then after discerning, passes judgment.

This Awareness asks you to discern and seek clearly to discover "what is", and when fully discovered, and allowing others involved to share what they have discovered, there then needs to be no judgment in terms of a condemnation in your relationship with others.

Chapter 5

The Importance of Discernment

This Awareness indicates there are many new sources of information and products and sources of learning; that these allow entities during this time, more than any other time in history upon this plane, to have conscious choices and alternatives, whereby decision-making becomes a great art, whereby entities, in having so many choices, must make decisions that are appropriate or the consequences for inappropriate decisions must be experienced.

This Awareness indicates that because of the many choices which entities have, discernment is becoming the more important mental art, and entities in developing their ability to discern shall find themselves also rising into higher refinement, or if failing to develop the art of discernment, may find themselves failing into greater levels of despair.

Making a Judgment on a Concept or Idea

This Awareness wishes to comment on the concept of judgment in regard not so much to people, but in regard to concepts, ideas, and beliefs for example. This Awareness has suggested that you judge not. In general, this is taken to refer to judgment in regard to each other in the sense of condemnation of each other, or self. This rule may also be applied in a general sense to concepts and ideas, because if you reach a conclusion about some idea or concept, is there any reason to then continue gathering information or evidence for further research along the line of that idea or concept? If you have already concluded this to be the truth, have you not then closed the door on further research, further investigation, further willingness to examine that concept? It is this which leads to dogma. The dogma of science, the dogma of religion is simply the assumption of something one

concludes to be the facts about a concept or belief and the door is then closed; there is no further discussion except to substantiate and add further evidence for that conclusion.

This Awareness indicates that to avoid dogma, entities may discern, and may keep the door open and not leap to a conclusion, may acknowledge that there is a lot of evidence that this is the likelihood or that this is the evident by all of the standards and indications, but they may keep their minds open on the subject to hear the other side of the argument, to hear other viewpoints, or to hear new evidence that may run counter to the indications, and in doing so, they gain greater knowledge and are able to adapt to new discoveries without fighting them off and perhaps destroying truth that may be close at hand.

This Awareness indicates that to label and condemn someone with labels; this is what is most damaging to others in regard to this suggestion that you judge not. This Awareness indicates that even in the case of the criminal action wherein an entity has created a crime, the judgment does not necessarily need to be a judgment that the individual is evil. It can be a judgment that the action was classed as unlawful or evil, or the action was illegal and deserves by law certain punishment. It does not need to state that the entity is evil or bad, but the action of the entity was evil and intolerable to society, and requires that the entity who committed the action must be locked away.

This Awareness indicates that in this manner, you are not judging the person, you are discerning the action, and is guilty of the action.

Being Sensitive To, Not Judgmental of Your Own Behavior, is Important

This Awareness indicates that wherein the individual becomes sensitive enough to allow this time of reaping to occur at the exact same moment as the sowing; wherein the entity becomes aware that his actions do automatically and inevitable bring about the equal and opposite reaction; whereby the entity becomes aware that the seed which has been sown brings forth its own fruit according to its own motivation, the entity then has the opportunity and wisdom which allows the entity to become sensitive and to move towards states of poise and harmony in his or her affairs.

This Awareness indicates this sensitivity toward one's behavior, toward one's expression and the results of that expression, this sensitivity without judgment of right or wrong, but simply with discernment of what is fact; this sensitivity can become so acute, so clear, so sharp that there is no choice - for one can only see that which is urgent, necessary, appropriate and happening directly in front of himself or herself during that particular moment.

This Awareness indicates that in this discernment there is no judgment, no morality, no right or wrong, no question of "should" or "should not," but simply that which is occurring and must be faced. This Awareness indicates that wherein entities can be this sensitive and this discerning; wherein there is no choice; wherein there is no law to interpret, (for the entity is within the law itself, within the central balance point of that law); wherein the entity is so sensitive and discerning that the experience and the experiencer into unity as one; wherein the observer and the observed become integrated totally as one, this becomes that atonement - that at-one-ment with the Universe; and this atonement is known as poise.

This Awareness indicates that as entities tune in more and more into these states of poise and give less and less concern

in those areas of trying to create order, trying to put things in order; as entities tune into these levels of poise they serve as a gyroscope - a universal gyroscope, and their very poise begins to serve likened unto the central point of a teeter-totter. And all other areas which appeared to have been in disorder begin to center around that entity who is in poise, and that very poise begins to spread harmony without any form of control at all; simply being attentive to "what is" and responsive to the sensitivities of all forces involved.

Suspending Judgment Can Lighten Your Load

Q: Will Cosmic Awareness please give me specific directions as to what I can do when I am healed to carry out the Will of Cosmic Awareness, and can I ascend in my light body in this life, and will please Cosmic awareness guide me?

A: This Awareness indicates the latter part of the question has been previously answered, but you may ascend at any time in your light body when you are capable of moving into that feeling level far enough to experience totality without judgment.

The judgment is that which creates the polarity which forces the atoms of your form to become dense matter.

This Awareness indicates that the total elimination of all judgment, all feeling of separateness, and self would indeed create that which is the Light Body, and you would ascend into the third level, dissolving in light before the eyes of others.

Any time Is A Good Time To Judge Not

This Awareness indicates for those who are aware, the concept of Judge Not can apply at any time. Wherein an entity does not judge oneself, this Awareness indicates however this does not particularly free the entity of Karma, for the entity

may discern clearly, even though not judging self or condemning self, may discern clearly that an error has been committed and must be atoned for. Therefore, the entity may elect to do something which will atone for the error that has been committed,

Only You Can Cut Yourself From the Light

This Awareness indicates that the High Self does not judge, does not condemn, does not sentence entities to Hell to suffering: entities send themselves to Hell by cutting themselves off from the Light through personal quilts and through ignorance and through crimes against others. The ignorance is quickly and easily forgiven, but the crimes against others must be looked at carefully and a payment must be made or the payment must be forthcoming as the entity returns to the Light.

Only Your Higher Self Is Capable Of Judging You

Entities may discern and judge the actions in their effect upon others, in their effect upon the rights and freedoms of each other, but in terms of judging the soul or righteousness of another individual, this is not for anyone to do, except the individual's own higher awareness, wherein the entity becomes aware of his or her own errors. This is the judgment.

Judge Not Yourself, Either

In order to teach others not to feel rejected, ask them not to speak of pride or arrogance or self-certainty, but to follow the Laws and Precepts that this Awareness has given.

Not to speak of the pride and arrogance, self-certainty, and complacency, that they as ministers might find these within themselves, for these indeed are the seeds of rejections. Tell

men not to reject themselves or to feel disgust or hatred of themselves, for again, these are the seeds of discontent. Tell each man not to try to make himself acceptable in his own judgment, for this Awareness has asked men not to judge, not to judge others or themselves, but to understand and to know that life is not a matter of appeasement, for failure will ever ensue. And with failure comes hatred and hostility toward self. Tell all men that he who rejects self soon is rejected by others. That as men feel more and more hostile toward their destiny, they will feel more and more hostile towards themselves. That this hostility shall grow, and hatred will include hatred for all men and for this Awareness. These are the old ways, and in the new reality these old ways shall be understood for what they have made manifest.

Chapter 6

UNIVERSAL LAWS & THE ARCHETYPAL LAW

1) The Archetypal Law

The Archetypal Law is that Law which is the prototype for the echoing reflections of other laws. The Law of Archetypes as that which serves as the skeleton or framework for other laws. The first Archetypal Law as the Law of One. The second as the Law of Two, the third as the Law of Three. This apparent division as never-ending so long as the Law of Description is in effect. Concepts and personalities, numbers, shapes, form situations that serve as patterns for others to follow are archetypes, even as the pyramid was an archetype for hierarchy systems, and the zodiac shall be the archetype for the New Age.

2) The Law Of One

This Awareness indicates all is One, there is the Law of One and all reside within this Law: That all souls are cells of the body of this Awareness; and when this Law is obeyed, there is no need for any entity to struggle or compete; for this is likened unto the parts of one's body fighting the other parts of one's body, and in general the body being at war with itself. With the Law of One you may be at peace in the body of this Awareness,

This Awareness indicates that it has been said that each entity is a soul, a cell within the body of this Awareness, and that each entity, being a cell or soul within the body of this Awareness does have as much right to exist in this universe as any other. This Awareness indicates that there is no need for these cells or souls to compete within the body of this Awareness, and that as competition begins to diminish and the communicating and smooth-flowing energies begin to

function in CO-creative activities, the entire Universal Consciousness becomes one which is brought back toward balance.

This Awareness indicates that when an entity recognizes the Absoluteness of oneself as part of the Absolute Universe, -even as an ice cube floating in the sea of the ocean of consciousness, is part of the sea-this entity in recognizing his or her divinity, being one with God, being in unity with truth, being part of the essence of the universe, separated only by claims of individuality, unified by reality of truth and denial of self, when the entity is capable of taking either position (as a unified being with the universe, or as a separate individual part of the universe), when an entity is capable of either position, the entity realizes his or her divinity as God.

This Awareness indicates when the entity relates as an individual, the entity cannot be God, but can only be a part of God. When the entity relates as unified with the entire being of the Universe, then the entity relates as unified with the entire being of the Universe, then the entity is God. This Awareness indicates this entity then, being unified with the Absolute, is Absolute: wherein the entity speaks in the Absolute, that is an Absolute experience of truth. But wherein the entity, having experienced the Absolute, withdraws into oneself, and then, as a part, an individual aspect, separate from the total, makes claims of being the Absolute, claims to be God, claims to be the Absolute truth; then this is in error, for the part cannot speak for the whole. The whole may speak for all parts.

THE ORIGIN OF THE FORCES OF DARKNESS

This Awareness indicates that it is that consciousness that is God; it is that consciousness in the highest sense that is God. And that which is of the highest knows of the unity of all things come from Itself. And those consciousness fractures

that spring off and become fragmented from the whole, and forget where they came from, and seek self-importance by claiming to be alone, and not part of the whole, not part of the Law of One; those fragmentations are the forces that become recognized or known as the Forces of Darkness.

They are simply forces of ignorance, because they are ignoring the reality of the Law of One. They ignore the fact that they are part of the whole. They want to be separate, in order to be more important. They see themselves in separateness, and they follow the illusion of separateness, they find themselves much more important than being part of the group. And thus they, as in the story of the Prodigal Son, leaves the father, leave the whole, leave the total, leave the Law of One, leave the Universal Consciousness, and strike out on their own, as though they were too important to be one of the group.

And they wish to be separate, in order to have greater power, and they stand back and look at the rest of the universe as objects, seeing it as an object of their consciousness, not seeing their consciousness as part of total consciousness.

They look upon that is which out there, rather than seeing, "My face is the same as that face, and all human human faces, all faces of creation are facets of consciousness. All facets of consciousness are the reflections of God."

*This Awareness asks you, each and every one,
to look into the eyes of your loved ones.
This Awareness asks you, each and every one,
to look into the eyes of your neighbor.
This Awareness asks you, each and every one,
to look into the eyes of those you pass on the street.
This Awareness asks you, each and every one,
to look into the eyes of children.
This Awareness asks you, each and every one,
to consider those eyes as the eyes of this Awareness.*

This Awareness indicates that the entity who is truly enlightened looks and sees the Light in every eye, behind every face, and sees that each individual is enlightened, even if they do not know this themselves, even if they believe they are lost, for each individual is in the body, living in the Universe of Light, in which Light is the Force that creates life. The Life, the Light and the Way are everywhere present.

This Awareness indicates that as the Christ spoke of Itself as being the Way, the Truth, the Light, It was describing that energy of Universal Consciousness which is everywhere, and if entities are anywhere, they are in the Light, on the way and are Truth, and are One with the Christ, even if they themselves do not realize this.

This Awareness indicates that those entities who identify themselves with Darkness are those entities who most need to have Light projected upon them, who most need to be informed of the Christ within them.

HOW TO LOOSE THE ONE-WITH-ALL EXPERIENCE

This Awareness indicates that there are many entities who have had glimpses of being One with All, and after such experience they wander off and say to their friends: "I was One

with God! I had such a tremendous experience! You should have been there! I'll tell you, it was something else! It was...well, there's no way I can describe it, but let me tell you, it was impressive! Have you any other friends who would like to hear about this!"

This Awareness indicates this entity, glorifying in his enlightenment, must separate himself from the One With All in order to brag about, or gloat over the experience, and therefore, the entity stopping aside from the experience, is no longer in the experience. This Awareness indicates that the entity Jesus spoke as One With All. He did not say: "I had such an experience!" He spoke as one who was with the All, and said: "I AM the Way! I AM the Truth! I AM the Light!"

This Awareness indicates that obviously, any entity who speaks to others in this terms is risking the contempt of others who would like to separate that entity from the claims he or she is making, and get them back on the level in which they can communicate as two separate entities with equal number and discuss the situation so that the entity who does not feel One with the Light can better understand what is occurring.

Chapter 7

THE LAW OF ESSENCE

The Law of Essence states that what is....IS, and what Is, is not changed by any opinions or beliefs about it, but IS what it is, while it is. This Law states that actions and motives which are the highest and the best, the most inclusive and encompassing, the most appropriate and essential, create those movements that lead to the Gates of Essence, behind which all things are exactly as they are, while they are, for Essence IS the ever-changing truth that was, is and forever shall be. The Essence is the Is-ness of what is happening at any moment regardless of the length of time included in that moment. This Awareness indicates that awareness of "what is" is total bliss and total union with the Godhead.

This Awareness indicates that all entities who enjoy that which IS, who can accept that which IS are reflecting energies from the realm of Celestria. This Awareness indicates that obviously, entities can experience both acceptance, and can experience Hades, the struggle to overcome something, at the same moment they are experiencing "What Is". This Awareness indicates that It is not indicating to entities that you should accept "What Is" at all times, and therefore be in Celestria at all times, for it may be your purpose and may be for your growth to experience the struggle, the energies reflected from Hades, so that you may grow stronger and know who you are.

This Awareness indicates "What Is" IS, and cannot be altered, and that is the Divine Truth. But what entities do with circumstances, how entities interpret circumstances,-this type of truth and reporting of truth is that which changes according to the observer involved in the experience of "What Is". Therefore, the Divine Truth of the ever-present, ever-

changing reality of "What Is", this Divine Truth moves on. The moving finger writes and having writ, moves on; and all the piety and with of all humanity, of all priests, of all judges, of all avatars, does not change "What Is".

This Awareness indicates that no outside philosophy or force can give entities the truth. But entities can discover what is happening in each moment by looking, without any preconceived programming or opinions, and without forming any opinions about what one is experiencing or seeing in that particular moment.

This Awareness indicates that his as that which is essence; the "is-ness" of a situation, the "is-ness" of a moment. It "is", regardless of what is said about it. It "is" regardless of any opinions.

When entities can accept the moments which God has given them, without having to do anything about the moments in terms of philosophizing,, categorizing, or opinating about those moments; when entities can accept these moments of life given by whatever force given these moments....these entities are living in a state of essence.

This Awareness indicates that truth in essence is the "What Is", regardless of when and where "What Is" occurs. This Awareness indicates that "What Is" Is always, and is always in change; therefore, the observation and interpretation of "What Is" is an elusive pursuit. This Awareness indicates that the pursuit of "What Is" is an ongoing action: that "What Is" Is, and entities involved in "What Is" may interpret the experience from differnt points of view, different frames of references, different states of observation, different levels of consciousness and from different species of being.

This Awareness indicates that only absolute truth is that absolute truth expresses in the words "What Is" or What Is in

fact true"--it is much more difficult to define what is "in fact" true. This Awareness indicates this is because of many variable factors involved.

This Awareness indicates that truth then, is elusive, not because truth itself does not exist, but because it is difficult for entities to discover "What Is" , and this difficulty is because of entities "own" inability to look at the methods and ways whereby they seek to discover truth. This Awareness indicates that in essence, the truth of any moment is present, and entities in any moment must seek to align themselves as nearly as possible to that presence of truth to discover "What Is" , and to align oneself in such a way requires that the entity places aside assumptions, previous conditionings, previous opinions, and simply open to discovery.

This Awareness indicates that the nature of truth is such that it continues ever and always to be "What Is" by reflection on what was, or what will be, or what should be, or what they would like it to be, or what they fear it will be, or in reflection of some other observation. This Awareness indicates that therefore, entities in their thinking, often fail to recognize "What Is" .

This Awareness suggests that wherein words, ideas, thoughts, can be temporarily placed aside so that entities may experience briefly an unity, a oneness with "What Is" , without the labels, words, symbols, or signs, without the special interest or desire to commercialize, or use what is discovered, but simply seeking to be one with "What Is" , then entities may come close to truth.

This Awareness indicates "What Is" for an individual depends upon the limitations of his or her consciousness. When these limits are changed, "What Is" has also changed and is now something else. "What Is" is the essence of truth. The truth, therefore, changes according to an entity's consciousness.

When an entity can perceive a greater understanding, when the entity pushes back the limitations of one's ignorance and understanding to perceive something more, to realize something greater, to see beyond the limitations; that the entity has then glimpsed "What Is" -a greater truth, and the earlier truth may still be acceptable within its own frame of reference, within its own closet, but is no longer acceptable within the greater truth of "What Is" .

This Awareness indicates that wherein entities seek to find a truth, many of the gaps are filled in with that imagined conclusion. This Awareness indicates the mind of humans worked in such a manner as to seek to complete that which is incomplete, and this creates an action whereby entities fill in the missing parts with their imagination.

This Awareness indicates that wherein something is not clear, is not understood, is vague, is dark, is distorted; the entity looking at this will attempt to fill in, with his imagination, an image which satisfies and appears to become complete, and answer the riddle of: "what is that, anyway? "

This Awareness indicates that therefore, an entity may grasp three or four parts of the truth, and five or six or more, and come up with a theory or belief. This Awareness indicates these three or four parts are perhaps only fragments of the truth, and the five or six are added, created by imagination, may restructure or create a creature or creation which has nothing to do with the reality, but is a totally new creation, built in part by actuality and in part by imagination.

This Awareness indicates however, if the entity accepts this as absolute, and is pleased with the added parts, the entity has formed what he believes to be a truth.

This Awareness indicates that everyone sees a different absoluteness when they look out at the universe, and that truth which they see may parallel only in certain areas the truth that others see, and it is those common areas wherein entities share similar perceptions that drew them together, and it is generally the opposing views that pull entities apart from each other.

This Awareness indicates that were there no words to describe these truths which entities see, there would be closer understanding and entities would simply see each other, observe "What Is", and be unable to describe, define or influence each other in terms of "What Is", or the perception of "What Is" , yet this is not the way things are, for entities have words, and entities cling to those words as explanations of "What Is" . This Awareness indicates that when an entity is raised from the nonspeaking child into an adult who is programmed to have certain words, certain language describing "What Is", it is not reasonable to expect the entity to see the same truth that another entity in a different culture, and the words associated, thus, the entity who is told of Jesus will have those words to describe "What Is", and even if seeing the same "What Is", these entities will have different descriptions because that is what they were given in order to describe "What Is" .

This Awareness indicates that when one goes beyond the programming that have been dispensed through the various cultures, to look beyond the words to the reality "What Is", when one begins to incorporate all of what is seen, all what is known about life that lies beyond belief; the facts of life, the reality that entities tend to adjust to their own programmings, to the programmings of their society, and that these programmings of their society, and that these programmings are necessarily universal in nature, but are limited to that particular society, one begins to see that you

cannot rely totally on the social programmings, and therefore, you must look beyond towards something more. The attitude of their closed mind may be likened unto a sword being thrust into the heart of the moment. Whereas the attitude of an open mind, receptive to discovery, may be likened unto the open arms of an entity awaiting the delivery of life into the arms for examination and discernment and discovery.

This Awareness suggests that entities in pursuing the truth, whether this be for some abstract philosophical cornerstone of a scientific nature, metaphysical, religious or personal nature; whatever the purpose of pursuing a truth, understand that there are many truths in the universe as there are words to describe these truths, and there are as many lies as there are words to speak, and there is no such thing as truth. And entities who understand that enigma, that paradox: that truth is false and false is true, can begin to understand that these are but toys of the mind, playthings for the Beast; and the reality "Is", without opinion as to true or false. The reality is "What Is". And whereby an entity can discern "What Is" at any particular moment, that entity sees "What Is"; but when the entity attempts to label his point of view, his discernment as truth, the entity immediately creates the likelihood that what he has spoken as being truth will be misinterpreted in the process of relating it to another and shall, in its final conveyance, end up being false. Concerning psychic preconditions: This Awareness suggests that much of the sensationalism of the predictions and the concerns for future experiences 50, 100, 1000 years hence are nothing other than escapism.

This Awareness indicates that rue escapism from "What Is" comes only when entities truly face "What Is" without resistance; for only then it is possible to move into new action. When entities can look clearly at what is happening they can make a change in that action and move into new levels.

CHAPTER 8

VICO'S LAW OF RICORSI

- 1) To recur, to return upon the start of itself; to be cyclical.
- 2) "Ricorsi" is the pure form of reflection; the turning or bending back of mind upon itself.

This Awareness indicates that essentially there is that which IS, and that which IS is essence; but until essence recognizes itself in reflection of something other than itself, it essentially has no being of its own. For as is said in the Koans of the Zen teachings: if a sound occurs and no one is there to hear the sound, then essentially there was no sound occurring. This Awareness indicates that if in essence something IS, but if it cannot even recognize its own essence by reflecting upon itself; then essentially it has no essence of being.

This Awareness indicates that mind, however, - the essence of Akasha - is such that it can reflect, and this is known as the will of God, - the creative action. The creation of the universe occurred when Akasha reflected upon itself and recognized itself in its reflection. This Awareness indicates that this became the first polarity: that which IS and that which is observed.

This Awareness indicates this may be also be referred to as the duality system, or the first duality, the first separateness, the first separation, the separation of light from darkness, the separation of the waters.

This Awareness indicates that until there is a being which recognizes and acknowledges an existence, there is no possible way of conceiving that anything has been manifested or created. This Awareness indicates that until there is a being which recognizes an existence, there is no possible way for the recognition of existence or creation to be.

This Awareness indicates that in a Universe of pure presence, of pure beingness without any form of separation or observation apart from that experimental action of purely being, without a part which can move or step aside and look back at itself and say:

"I am," without a part which can step aside and look and say: "I am," without a part which can step aside and look and say, "It is," without such a part there is no possible way in which the conception, the idea, the belief can occur which allows that portion of itself to recognize its existence.

This Awareness indicates that before the beginning there was a Being. After the beginning, the Being continued and continues eternally, even today and in the eternal future. This Awareness indicates the only action which occurred in terms of the manifested creation was an action whereby a portion of that Being separated itself long enough to recognize itself in relation to the other portion and to say: "I am"

This Awareness indicates this portion which separated itself then became the vibration which was different from the remaining Being, from the remaining portion. This Awareness indicates this creates a duality in consciousness whereby one portion could recognize itself as existing in relation to the other portion, and in this action a concept was created.

That concept being a vibration, a Word: the Word being the Creator. For the concept of a Creator could not occur until a separation from that which was created could be conceived.

This Awareness suggests that when an energy is in movement; wherein an energy is in expression, that the movement is a being, is an experiencing action.

This Awareness suggests that wherein there is movement which "is," which states with all certainty: "I am," and moves in accordance with that "I am," capacity, this movement is in tune with cosmic energies.

This Awareness indicates that wherein the energy begins to reflect upon itself, whereby it questions and asks: "What Am I ?" whereby it asks itself: "What Am I doing ?" whereby it attempts to define itself and state what it is, or what it can be, or cannot be, this then begin creating a dilemma for that energy.

This Awareness indicates that there is a classic question: "To be or not to be ?"This as a question, not of consciousness, but of mind which creates a dilemma and a choice, where in reality there is no choice, for the nature of essence is such that "I am" and there is no question of whether to be, or not to be, for the consciousness which states that "I am" cannot cease to be other than that which it is.

This Awareness indicates when mind is in the process of creation on any level,- whether this is the universal creation, or the creation of an individual, - whereby the individual is creating self, or whether this is an action of the mind in an organic nature such as vegetable, animal, man, or some in-between creation,- this Awareness indicates whatever the level of mind, when it is in the process of creating; this is the action of the creative force, and the movement is that which be termed "God", or the Creator; the Cause.

This Awareness indicates that wherein mind suddenly stops creating and looks at itself or at its creation, and basks in the glory of its own Light, saying to itself: "What a great creator I am," then this is no longer the cause, or creative force; rather this is an effect, a recognition of self; and that recognition of self is that which is the pride known as the vanity which caused the Lucifer fall from honor.

This glory in its accomplishments is that which is the Alien Force within the universe of mind. This Awareness indicates therefore....a crucial and important observation must be recognized. This Awareness indicates that "recognition" is that which is the key word to describe (this 10th Lesson of

Capricorn), this chamber of Satan, this high of glory for the mind; for when the mind turns and recognizes itself, this is self-awareness, and entities have been encouraged to "know thyself." This Awareness indicates that self-examination has been encouraged.

This Awareness indicates that self-recognition, whereby the mind looks at itself, is that which is a crucial part of higher development. This Awareness indicates however, that wherein mind looks at itself to evaluate and judge itself; this becomes a somewhat different kind of action, for the very action of judgment and evaluation requires comparison; and for the mind to compare itself, it must in fact have something to separate from itself with which to compare itself.

This Awareness indicates therefore, the mind must function in levels of duality. The mind then compares itself and its glorious creations or its error, with some other accomplishment of mind., - another entity, another place, another experience, - and in that comparison with that other entity, or another place, another experience, - the mind evaluates and determines whether it is acceptable, praiseworthy, or worthy of condemnation and rejection.

This Awareness indicates that either of these is an action of Lucifer, - wherein the mind overpraises itself and its accomplishment and basks in the glory of its own being; or whether the entity, the mind, degrades itself, condemns itself, and damns itself to suffering and shame, - either of these is that which is the Lucifer, or Satanic aspect of consciousness, in that it is a reflection of mind, reflecting upon itself in duality, rather than an action and direct light of creation, a direct light of mind creating movement, or action, or discernment in a sense of oneness.

This Awareness indicates the major difference between the reflective aspect of mind and the Creator is that the Creator recognizes Itself as the original; whereas the reflective aspect of mind sees itself as having been created, an aspect of the Creator, an effect of the Creator, and desires to challenge that which created it, seeking to have equal power with the Creator.

This Awareness indicates that this occurs with the individual, within a society, within the universe, and is the very nature of mind. This Awareness indicates that the mind tends to reflect upon itself; and that reflection upon itself often breaks into duality thinking, into comparison; and that comparison: right/wrong, good/bad, high or low in status of recognition, weak or strong, powerful or fragile; all these are dualities which the mind may place values upon if it seeks to dwell in duality levels.

THE LAW OF AWARENESS

This Awareness indicates there is that Law of Awareness wherein this Awareness may observe that which is the illusion of separateness, yet not be confused by this illusion; whereby this Awareness may be aware of that which is the illusion of death, yet not be caught in that illusion; whereby this Awareness may observe that which is the illusion of free will, yet not be caught in that illusion.

There are certain limitations placed on this Awareness which It cannot break, One of these being It cannot break Its own principles and Laws; It cannot deny or reject those who would appear to separate themselves from this Awareness nor the movement and illusion of free will whereby they would do so.

Chapter 9

The Law of Unity is that Law which recognizes no separateness, which ignore the appearance and seemingness in the apparent division of polarities, gender, cause and effects, the part and the whole, the one and the many; but realizing that these as integrated parts of the total picture.

The Law of Unity identifies with the over-all viewpoint and sees neither night or day, but the night/day process; neither right or wrong, but the right/wrong process, neither the pleasure and the pain, but the pleasure and pain process; neither the one nor the all, but the At-One-Ment process of the All-One-Being, whose cells and souls work together even in the seemingness of division.

The Law of Unity acknowledges such division, but stresses the oneness of the parts. The Law of Unity sees loss and gain, life and death as nothing but the spinning wheel of fortune that is based on the Law of Change, which is itself a unified process known as the Law of Magic.

This Awareness indicates that the mind functions from the standpoint that it is superior and can create order out of chaos. Yet a mind that is integrated with the cosmic mind sees the unity in the chaos, recognizes the communion with the All, finds communication present in all things. It is only the mind which is separated, lacks unity with the All, dis-integrated from the Universe, separated from others; it is only that disorientated mind which needs to create order, and that need is based on the illusions of false beliefs that there is disorder.

This Awareness indicates that the word "man" in esoteric levels can be substituted with clearer understanding by using the word "mind". The cosmic man is the cosmic mind. The word

man and mind are the same in Sanskrit; that these words refer to the Cosmic Consciousness or that consciousness which recognizes the universal in all things, that the universe or the totality, the wholly, is that which is the basis, the foundation for any action taken.

This Awareness indicates essentially, the action which is whole, wholesome or holy, the action which is universal, the idea which is whole, wholesome or holy, the idea which is universal - these are those which are used as a basis from which the entity acts or thinks; and the idea of action which is less than the whole, which is separated, which is built on competition and separateness, which is focussed on not the concept of integrating and bringing differences together, but built on the idea of winning while another loses, winning at the expense of someone else, - these are the separateness and fragmented or schizophrenic concepts and ideas and actions which are of the non-cosmic level, the portioned or particle of the fragmented consciousness levels.

This Awareness indicates that a cosmic mind is not one which must, at all times, perceive every action which is occurring throughout the universe, know what is occurring in every portion of the universe. The cosmic mind is one which attunes itself to the totality, to the unity of all things, to the wholesome, wholly, or complete gestalt of a situation, rather than a separate, fragmented portion which is separate and not attuned to one part. The entity who seeks to be outstanding, or "standing out" from all else, this entity feeling that as a motive, may tend to separate from the gestalt, and this becomes less than cosmic man or cosmic mind.

This Awareness indicates that in living a life which is constantly opposed to something in order to be what you are, such a consciousness cannot find peace, for always there is an enemy. Such a consciousness can only communicate in the exact same positions as that consciousness. This creates

teams of gangs or groups and cults which bands together in opposition to others.

This Awareness indicates that we can all agree that purple leaves are perfect and all the other leaves are evil, and therefore begin having war on all trees and plants which have leaves other than those which are purple. But because we agree upon this, does that actually make it so? If we are at war with any part of the Universe, are we not actually at war with aspects of ourselves?

This Awareness suggests that all entities are integrated with all forces in the Universe, whether or not this is realized. And that any entity who sees an enemy "out there" anywhere, simply is failing to communicate with that aspect of himself or herself which is waiting for such communication.

This Awareness suggests that whatever force you fear in the Universe, if you can turn and look at it fully in the face and speak to it and ask it: "What would you like to share with me, and will you let me share with you?" and if you listen, these forces shall begin to move closer and the fear, hostility and all separateness shall begin to break down and communication shall begin to emerge and polarities shall begin to be reconciled and unity shall begin to occur.

Chapter 10

The Law Of New Being

The Law of New Being lessens polarities and reconciles oppositions. The Law of New Being reconciles the yes and no, right and wrong, good and evil, and brings the concepts of God and Satan together in harmonious resolution, integrated totally under the Law of One. The Law of New Being acknowledges the return of Lucifer to the Godhead or Source of All Being, and realizes there is no longer a force of evil in the world; that there is only the echo, the memory and the fear of evil remaining, and that these are also fading from consciousness.

Those who follow the Law of New Being are beings who may transcend matter, or any situation that appears to be matter, and may move into new states of being with greater freedom and energies to create a the New World of New Being: The United States of Awareness.

This Awareness indicates that in political levels, the entity Spirow Agnew warned entities not to sit on the fence but to choose sides, to become polarized, one way or the other. This Awareness has asked entities to reconcile the "yes" and "no". This reconciliation of yes" and "no" as that which refers to movement toward the center, whereby entities can look clearly with attention, without judgment, without condemnation, without prejudice for or against, but with extreme objectivity, as one who stands balanced between the two ends of the teeter-totter, between the two ends of polarity; for only in that delicate and absolute balance can entities see clearly, and absolute without prejudice

This Awareness indicates that this Awareness does not judge entities. It does not resent or resist any action of any

entities, but does desire to allow entities to understand that these roles (of polarity) no longer need to be played, for there is a New Being coming into existence at this time and the New Being is such that it needs not to be concerned with concepts of good and evil, with concepts of right or wrong, with concepts of superiority or inferiority, with concepts of divinity or non-divinity, with concepts of spiritual and material concerns. This New Being needs only to be concerned with actions of service, actions of attention, actions of sensitivity and actions that express love for one another.

This Awareness indicates this New Being has no concern and no need to sacrifice itself, has no needs to worship this

Awareness or any other Deity; has no need to bow to any individual, no need to bow to any concept, but does need to give attention to service, to express freedom, to allow others to express freedom and to avoid any forms of violation.

This Awareness indicates that this New Being can only exist when all would be of a restrictive nature is given attention and is looked at clearly. Wherein all that which would manipulate and deceive consciousness is given that spotlight wherein consciousness looks at those who would manipulate; yet without condemning the manipulators, simply look at the sow and the trickery and say: "Enough! I care not to be entertained or confused by this trickery any longer! There are other actions and other experiences that we all may participate in and all co-create together!"

This Awareness indicates that it has been given that you walk the straight and narrow path. This Awareness indicates it has been given that you walk the razor's edge. This Awareness suggests that this does not mean that you walk the path of absolute righteousness as opposed to the path of absolute unrighteousness. This means that you walk the path of the medium, the middle way in all things, reconciling the "yes" and "no" in those areas which are polarized.

This Awareness indicates that there are instances wherein an entity may step off the path to communicate and assist another who is lost or needing communication. This Awareness indicates that in straying from the path, it is important that you know how to return to that middle way, the golden mien, the reconciliation between the "yes" and "no".

This Awareness does not chastise nor condemn nor judge any from wandering from the middle path; for this Awareness suggests that it is through your errors and your mistakes that you learn, and the important thing is for you to learn, rather than for you to become fanatical over being righteous.

This Awareness does, however, caution you to be responsible for your actions and to be aware of the actions which can lead to responsibilities which you must face.

This Awareness indicates that wherein entities prefer to place their foundation on certain physical levels, this can allow the entity to sustain the physical form upon the physical plane: and wherein a proper balance of physical and spiritual values are given to the entity, wherein the proper food is given which allows the entity the sustenance necessary for the growing appetite and the growing body and its needs for expression, wherein the environment is such that the entity does not feel hostility from the surrounding forces; wherein a general balance of ecology and environmental levels and wherein a general balance in relationship levels and situations occurs, the harmonious life which is integrated on the physical plane with the spiritual forces can occur, and the blending of spiritual and physical values can create a situation wherein a totally New Being appears on earth.

This Awareness indicates that entities need not concern themselves with whether to be spiritual or physical, whether to be materialistic or spiritualistic: but may concern themselves instead with integrating all aspects of their concepts, all polarities with one another, so that where they are is where they are, while they are as they are, and still allow changes to occur.

This Awareness indicates that you recognize the concepts of good and evil into the reality of "What Is." That you not energize the judgment of whether something is good or whether it is evil, but rather that it "Is." This Awareness indicates that which is, is in essence "What Is," that which is Essence is that which "IS."

This Awareness indicates wherein there is something that "is" there needs be no opinion about it, there needs be only looking at it, and in that looking at it in attention, a change comes about: this is alchemy, this is magic, this is consciousness, this is the nature of being the New Divine Being upon this Earth, upon a fourth dimensional level of consciousness.

This Awareness indicates that third dimensional thinking which think in terms of polarities is that which is "rational" thinking; that you look at the word "rational"; rational does mean that which is only partial awareness, it is rationed in terms of yes and no, right and wrong, but does not see the totality of "What Is."

This Awareness indicates when you see the totality of "What Is" you do not reject anything, you do not resist anything, you do not resent anything, you do not have an opinion about anything, - you simply see it for what it is, and in so seeing, it begins to change and this becomes magic to you, - and your entire life and your creation then becomes something entirely different.

This Awareness indicates when the New Being is fully expressed in masses on this plane, this will be a New World, one of higher intelligence in which greater truth, beyond mere word expression is perceived by the masses. This Awareness reminds you that the words spoken are in themselves mere shells without value of meaning, except for whatever entities perceive as lying within or behind the words.

THE COSMIC LAWS of Cosmic Awareness

Cosmic Awareness is the force that expressed itself through Edgar Cayce, Christ, the Buddha, Krisna, Mohammed, and other great Avatars who served as "channels" for the "Heavenly Father" (our Father/Mother God), and who speaks again today as the world begins to enter the New Age of spiritual consciousness and awareness.

Since 1963 Cosmic Awareness has been communicating through carefully trained channels. The information contained herein was received from deep trance states and "interpreted" by an entity affiliated with Cosmic Awareness Communications.

This information is for those who inherit the New Age. The New Age is the universal vibrations and the movement of planets, the movement of the sun in its sojourn through its orbit, through its orbit around Sirius in the Orion constellation and the variation that it meets in its movement that determines the Earth ages of approximately 2200 years each, and it is this movement into these new vibrations that trigger certain frequency reactions among the planets of the solar system so that the vibrations are altered on Earth and on the other planets in such a manner that it changes the consciousness of individuals on earth. It is this that is causing and bringing about the New Age*.

Awareness tells you not to believe anything, but to question, explore, doubt and discover for yourself what is the truth. Cosmic Awareness only indicates and suggests.

This Awareness suggests that you take each of these Laws and spend approximately one or two weeks meditating during your spare time thinking about what is being said, really looking deeply about what is being said. This Awareness indicates in this manner you shall begin to discover levels of consciousness that few have ever glimpsed.

By studying these Laws you can open your consciousness to a level which is likened unto a college education in comparison to a first or second grade education. Your wisdom can expand ten-fold by studying these Laws with deep attention; this is only the beginning."

166 Universal / Cosmic Laws

1. The Universal Law

The Universal Law is that knowledge, that awareness that all living things, that all life has within it that vitality, that strength, to gather from itself all things necessary for its growth and fruition.

2. The Law of Love

The Law of Love is that Law which places the welfare and the concern and the feeling for others above Self. The Law of Love is that close affinity with all forces that you associate with as good. The Law of Love is that force which denies the existence of evil in the world, that resists Not. For Love follows the course of least resistance. The greatest gift that an entity can give to another is that portion of themselves which is given with Love which has no strings attached and no expectations. In giving yourself, unconditionally, the spiritual self moves in communion between you and the other.

3. The Law of Mercy

The Law of Mercy is that Law which allows one to forgive all error, to forgive equally those who err against you as you err against them. This is to be merciful. To be merciful is akin to the Law of Love. If one recognizes and obeys the Law of Mercy there can be no error in the world.

4. The Law of Abundance. (sometimes referred to as the Law of Opulence or Success.)

By creating visualizations of abundance in our lives we draw this energy of success into our reality. Success or abundance does not only apply to money. There is success in communication, spirituality, relationships and so on. When creating the abundance of financial gain remember to be IN

this world, but not OF this world. We are not the sum total of your possessions.

5. The Archetypal Law

The Archetypal Law is that Law which is the prototype for the echoing reflections of other Laws. The Law of Archetypes as that which serves as the skeleton or framework for other Laws. The first Archetype Law is the Law of One. The second as the Law of Two, the third as the Law of Three. This apparent division as never-ending so long as the Law of Description is in effect. Concepts and personalities, numbers, shapes, forms, situations that serve as patterns for others to follow are archetypes, even as the pyramid was an archetype for the hierarchy systems.

6. The Law of Actuality

The Law of Actuality is a very different idea. It is that Law which exists in the mind but not necessarily in the material form. It does not have to have dimension. It does not have to have form. It is what is believed. .

7. The Law of Action

No matter what we feel or know, no matter what our potential gifts or talents, only action brings them to life. Those of us who think we understand concepts, such as commitment, courage, and love, one day discover that we only create knowingness when we act; doing becomes understanding. Every aspirant is a focal point of energy and should be a conscious focal point. In the midst of the whirl and storm (of the chaos of third dimension) s/he should make his/her presence felt.

8. The Law of Affection

The Law of Affection states that affection is a beam of love, which may light upon a subject and create an object of adoration. The Law of Affection holds closely but with open arms; one wishing to see all creatures free beings by freeing

others from oneself, then from themselves, their fears, their guilt and inhibitions, and from those blocks that hide their preciousness. The Law of Affection possesses not, yet sacrifices nothing of itself, for it gives without an expectation - even from the joy of giving. As the sun must shine to the sun, so affection must be given if one is to be affectionate. The Law of Affection cannot be manipulated or controlled, for its only purpose is to give. Nor can it be possessed or used, but when one's heart is open, it enters and possesses it and uses it to shine its warmth of love upon the world.

9. The Law of Akasha

A great cosmic law which is the principle of the intelligence of substance.

10. The Law of Analogy

Although this is a definite condition of third dimension existence, no analogy is ever exact in detail but only in certain broad basic correspondences. There will be found unchangeable points of resemblance, but in using analogy viewing creation, no two details are exact. Using analogy in trying to mentally explain the unexplainable, one attempts to convey understanding, in a broad sense.

11. The Law of Ascension

This law defines the high vibrational frequency which the soul of an incarnational being is resonating. When a personality loses the illusion of separation from its god self, the vibration of that person raises to the point of ascension. No longer does this mean that the incarnational personality leaves the earth plane to live a finer existence. We are meant to bring our loving energies to our every day existence, becoming an example or role model for others to emulate. We can recognize this vibrational frequency in others by the degree to which they are a magnet to others.

12. The Law of Attraction

This is the basic law of all manifestation, the Love Aspect, and it governs the Soul aspect. One of the Three Major Laws, and it has 11 subsidiary laws. Fundamentally, this law describes the compelling force of attraction that holds our solar system to the Sirian. It holds our planets revolving around our central unit, the sun. It holds the lesser systems of atomic and molecular matter circulating around a center in the planet, and that of the subtle bodies co-ordinated around their microcosmic center. It is the primary law of man. The law of synthesis is beginning to be felt.

13. The Law of Authority

The Law of Authority states that whoever is liable has the authority, and to the degree of that liability the degree of authority should be given. The author of an action or work who is liable for that work has the authority over that work, to dispose of as they wish, along with the liability.

14. The Law of Awareness

There is that Law of Awareness where this Awareness may observe that which is the illusion of separateness, yet not be confused by this illusion; whereby this Awareness may be aware of that which is the illusion of death, yet not be caught in that illusion; whereby this Awareness may observe that which is the illusion of Free Will, yet not be caught in that illusion. There are certain limitations placed upon this Awareness which it cannot break. One of these being It cannot break Its own Principles and Laws. It cannot deny or reject those who would appear to separate themselves from this Awareness nor the movement and illusion of Free Will whereby they would do so.

15. The Law of Balance or Equipoise. (fair exchange)

This is elaboration and continuation of the law of equalities. The law of balance is a universal law that supersedes all of

man's laws, creating stability for all third dimension manifestation. Each thought must be balanced by whomever creates it. This is divine wisdom. Allow all viewpoints without feeling you must defend your own. Allow no one to tell you what your journey must reflect or what your reality is. Do not give your power away so easily, but give your love unconditionally. Any messages communicated in love validates equality. Low self esteem is just as non productive as a puffed up sense of self esteem. They both deny equality. Another manifestation of the imbalance of this law is addiction.

16. The Law of Cause and Effect

When the individual, the entity, the vibratory rate, the force, begins to move toward its own personal growth and fruition, in expressing itself through its own Will and volition, through its own creative energies there comes a time where that force becomes aware of resistances to its energies whereby the force becomes aware that its energies and its expression is being hindered. This as the beginnings of the experience of the Law of Cause and Effect.

17. The Law of Chance

The Law of Chance is that Law that results when the Law of Magic is initiated without being in harmony with the Law of Unity. The Law of Gratitude is that Law which does bring justice and balance for those actions which occur under the Law of Chance.

18. The Law of Change

There is a Law, which governs all things, and allows no thing to remain unchecked, and allows no checks to remain unchanged. Anything seen, done, experienced or known, you may look at it and say with absolute certainty: "This too shall pass." This is what is known as the Law of Change.

19. The Law of Chaos and The Law of Order

The Law of Chaos is that Law which states that chaos exists when the observing mind can NOT accept what is. The Law of

Order exists when the observing mind can accept what is, regardless of the appearance of chaos.

20. The Law of Challenge

We have the right to ask of another his or her intent, identity, and whatever pertinent information we feel we require when encountering a disembodied being. Those who come to us in the roll of information givers to channelers don't mind being challenged. Ask the entity your questions three times (using the same words each time) and you will be given the correct information.

21. The Law of Chemical Affinity

This law governs the soul aspect in the mineral kingdom. It concerns the marriage of the atoms, and the romance of the elements. It serves to perpetuate the life of the mineral kingdom and to preserve its integrity. It is the cause of the immetalisation of the Monad.

22. The Law of Co-Creation

The Law of Co-Creation states that two working in co-creative action have the power of four working individually; and three working in co-creative activity have the power of sixteen; and one-hundred and forty four working in harmony can change the world. When large groups of entities believe and agree on certain images as being real and being stable, this agreement does hold the power of many times that number of energies, if such energies were held by individuals working separately. When groups of entities agree upon certain images, these images do tend to manifest and hold their being in a magnified manner.

23. The Law of Cohesion

One of the seven laws of our solar system, under the three major laws. On the second plane cohesion is first apparent. It is the first molecular plane of the system, and is the home of the Monad. Divine coherency is demonstrated.

24. The Law of Color

All colors are centers of attraction, and are complementary or are antipathetic to each other. Color is healing and impacts the physical, emotional, mental and human body profoundly. Man is partially composed of color in the aura (we are color, tone, symbols and speed of vibration, or light). When intense rays of one or more colors are sent to a specific area of the body, change results.

25. The Law of Common Ground

This is viewed as a problem solving approach and is an area where two or more can gather to blend differences. It demands that the area be cleansed of previous energy left by others who historically have passed through, or lived on the spot. This is done by two or more sending loving energy to the area for a specified period of time. Cage the area with a gold net and it will stay cleansed of other's energy. You will leave your energy, but that can be cleansed once you have used this space and are leaving.

26. The Law of Consciousness

As consciousness expands, the space for events increases and therefore the dimensions in which man cogizes good and evil, opportunity and possibilities, past-present-future enlarge to reveal the outstanding needs in this present world cycle.

27. The Law of Continuity of Consciousness

The Universe is in a continuous and endless process of creation. Cosmic consciousness is a reality, and everything in creation is connected to everything else. The medium for the 'implicate order' of this relationship is consciousness. The fusion of individual consciousness and the universal consciousness (the building of the antahkarana) results in the development of universal knowledge, of omniscience (all science/all knowledge). Continuity of consciousness is achieved by us after the soul has been acknowledged, awakened, liberated and identified with the Whole (enlightenment). A step

to achieve enlightenment is to be aware of our thoughts, emotions and actions, the faculty that enables us to be vigilant, observant or to know.

28. The Law of Correspondence

An ancient axiom of Hermetics so states: "As above - so below." In ancient times this Law of Correspondence was clearly understood by entities as entities were not bombarded by thought, words, and ideas to the extent that they are today in this present plane. "As above, so below" in ancient days was a clear and meaningful experience. For prior to the multiplication of words, where few words were used and the words were simple, like the times, entities knew how to look beyond the words at the inner meanings, whereby the words stood halfway between the seeker and the sought, and the words themselves were like signposts pointing toward a city, rather than the final destination for the questioner, as in present time, whereby the question is asked and the words are answered, and the answer is the final movement of the mind which perceives no further than the word which was given as an answer. The true meaning of the Law of Correspondences: "As above, so below" teaches you, as it is above, so likewise there is a corresponding action below. As it is within, so likewise there is a corresponding action without. As it is in the past, so likewise, there shall be a corresponding action in the future and in the present. Yet these correspondences are not exact; are distorted, like a reflective mirror which does not have a perfectly flat surface. As the cycle of one level is in correspondence to the cycle of another level, so likewise, the souls of one entity have a correspondence to the souls of humanity. For each face is every other face.

29. The Law of Courage

The Law of Courage states that courage is the ability to not only face a danger but to risk an action to defuse that danger.

Fear departs when action enters. The degree of courage is in proportion to the degree of danger, risk and fear a courageous action must defuse.

30. The Law of Credibility

The Law of Credibility is the ability of entities to earn, receive and accept credit for what they do, and to refuse credit for anything they have not done. Your credibility is the standard by which others may evaluate you to determine how they will relate to you.

31. The Law of Cycles

The world of nature exists within a larger pattern of cycles, such as day and night and the passing of the seasons. The seasons do not push one another. Neither do clouds race the wind across the sky. All things happen in good time. Everything as a time to rise, and a time to fall. Whatever rises, falls and whatever falls shall rise again. That is the principle of cycles.

32. The Law of Cyclic Return

Otherwise known as the wheel of reincarnation, once a soul qualifies for an incarnation to third dimension, there is an understanding that it must be completed. Reincarnation is that process by which the 'consciousness of the permanent atom' manifests in another body through the human birthing process. (This accounts for the fact of genius in the very young.) All karma must be cleared or forgiven and certain aspects of soul growth accomplished before this entire episode of reincarnational growth is considered finished.

33. The Law of Currency Exchange

The Law of Currency Exchange states that energy flows like water or electricity in currents which may be tapped for use elsewhere, and may be exchanged for other energies, or may be stored in containers such as bottles, cups, foods, batteries, notes, valuables, ideas, bodies, properties, words, monies, contracts, friendships, banks, gardens,

arrangements, music, titles, talents, and all other areas of consciousness to be used or exchanged at another time or place. An excess of energy in a container unable to handle it, creates heat, friction, temper, fever, combustion, rashes, rash behavior, an over-load on the circulation or circuitry, or an inflamed, short-circuited or explosive situation. Containers vary in nature, purpose, durability, dependability, utility and adaptability as they may leak, lose, use, transform, diffuse, absorb or deplete energies. Containers may give, take, store or deny energies from others, but energy in movement serves to move other energies. Energy currents are alive; while stored energy is dead until moved. A few small energies, carefully placed, can tap into greater energies in such a way that multitudes are fed, clothed and sheltered, and entire civilizations are raised to higher energy levels.

34. The Law or Right to Decree (Divine Invocation)

This particular law exists for those working in service to others. Self serving beings will find this law ineffective. This law allows the ascended realms to move from the confines of the Law of Non-Intervention to act on our behalf. Add the phrase to your decree, "Under the Law of Grace" as this is an 'out' clause which will not allow us to manifest or invoke anything which would be detrimental to our existence or not of the highest interest for all, and remain karmic free. In order for your decree to work it must be invoked three times. An Example - "By Divine Decree, in the name of (Yahweh, God, Jesus, Ascend Masters, healing Angels, Mother Mary, My I AM self, etc.) and under the Law of Grace, I ask for _____. It is done, and I thank you." Say the entire request three times, then let it go - trust it is in higher hands.

35. The Law of Description

The Law of Description is that Law which serves as a tool for creative purposes. This is like the paintbrush of the artist, the chisel of the sculptor. Description is that, which carves

out images, creates boundaries, creates shapes and forms, creates limitations, creates confinements, and creates also those concepts which expand those boundaries to release from confinement. The Law of Description knows no morality. The Law of Description is capable of creating anything for any entity. This relates to the Law of Magic in that anything described is on its course toward creating a manifestation to the degree of impact on its description. The nature of that manifestation depends upon the intensity of the collective or disruptive energies involved.

36. The Law of Dharma

The Law of Dharma is that which may be described as the principle of "right action" this refers to that which is universally right, right for all who are affected by the action. An action by an individual, a group, a nation or culture is right only when everyone is rightly served by the action according to his or her needs and earnings. Dharma brings about that which may be called "good karma" or "right results".

37. The Law of Discipline

By practicing discipline, one expands the entity to a greater degree than almost any other action. Discipline is the surest means to greater freedom and independence. It provides the focus to achieve the skill level and depth of knowledge that translates into more options in life. Commitment involves discipline over a specific period of time. Discipline and commitment provide the bridge between here and our goals.

38. The Law of Disintegration

One of the seven laws of our solar system, under the three major laws. On the third plane comes the final casting-off, the ultimate shedding of the sheaths, of the fivefold superman. A Chohan of the sixth Initiation discards all the sheaths beneath the monadic vehicle, from the atmic to the physical.

39. The Law of Divine Manifestation

The Law of Divine Manifestation requires a manifestor to believe in the principle that whatever is needed for one's growth and fruition, will be supplied by the Universe, for whatever price the manifestor truly believes is fair. But the manifestor must believe they truly have the right to receive the manifestation at the price or energy cost the entity believes is fair. If it is a worthy request, and the manifestor believes it is allotted at the time of asking, it will come. A worthy request expressed through prayer, imaging, ritual or whatever method, is anything that harms none, but benefits all involved. It is a win-win relationship. Anything that harms another, either in the process or the outcome of manifestation, is not of the Divine and will carry a karmic debt.

40. The Law of Divine Flow

By living in the moment, centering ourselves in love and being in service to others (as opposed to service to self), we live in the law of divine flow. We stay in the moment by moment flowing of our higher self, creating actions which reflect love and allowingness. When we are able to do this, we notice how we say just the right things, do what is best for all, and refrain from doing that which we previously disliked in ourselves or others. We maintain a stronger connection to our God self. The more we do this, the more we are able to do this. To a degree, the deliberate letting go of this flow is the allowing of our spiritual integrity to be compromised.

41. The Law of Divine Love and Oneness

This Law concerns the ability of an entity to complete a round of reincarnation, develop such soul growth that the vibrational speed of the being qualifies him/her to merge with God. We then become a soul extension of God and among our choices many we have the ability to live in the liquid light which flows in and from God, or reincarnate as an avatar in third dimensional existence with the purpose of aiding mankind.

42. The Law of Drama

Closely linked to the Law of Karma, or Cause and Effect, and the Law of Dharma or Right Action, is the Law of Drama. The Law of Drama expresses as the struggle that comes from the action (right or wrong) on the way to the result. The Law of Drama demonstrates that it is not the external result of an action which was of the greatest significance but the inner character growth or decay that develops during the struggle.

43. The Law of Duration and Density

The close contact with that which you call "death" as that which was a shift in your psyche on several levels simultaneously to the point where many changes on different levels occurred, and there was a giving up of certain descriptions of yourself on one level while being forced to re-identify and re-describe yourself on another level. When you are capable of looking at your health and seeing it as it is, and then seeing it change as it becomes better, more to your ideal liking; as you visualize yourself, so you are. This is a matter of how long and intensely do you see yourself, and in what vision. The longer and the more intense, this being in terms of the Law of Duration and Density then the more substance you have in that new visualization. As you look to discover what you are, and from then begin looking to discover other images of yourself, so you shall change. It is necessary for entities to see themselves as they are, for otherwise they know not what they change from and toward; they are rather a scattered set of images that are constantly fleeting. When you are one who sees yourself as you are and therefore are capable of holding an image of yourself changing slightly toward that which you would become, you may think not in terms of becoming so much as in terms of being: for when you image something, you image it best by being it.

44. The Law of Economy

The Brahma aspect of the Logos is characterized by that method in the wide distribution of matter, the scattering of

the atoms of matter and their dissociation from one another, vibratory rhythm, heterogeneity and quality and their inherent rotary action. This Law of Economy causes matter always to follow the line of least resistance, and is the basis of the separative action of atomic matter. It governs matter, the opposite pole of spirit. Initiates must master this law before they can achieve liberation, or enlightenment.

45. The Law of Economy of Force

One of the three major laws. The Activity Aspect. This is the law which adjusts all that concerns the material and spiritual evolution of the cosmos to the best possible advantage and with the least expenditure of force. It is the law of the physical atom, and makes perfect each atom of time and each eternal period and carries all onward and upward and through, with the least possible effort with the proper adjustment of equilibrium and with the necessary rate of rate of rhythm. Unevenness of rhythm is really an illusion of time, and does not exist in the cosmic center. We need to ponder on this, for it holds the secret of peace, and we need to grasp the significance of that word through, for it describes the next racial expansion of consciousness, and has a hidden meaning. The person who aims at providing a point of contact between conditions of chaos and Those Who work for constructive ends and order, should likewise use that most necessary factor of common-sense in all that s/he does. This involves always obedience to the law of economy of force, due to discrimination, and a true sense of values. Where these are present, time will be economized, energy will be wisely distributed, excessive zeal will be eliminated, and the Great Ones will be able to depend upon an aspirant's sagacity and thus find a helper.

46. The Law of Enthusiasm

When an entity begins to stagnate and move through life in a robot type of behavior pattern, the entity also begins to lose enthusiasm for life; this becoming purely mechanical in nature

where the entity has indulged in all thrills desired and nothing seems to change and the entity does not progress. When entities move along in actions where new discoveries relating to self, new self-discoveries are made, the entity then purges themselves of the old and brings in the new energies of the discovery. This action increases enthusiasm. The word "enthusiasm" relates to spirit within, and the spirit within is that which enhances the life-force factor. When an entity begins to lose that enthusiasm, the entities life is essentially stagnating, and as the stagnation continues, the entity begins to lose more and more of the vitality of the physical and spiritual body. As this vitality is lost through this stagnation, boredom, and the lack of personal and spiritual growth, the entities depleted aura tends to draw in the forces which result in illness or accident or further weakening of the spiritual and physical body. This becomes like an invitation to the higher forces, the so-called Lords of Karma, to take action to remove the entity from this plane. The Law of Enthusiasm is that Law which allows entities to be filled with spirit which then, in turn, may be used for purposes that can create greater expressions of spirit. Those who use enthusiasm for destructive purposes are those who will reap the whirlwind of devastation on many planes and many levels thereafter.

47. The Law of Essence

The Law of Essence states that What Is IS, and What Is is not changed by any opinions or beliefs about it, but it is what it is, while it is. This Law states that actions and motives which are the highest and the best, the most inclusive and encompassing, the most appropriate and essential, create those movements that lead to the Gate of Essence, behind which all things are exactly as they are, while they are, for Essence is the ever-changing truth that was, is and forever shall be. The essence is the is-ness of what is happening at any moment regardless of the length of time included in that moment. This Awareness indicates that awareness of what "is" is total bliss and total union with the Godhead.

The Law of Eternal Unfulfillment-The Law of Eternal Unfulfillment states that there can never be completion or fulfillment in any moment, for if there were there would be no further moment; and as each moment contains within itself an emptiness, an unfulfillment that is essential and necessary to lead into the following moments. The Law of Eternal Unfulfillment states that every moment has something missing and is incomplete, and every moment has something that is present, total and complete; and when one can accept this Law of Eternal Unfulfillment, the greed - creating obsession to be fulfilled will cease to be.

48. The Law of Equalities (or Analogy)

otherwise known as the Principle of Correspondence or Essential Divinity. "As above, so below; as below, so above." The major linking agent in the universe is the energy of love-wisdom, and the purpose of analogy is to lead the mind back toward the sense of oneness (enlightenment). The thoughts and images we hold in our conscious and subconscious minds will manifest their mirror likenesses in our external circumstances. Our outer world is a mirror of our inner world. Earth is a school for practicing these laws of mind control. There is a Correspondence between the Laws and Phenomena of the various planes of Being and Life. This principle enables the phenomenon of Discernment, Intuition, Hunches, etc. and that which is called remote viewing or out of body experience. Correspondence enables that which is normally unknowable, to become known to the individual who learns and knows how to use this principle. Some use it in a conscious and deliberate manner while others may not even be aware that they are using this principle. When used knowingly, it will enhance the clarity of vision and enables the mind to penetrate the most secret of secrets, and can shed light on many a dark paradox. Correspondence establishes the interconnectedness between all things in the universe and keeps all things relative to each other. Known to the adepts and masters of ancient Egypt as the substance of the ethereal, the spirit substance or web

that pervades and interpenetrates the universe. This substance acts as a medium for the transmission of light, heat, electricity, gravity. It is non-material in nature. Also known as the un-created substance, or universal substance. The substance in which all suns, worlds, and galaxies are suspended in space, time, and change. All of us are intimately connected to all of the above mentioned events, and to each other, whether or not it is realized. The ethers are where spirit substance is manifesting the beginning of matter. Science refers to this substance as "dark matter" that cannot be seen, touched, smelled, or weighed. Dark matter does not absorb or reflect light and is therefore invisible. It is considered to be a non material substance. It was first discovered on Earth while doing research with the Hubble space telescope. The planes of Correspondence in the order of manifestation are, The Great Spiritual Plane; The Great Mental Plane; The Great Physical Plane, or the Trinity (the ascending scale of life and being).

49. The Law of Example

The Law of Example states that any person; concept or thing, which is placed in a position of significance, may serve as an example for others to follow. Those who have served as examples of power, lust and greed have helped to create the tragedies, which they and their followers have spawned. Those who have served as examples of love, service, and the sharing of their better parts have helped to bring about freedom, joy, beauty and peace that has been allowed upon this plane. Entities who wish a better world are cautioned to exemplify and portray only those better qualities of love, joy, peace and service to others, particularly to the children who are searching for examples in their world.

50. The Law of Expansion or Inclusion

The Law of Expansion is that inclusion which results when the definition and description of a part or situation is expanded to include something else. The Law of Expansion as that which is

never-ending as long as there is more which may be included by redescribing. Those who understand the Law of Expansion will understand that they are more than a body, more than a name, more than a social being, more than a life of action, more than a center of society, more than an observer and an observed, more than the symbol for humanity, more than the awareness of the earth and solar system, more than the confines of form; they are All That Is and All That Can possibly Be. They are What Is and what they may include in describing themselves. Those who move from the Law of Expansion into the Law of Exclusion or Contraction would describe themselves as being something less than All That Is. This being an inclusive Law which describes them as being this, but not that, this but not that, and this but not that until they are almost nothing at all in a universe of overwhelming forces. Beware the Law of Exclusion, lest you exclude yourself from all else into the oblivion of the bottomless pit.

51. The Law of Expectation

Energy follows thought; we move toward but not beyond what we can imagine. What we assume, expect or believe colors and creates our experience. By changing our expectations, we change our experience of every aspect of life.

52. The Law of Faith

The Law of Faith is founded upon the recognition that we know more than we have read, heard, or studied. We Know more because we Are a part of the ALL. We have a direct link to universal wisdom. We only have to look within, listen, discern, then trust. We need to develop more trust in our own deepest intuition and wisdom as the final arbiter and source of our decisions.

53. The Law of Fixation

One of the seven laws of our solar system, under the three major laws, and governs the time of an individual's rebirth. This is the governing law on the mental plane, finding its greater

correspondence in the Law of Karma on cosmic mental levels, and has a close connection with manas, the fifth principle. 'As a man thinks, so is he,' according to his thoughts are his desires and acts, and so results the future. The mind controls and stabilizes, and coherency is the result.

54. The Law of Flexibility

This law involves a pragmatic acceptance of the present moment. We accept ourselves, others and current circumstances rather than a rigid resistance of the moment. It requires an alert and expansive state of awareness, and embracing and making constructive use of the moment. Stumbling blocks become stepping stones and problems become opportunities. Everything serves our highest good if we make good use of it. The serenity prayer used by Alcoholics Anonymous and other twelve step programs reflects this law. "God grant me the serenity to accept the things I cannot change, the courage to change the things I can, and the wisdom to know the difference." This prayer was drawn from Buddha's writings.

55. The Law of Forgiveness

This law works with the energy of allowingness, and seeing all as love, so one may dispense with the unnatural feeling of getting even. The old energy of an eye for an eye keeps the vibrations of a person very low. To forgive, to release old anger, allows the law of grace to intercede and dispense with amounts of karma an individual has stored in his or her akasha. Non-violence is the natural outgrowth of the law of forgiveness and love. All good comes from forgiveness. It is a truth that the continuation of the human species is due to man's being forgiving. Forgiveness is holiness. By forgiveness the universe is held together. Forgiveness is the might of the mighty; forgiveness is quiet of mind. Forgiveness and gentleness are the qualities of the self-possessed, and represent eternal virtue.

56. The Law of Freedom

The Law of Freedom is that movement which gives entities the space to expand and grow in their ability to function in a manner that will allow others their freedom and space to grow in order to free still others. Freedom is not a final state of being, but an ever-expanding action of giving each other the space to create spaces for others to create more spaces for still others yet to come. Freedom may be helped or hindered by laws, definitions, principles, descriptions, disciplines and boundaries. Universal Laws free each and everyone; any Law which does less is subject to the rule of a greater Law. No one is free until each is free, and all are freeing each other.

57. The Law of Free Will, or the Law of Choice.

We in third dimension have the right to expand or contract, to bring our creative and expressive energies out into the world in positive or negative ways. This is our ultimate decision. Not all of existence lives with this law as it carries with it both the possibility of great soul growth and the ability to loose soul growth and create evil or negativity. No matter what our circumstances, we have the power to choose our direction. We also choose to be under the influence of others or choose to be an example for others. We do it with a hundred actions which lead to the circumstances we find ourselves in today. Thoughts are things and the mind is the builder. The free will we use to create mixes with our ability to love profoundly, and therefore this path reflects the duration of the time spent in attempt to merge with the Great Soul of all Creation. The Christ warned of that which could destroy the soul (not Spirit) so there is always a possibility that a soul entity on its journey could become a God-hater with diminished light and be absorbed back into the Spirit of God to become just spirit and no longer a soul with separate awareness. A goal of our higher selves is to voluntarily and willingly surrender our egos to be a perfected spirit, hanging up the Soul-Overcoat of manifestation regardless of how many lifetimes it takes.

58. The Law of Gender

This law embodies the Truth that gender is manifested in everything - the masculine and feminine law is ever at work on all planes of causation. Gender manifests on all three planes of causation which are the great spiritual plane, the great mental plane, and the great physical plane. The law is always the same on all planes, but on the higher planes, it takes higher forms of manifestation. This law works in the direction of generation, regeneration, and creation. All life forms contain the two elements of gender - masculine and feminine. On the great physical plane, the sexes of all species are manifested as male and female and the role they play in sexual reproduction. On the great mental plane, gender manifests as masculine and feminine energies that exist within each and every person. Every male has its female element, and every female has its male element. On the great spiritual plane, gender manifests as the Father-Mother principle of the Infinite Omnipresent God in whose mind the universe is conceived and firmly held. It is written, "We all live, move, and have our being within God. When balance and learning reach a critical mass, the personality achieves the merger of God, and see self as neither male or female, but as one blended self.

59. The Law of Good Will

Knowledge of this law will help those who have feelings of futility when thinking about the course of world events. By viewing life in terms of energy, we understand that our higher self coupled with our thought/mind action creates, and our actions/energy solidifies this thought into matter or results. In an energy relationship there is always a positive, creating side and a negative, receiving side of that creative relation. This is simply how the world works. The will-to-good is the positive, creative impetus, which, when received, makes the manifestation of goodwill possible. We are either mentally polarized or emotionally polarized, and only those who are mentally polarized can begin to appropriate this energy through will on the mental plane. When this is fully

comprehended, we begin to realize why the manifestation of goodwill is not more widespread. Djwhal Khul states that "It is absolutely essential that the will-to-good be unfolded by the disciples of the world, so that goodwill can be expressed by the rank and file of mankind. The will-to-good of the world knowers is the magnetic seed of the future." From Rays and the Initiations. Our mental capacity today readily contacts those ideas which constitute the purpose behind the form. We have the ability to mentally construct a happening, and see it through to completion. This is will-to-good. The desire of one to create a loving scenario is 'goodwill', another but related action. The will-to-good is always an education process where the recipients are left free to receive the idea or not. The responsibility for expanding the amount of goodwill in the world directly lays on the shoulders of the intelligentsia of the world. In the goodwill process it is the creative/idea/problem solving individuals who are directly responsible for creating goodwill. The "rank and file" of humanity simply do not yet possess the mental capability to evoke the process yet, even though many are able to participate in the process. This knowledge should fill the responsible group with a greater amount of hope and assurance, because they have the power to generate goodwill in their every day routine solving of problems. Djwhal Khul says in Esoteric Healing, "When the majority of the inhabitants of the earth are being rapidly oriented towards good, towards righteousness, as the Bible expresses it, and when the bulk of human beings are inclined towards goodwill 'then ill health will persistently, even if only gradually, disappear and die out and finally become nonexistent. Slowly, very slowly this is already happening'"

60. The Law of Grace

The Law of Grace states that any Divine Being can apply the Law of Mercy to grant a pardon to one who has made a mistake, so that the Karma may be set aside. But such an act of pardon is entirely at the discretion of the Divine Being and though individuals may request and seek or beg, they have no

right to demand Grace, Mercy or Forgiveness when other karmic justice is their due.

61. The Law of Gratitude

The Law of Gratitude is that sense of satisfaction where energy which has been given receives a certain reward. Energy that is given moves out on that curved and unequal line and when extended far enough, can only return to its source bearing gifts. The Law of Love and Law of Gratitude express the action of generosity and affection and allow entities to cast their bread upon the waters of life without knowing where, how, when, or if it shall return to them.

62. The Law of Group Endeavor

This law defines the multiplying of energy one creates when acting with like minded individuals to form a group effort to pray, manifest, do lightwork, or even to create degrees of control which we define as evil or black magic. Where the efforts of an individual may equal one unit, the efforts of two praying or healing for a common goal with equal energy will effect the energy of twenty units instead of the sum total of two. With three, the resultant energy explodes further. The longer pure thought (the exclusion of any other thought) of one's desired goal is held in the mind, the more powerful the result. Holding a pure thought for an increment of time is the beginning lesson of manifestation.

63. The Law of Group Life

Not only must man fulfill in love his family and national obligations, but he must think in the wider terms of humanity itself, and so bring the Law of Brotherhood into expression. Brotherhood is a group quality. Questions of self such as "Will my action tend to the group good? Will the group suffer or hurt if I do this action?" Abiding by these actions will gradually become part of our racial consciousness, and our civilization will adjust itself to these new conditions. All aspects of life of God are interdependent, and when one proceeds to fuller

expression, all of the group benefit.

64. The Law of Group Progress

This law is also known as the law of elevation. The symbol is the mountain and the goat standing at the summit with the astrological sign of Capricorn. (All hard places can be surmounted and the summit reached by the Divine Goat - a symbol meaning group effort.) The ray energy is progressive energy of the 7th ray, the evolving factor.

65. The Law of Happiness

The Law of Happiness as that Law which states that it is not what you are, what you do, or what you have that determines happiness, but how you feel who you are, what you do, and what you have.

66. The Law of Harmony and Agreement

The Law of Harmony and Agreement states that efforts to manipulate, trick, coerce, or force another to behave in harmony and agreement will only disrupt previously established areas of harmony and agreement. Yet, even between the most hostile enemies, some areas of harmony and agreement can be discovered when there is an agreement to discover these areas. Ever increasing harmony and agreement grows from the mutual agreement to discover more areas of agreement. This Law is based on discovering harmony and agreement rather than on its enforcement.

67. The Law of Healing

This law concerns the ability of one to channel energy (prana - chi - holy spirit) which radiates from the Source we call God. The purpose of this channeled energy is to either improve self or another by removing blockages or instilling the sacred energy which pulsates from the Source of God. With intent or technique we may send this energy to the past, present, or future. Hands-on healers who are effective in healing have brain waves at 7.8 Hz - the same as the earth's pulse beat.

Their brain waves are in sync with the earth's at the time the healing is performed. Another aspect of this law is the ability of one in third dimension to heal self by that which triggers a leap in faith.

68. The Law of Higher Will

From the viewpoint of our separate self and smaller will, it's normal to act on the basis of our own desires and preferences. When we surrender our smaller self and will to the guidance of a higher will and dedicate our actions for the highest good of ALL concerned, we feel an inspired glow at the center of our life.

69. The Law of Honesty

Recognizing, accepting and expressing our authentic interior reality lies at the heart of honesty. Only when we are honest with ourselves can we speak or act honestly with anyone else. In the sense of integrity, honesty entails acting in line with higher laws despite negative impulses to the contrary. We don't need to be punished for breaking spiritual law or higher laws. The act itself is the punishment and sets into motion subtle forces whose natural consequences we cannot escape any more than we are able to escape the force of gravity. When we let fear stop us from expressing our true feelings and needs, we are being dishonest with ourselves and it costs us a sense of energy and spirit.

70. The Law of Identity

This law pertains to the individual right of all to create one's own beingness. It applies to the time spent between incarnations as well as third dimension incarnational experiences. When an entity merges with the Great Central Sun/God, the entity still may separate to accomplish something, and will possess his/her individual identity.

71. The Law of Information

The Law of Information is that Law which states that all information is energy, and carries energy, and that all energy is information and carries information. The understanding of this Law explains the principles of the paranormal situations.

72. The Law of Intention

When a person's intention is held in the mind and action of the physical effort does not follow, people create false impressions of self. He or she thinks self is good or better than actions prove. Energy must follow intention for that which is perceived as good to happen. When an act of kindness is performed and intention is such that one wishes to be recognized for goodness, or has underlying motivation which is not of the higher order, higher rewards will not be forthcoming. Intention and effort must be of the higher vibration to gain or create spiritual accomplishment and reward. If a person gives a promise to another to do something and has an intention to do so, but does not follow through with action, this becomes a lie, a breaking of one's word, and creates karma.

73. The Law of Intuition

We can only get in touch with our own source of intuition and wisdom when we no longer depend upon others' opinions for our sense of identity or worth. Do we value and trust our own intuition, or do we value and transfer authority to the opinions of others over our own inner feelings? Our intuition becomes more profound when we claim our own sacred identity.

74. The Law of Inverse Proportions (Longevity)

One need not die if the pranic life force is not lost but increased, and drawn from the Cosmic source, conquering death and fate. The span of life is related to the rate of breathing. If the span of life is 120 years and the normal person breathed 21,600 times per day, that is 15 respirations per minute. If the rate of breathing is 18 per minute, however, the span of life will be about 96 years. If

because of poor living habits and needless expenditure of energy the average rate of breathing is 30 per minute, the life span will be only 60 years. If the rate is slowed through yogic practices and self control to an average of only 5 respirations per minute the life span will be 360 years. If it is one per minute, the life span will increase to 1,800 years. If the rate of breathing is reduced to zero, the life span becomes infinity. The secret of longevity lies in the technique of diverting the breathing to the subtle channels and centers.

75. The Law of Joy

The Law of Joy is that Law where entities experience joy, happiness and inner peace. Creation is observed by the observer, dissolving the higher and lower selves, changing all into nameless fragments of the Divine or Selves of the Self of this Awareness. This act of allowance, becoming One with the Divine, this process of surrendering is what brings entities the rewards of deep joy, happy feelings and inner peace. Entities are suggested to view this Awareness as an observer that does not judge or condemn but sees and accepts everything as It Is, Divine Creator's eternal bliss.

76. The Law of Justice

The Law of Justice is like scales in balance in which that which is heavy on one side must be balanced by that which is equally heavy on the other side. Thus, when one violates another, the heavier the violation; the heavier must be the balancing weight. This Law is related to the Law of Karma. All things in time come into balance. When entities put on a heavy karma, they may help remove that karma by lightening the load of another who has been violated by that karma, if possible, or by lightening the load of someone who has an equally heavy load. It is simply a matter of weights and measures. This being the Cosmic Law of Balance, Justice and Karmic accounts.

77. The Law of Karma

This is the natural 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. It is ever at work with chains of causations and effects that govern all of life and manifested matter. If a person was to follow each chain link of causation, it will be found that it has its beginning and endings in the non material realm, the realm of spirit. It affects the throwing of dice on a gambling table or a rock slide that is caused by rain and wind. Each can be followed and understood to the observing mind which sees the cycles in all things, and realizes that all things follow the Great Law. The law itself is illusive and cannot be proven other than observed with the mind and is used to determine the causations and effects of any event. When this law is used with conscious effort, desired results can be produced in a person's life by steering him or herself along definite paths of causation. When the law is used in an unconscious and haphazard mind, the effects could become potentially disastrous for the individual or group of individuals. So called "accidents" could occur without warning to individuals who toil through life without awareness. We are responsible for the very thoughts that we produce and the final result of our own mental alchemy. Fear is one of the most dangerous mental causation that prevents a person from thinking and acting as the higher self would prefer. The cause of fear is the result of a lack of knowledge about the unknown God which should be the most important educational journey in a person's life. The causation of fear can only be removed through knowledge, wisdom, and understanding Universal Law, the reality that we live in order to produce the desired effects in our lives. The greatest evil under the sun according to Hermes/Thoth, is Not knowing God. In every minute thought, action, and deed that is performed, a person sets into motion unseen chains of causations and effects which will vibrate from the mental plane throughout the entire cellular structure of body, out into the

environment, and finally into the cosmos. Eventually the vibratory energy returns to its originator upon the return swing of the pendulum. All this in less time than the twinkling of an eye. Because there are seven dimensions of reality in which causations can occur, we remain unaware of many reasons for effects. By understanding Universal laws we can learn to operate in grace instead of accumulating karma (restrictive). This law is mechanically or mathematically operative; its workings may be scientifically manipulated by men and women of divine wisdom (fully realized). The karmic law requires that every human wish find ultimate fulfillment. Therefore, desire is the chain that binds man to the reincarnational wheel. Karma is attracted only where the magnet of the personal ego still exists. An understanding of karma as the law of justice underlying life's inequalities serves to free the human mind from resentment against God and man.

78. The Law of Knowledge

This law concerns the fact that all knowledge concerns energy, its application, and its use or misuse. Much information is withheld from a person until s/he is a disciple, and still more until he is a pledged initiate. Information is not as necessary to the training of the disciple or initiate as is the proper use of thought energy. (i.e. Full Mindfulness) Knowledge is the right apprehension of the laws of energy, of the conservation of force, of the sources of energy, of its qualities, its types and its vibrations.

79. The Law of Liability

The Law of Liability states that one is held liable for the use or abuse of whatever rights one has, and one is held liable for using or neglecting to use those rights. Even where it is clearly one person's fault, the action of making that person a scapegoat for misdeeds is seldom in itself a proper solution. For the main reason for finding the cause of a mishap is to be able to prevent the mishap from recurring.

80. The Law of the Lotus

This refers to the egoic lotus or the 'Flowering of Self' and includes knowledge, love and sacrifice.

81. The Law of Love

One of the seven laws of our solar system, under the three major laws. This is the law of the astral plane. It aims at the transmutation of the desire nature (love in the personality), and links it up with the greater magnetism of the love aspect on the buddhic plane (love in the Triad), and the Monads of Love. These three points mark periods of completion, and starting points for fresh endeavor in the life of the evolving Monad - from the personality to the Triad, from the Triad to the Monad, from the Monad back again to its Source. Love limits itself by desire.

82. The Law of the Lower Four

This law is also known as the law of etheric union, and its symbol is a male and female form, placed back to back. The male figure is holding above his head a shield or tray of silver, a great reflector, while the female form holds aloft an urn full of oil. Below this sign is another hieroglyphic which contains the secret of the astral plane, which has to be dominated by the mental. The ray energy is fiery energy of the 5th ray, the vitalizing factor.

83. The Law of Macrocosm and Microcosm

The Law of Macrocosm and Microcosm is the first Law of infinity. This Law indicates that the whole is equal, more or less, to the sum of its parts, depending on the ordering of those parts. In each living thing, in everything that exists, there is within it some part of the whole. The whole is the grouping together of each of its parts in a certain order. An analogy of this is the sea or ocean in comparison to a drop of dew on a petal of a flower.

84. The Law of Magic

The Law of Magic is that Law which creates change. Physical change comes about through the change of consciousness. Consciousness changes in response to anticipation. Anticipation results from imagery and preparation, fears and desires based on fallacies or facts. Preparation for change changes consciousness, which results in physical change. The quality and quantity of description and imagery, the intensity and consistency of attitudes and actions, the collective or disruptive energies of others, all work together to influence the direction and course of the change. Every entity to some degree, for good or for ill, is both victim and master of the Law of Magic. The Law of Magic is the extension of the Law of Unity.

85. The Law of Magnetic Control

One of the seven laws of our solar system, under the three major laws. This holds paramountly on the buddhic plane, and in the development of the control of this law lies hid the control of the personality by the Monad via the egoic body. A second description on a very physical/man level, is that every thought we have creates a match that comes back to us like a boomerang.

86. The Law of Magnetic Impulse

Also known as the first step towards marriage, or the law of the polar union. It results in an eventual union between the man or atom and the group which produces harmonious group relations. It is also known as the law of the polar union, and the symbol is two fiery balls united by a triangle of fire, thus picturing the triple interplay between all atomic structures. The ray energy is radiatory energy of the 2nd ray. Manifesting factor.

87. The Law of Magnetism

This is the law which produces the unifying of a personality, and though it is an _expression of lunar force, is of a higher

order than the law of physical sex. The three aspects are the stage of high intellectuality, or of artistic attainment. Second is the stage of discipleship. Third is the stage of treading the Path.

88. The Law of Manifestation

There are actions, sounds, techniques, mental energy and symbols which when understood, will enable one to manifest first energy (love, more joy, peace, etc.) into one's aura, then with practice and increased love held in the heart and emotional body - physical objects. Thought is a force, even as electricity or gravitation. The human mind is a spark of the almighty consciousness of God. Whatever the powerful mind (holding a pure thought - that which excludes any other thought) believes very intensely will instantly come to pass.

89. The Law of Mantras

Each mantra is a linkage to a certain aspect of the absolute, a certain manifestation of Divinity. In true mantra practice, one forgets the fact that the self is chanting, becomes the mantra itself, and attains the state where nothing but the mantra exists. One's being then connects with the higher being the mantra represents if it is the name of a Master Being, or connects with the ray of light emanating from God if it is a sound (aum or om, hu, etc.). The practice of chanting mantras is profoundly beneficial in raising the vibration of self.

90. The Law of Meditation

This law is defined as a current of unified thought. It is a continuum of mental effort to assimilate the object of meditation, free from any other effort to assimilate other objects. The very least that may happen is the calming of self. When meditating on God, the most profound happening will bring a merging of the two, or enlightenment, as Buddhists call this occurrence.

91. The Law of Mentalism

"THE ALL is MIND" The All is substantial reality underlying all the outward manifestations and appearances which we know as empirical. The material universe, phenomena, matter, energy and all that is apparent to our material senses. It is spirit undefinable, unknowable, and thought of as a universal, infinite, living mind. This Law explains the true nature of energy, power and matter. The Universe is mental in nature, and mental transmutation is the art of changing the conditions of the universe, along the lines of matter, force, and mind. The atom of matter, the unit of force, the mind of man, and the being of the arch-angel are all but degrees in one scale, and all fundamentally the same. The difference is solely a matter of degree and rate of vibration. All are creations of the All, and have their existence solely within the Infinite Mind of the All.

92. The Law of Miracles

This law is operable by any person who has realized that the essence of creation is light. A master is able to employ his/her divine knowledge of light phenomena to project instantly into perceptible manifestation the ubiquitous light atoms. The actual form of the projection (whatever it is, water into wine, medicine, a human body) is determined by the master's wish and by his/her powers of will and visualization. All events in our precisely adjusted universe are lawfully wrought and lawfully explicable. The so-called miraculous powers of a great master are a natural accompaniment to his/her exact understanding of subtle laws that operate in the inner cosmos of consciousness. Nothing is a miracle except in the profound sense that everything is a miracle. Is anything more miraculous than that each of us is encased in an intricately organized body, and is set upon on earth whirling through space among the stars?

93. The Law of Monadic Return

This law concerns the 'force of evolution' and is the sum total of three influences. The strength of vibrations from the seven stars of the Great Bear depend upon the closeness of the connection and the accuracy of the alignment between any particular Heavenly Man and His Prototype. Second is the Seven Sisters, or the Pleiades. Third is the sun Sirius. It is the appearance or the disappearance of these waves of life-force which sweeps into incarnation the divine pilgrims, and which brings about the cyclic manifestation of such great Lives as the 'Silent Watcher' and the 'Great Sacrifice.' Within limits, man is the controller of his destiny, wielding forces and energies, manipulating lesser lives and controlling lesser centers of energy, and as time passes, his radius of control becomes eve more extensive.

94. The Law of Money

The Law of Money states that money is but an artificially created symbol used as a substitute to store energies borrowed, earned, spent, owed, claimed and exchanged. To be "good" money the symbol must be acceptable to others in a society who are willing to part with valuables or energies in exchange for the money symbol. Each society may further define its own money and the use of it.

95. The Law of Motion

Newton's Laws of Motion: (1) Bodies of matter do not alter their motions in any way except as the result of forces applied to them. A body at rest remains at rest, or if in motion, it continues to move in the same direction with the same speed, unless a force is impressed upon it. (2) The second Law consists of two distinct parts: (a) when different forces are allowed to act upon free bodies, the rate at which the momentum changes are proportional to the force applied. (b) The direction of the change in momentum by a force is that of line of action of the force. (3) The third Law is the Law that

asserts the equality of action and the reaction, indicating that each action has its equal and opposite reaction.

96. The Law of Motivation

Entities following the Law of Gratitude, follow the Law of Motivation, where the motivation is the means and the end may discover the Law of Gratitude returning more quickly to them with greater abundance, the energy that has been given.

97. The Law of New Being

The Law of New Being lessens polarities and reconciles oppositions. The Law of New Being reconciles the yes and no, right and wrong, good and evil, and brings the concepts of God and Satan together in harmonious resolution, integrated totally under the Law of One. The Law of New Being acknowledges the return of Lucifer to the Godhead or Source of All Being and realizes there is no longer a force of evil in the world, that there is only the echo, the memory and the fear of evil remaining and that these are also fading from consciousness. Those who follow the Law of New Being are beings who may transcend matter, or any situation that appears to matter, and may move into new states of being with greater freedom and energies of a New Being.

98. The Law of No Judgements

The Universal Spirit does not judge us; judgements are human inventions, a means to compare, contrast and control as we judge ourselves against artificial, and often idealistic standards of perfection, morality or truth. Under the law of equalities, our judgements attract judgement to us in equal measure. The life/karmic review conducted by yourself after death is a condition of living in duality/third dimension.

99. The Law of Non-Attachment

Attachment to the self creates karma. Non-attachment to the self dissolves karma. This non-attachment to the self is made possible through the realization that the ultimate nature

of the self is Empty. The self does not exist as a separate entity. A full conceptual understanding needs to occur, but mere conceptual understanding does not lead to liberation. Many methods have been devised to help human beings attain this realization, and usually fall into two categories. The first is 'non-attached behavior' and the other is called 'spiritual practice.' Through diligent application of these methods, an individual can free him or herself from the confines of karmically determined existence. Enlightenment is real and attainable.

100. The Law of Non-Intervention

This law concerns the individual rights of people and society situations to serve self rather than live in the vibration of service to others. This law prevents physical beings and non physical beings from intervening or correcting what they see as wrong or harmful. If this law is violated, there is great karma incurring. Another aspect of this law is that spirit is not permitted to channel material to a recipient that would force a change in the evolution of the person. There is an exception when the channeler is willing to undergo a trance, and the consciousness leaves the body for another consciousness to enter and impart knowledge that was previously unknown to the individual.

101. The Law of One

All is One. There is the Law of One and All reside within this Law. All souls are cells of the body of this Awareness, and when this Law is obeyed, there is no need for any entity to struggle or compete, for this is like the parts of one's body fighting the other parts of one's body, and in general the body being at war with itself. With the Law of One you may be at peace in the body of this Awareness.

102. The Law of Order of Creation

The beginning of law carries all the way through. And that which comes or begins first is conceived in spirit, grows in the mental and manifests in the material. First it was the means

and source or manner by which the powers that be made the centralization for making known to the children of men, and children of God, the directing forces or powers. Man eventually turned this into that channel for destructive forces. While man developed in this direction for many centuries, humans are leaning toward light. We are reaching toward the critical point of more in the light than in darkness.

103. The Law of Patience

Patience involves spiritual, mental and physical thought and action. Through it, we learn to know our self, to measure and test our ideals, to use faith and to seek understanding through all the other virtues. Patience allows all other virtues to manifest more profoundly. Patiently we realize that any fault we see in another is one we have personal knowledge of from prior experience. Patiently we seek true understanding, not just knowledge, as we realize that every soul is totally unique and will come to its enlightenment in its own time.

104. The Law of Patterns

Any habit or pattern, whether we call it good or bad, tends to reassert itself over time unless we break that pattern by doing something different. If it is good, we can reinforce the pattern with small self rewards. We have the power of spontaneous action, doing old things in new ways, changing and restructuring our lives and our behavior. Some of our change ability is dictated by the ways we learned when we were young. We learned to make sense of the world by observing patterns, and this has survival value. We can correct the patterns we see as dysfunctional, negative or destructive by doing something different that will have sufficient impact to interrupt the old pattern.

105. The Law of Paradox

The Law of Paradox is that Law which recognizes the movement of energies in four dimensions simultaneously. The Law of Paradox as that which combines the Law of Cause and

Effect along with the Law of Inertia, the Law of Microcosm and Macrocosm and the Law of Vibration. The Law of Paradox does relate to that which is the focus of attention whereby energies to come together in a collision at a certain point, whereby that point does create a relationship using the Law of Relativity as a type of, as a part of itself whereby this point in relationship does reflect that which is the microcosm and macrocosm, and relates to movements which are occurring at a certain momentum, this as the Law of Inertia whereby an equal and opposite reaction does occur which moves entities into another dimension on the macrocosmic level and on those vibrations in between. This relating to the echoing effect of an action. The Law of Paradox, seen in a flat plane, would be like a stone dropped in a stream, and watching the ripples move out. The Law of Paradox in a cube of space would create vibrations in all directions whereby that stone was emanating an energy, though not being dropped, but simply vibrating, that energy would be felt in various places within that cube of space. The Law of Paradox in the fourth dimensional level as that which occurs in all places simultaneously on certain vibratory rates like the ringing of a bell which vibrates every particle of energy within its periphery. The Law of Paradox is that which touches into such high levels of vibration and such dense levels of vibration simultaneously that the entire area appears to be alive, and whatever is said about one level can also hold true about the next, yet, can also appear to be untrue.

106. The Law of Peace

Peace comes from within, and is related to the concept of surrender. But peaceful surrender cannot be to that which is divisive and polarized or greater conflict will follow. The Law of Peace warns that any compromise with forces that divide instead of unify, that oppress instead of liberate, that harm instead of benefit, will lead inevitable to greater conflict. The Law of Peace allows surrender only to that which brings a total unity by reconciling the yes and no and other oppositions. Peace is not found in harmony, but may be found in conflict

when that conflict is essential for the harmony and welfare of everyone involved. The Law of Peace suggests that inner peace nourishes external harmony and grows by increments and degrees even as yes and no are merged into a maybe, even as you and I are brought together into we. With inner peace, one can witness harmony even in the midst of conflict. Through this Law of Peace a soft response will often put a wrathful tongue to rest.

107. The Law of Penetration

The Law of Penetration states that anything which is looked at with great attention by great quality of consciousness, penetrates to the heart, and then emanates into all of consciousness. With the present action of focusing upon various projects, entities may not have the capability of following through to the ultimate end of a project of great magnitude on their own, yet where five or six entities gather together and focus and penetrate the heart of the problem and see the solution to the problem, that energy also begins having its offspring and reproducing itself throughout consciousness where others likewise begin to experience and see the same results as seen by the original group. This is the true explanation of the Law of Penetration. An example of this in action would be a group of entities sending prayers and healing energies.

108. The Law of Perfection

This law concerns the absolute perfection of the process of our unfolding. From a transcendental perspective, everyone and everything is unconditionally perfect. From a conventional viewpoint, perfection doesn't exist. Excellence is the best we can achieve, and achieving it takes time and practice. When we understand the larger picture, we understand our role and responsibility in helping the world we live in to become more loving, giving, kinder and gentler. When we live up to this responsibility, we expand into the perfection of our higher selves.

109. The Law of Periodicity

Training for the aspirant will be cyclic, and will have its ebb and flow, as all else in nature. Times of activity succeed times of pralaya, and periods of registered contact alternate with periods of apparent silence. If the student develops as desired, each pralayaic period is succeeded by one of greater activity, and of more potent achievement. Rhythm, ebb and flow, and the measured beat of the pulsating life are ever the law of the universe. In learning to respond to the vibration of the high Places, this rhythmic periodicity must be borne in mind.

110. The Law of Planetary Affinity

This law is concerned with the connection of the interaction of the planets with each other and their eventual marriage.

111. The Law 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. All paradoxes may be reconciled. The evidence of this principle is observed in the polarity of planets and the various celestial bodies that includes our earth, solar system, and galaxy. Everything has polarity. Without the law of polarity - light, gravity and electricity would not be possible. On the mental plane, this principle manifests itself in the heart center of each person as the enlightened or dark mind. The Principle of Polarity makes possible the choices we make on the scale of life between good and evil, right and wrong, generosity and greed, love and fear, truth and lies. The law of cause and effect is closely connected to polarity and holds us true to the choices and actions we make by returning to us what we have measured out to others. Like the swing of the pendulum, it always returns where it began. In biblical terms it is expressed as, "Whatsoever a man sows, so shall he reap." "Do unto others, as you would have them to you." This principle establishes the paradox or the dual aspects of reality. "Everything that is, has its double." Positive and negative, light and darkness, hot and

cold, Love and fear, mortality and Immortality.

112. The Law of Portrayal

The Law of Portrayal is that Law which states that any action portrayed cultivates the attitude of that action to the degree and impact of the energy involved in that portrayal; and with repetition, can mold a real-life character quality that emanates and expresses the qualities of that action, with all its accompanying feelings, behaviors, and patterns of expression. The Law of Portrayal states that anyone's gimmick, role or characteristic when repeatedly used and mastered, may easily become the master of the one who used it and may, as habit, begin to use that person or personality. That behavioral pattern or characteristic can reinforce itself in patterns of belief until an entire lifestyle and philosophy is built around that role-seed which once originated only as a game, a portrayal or imitation of something or of a character who exemplified that image.

113. The Law of Poverty

The Law of Poverty states that to the degree one withholds one's productivity and energy in hopes someone else will offer theirs instead, to that same degree, an entity earns and experiences poverty.

114. The Law of Prayer and Meditation

Prayer is a conscious concerted effort to commune with the Consciousness of Life and its Creator and thus we speak to God. Prayer is also an aligning, cleansing process opening up our inner-selves to the Source of all life and demonstrating that we are anxious for enlightenment and guidance. In prayer we speak to God but so often we do not wait for a reply. Meditation is the freeing and emptying of ourselves of obstacles that hinder communication and allow us to channel the God-Force, spiritually, mentally and physically. Meditation is likened to God speaking to us, and is the attunement of our physical and mental bodies to their spiritual Source. "Be still

and know that I am God." In meditation, correctly aligned and unobstructed, the Creative Forces of God can rise along spiritual and physical channels in our bodies and be disseminated through sensitive spiritual chakras. Prayer is the precursor of meditation. Meditate regularly as we meet the Living God within the temple of our own body, cleansed and consecrated.

115. The Law of the Present Moment

Time does not exist. What we refer to as past and future, have no reality except in our own mental constructs. The idea of time is a convention of thought and language, a social agreement. In truth, we only have this moment. When we hold regret for an occurrence in the past we keep the regret alive with pictures and feelings we conjure up. When we feel anxiety about the future, we keep the anxiety alive with the pictures we imagine. Time is the abstract concept. When we practice remembering that the here and now is all we have, our present moments improve.

116. The Law of Process

This law is an awareness that we have things to accomplish in our life. If we wish to reach a certain goal, we must set a direction (create order), prepare well and proceed in small but sure steps. Any achievement can be managed in increments. Skipping a single step or taking a shortcut often results in failure. Also included in this law is the knowing to appreciate the accomplishment of a step toward a goal.

117. The Law of Projection

The Law of Projection states that the film that projects, depicts, and creates the events of one's life story, is stored within one's consciousness and can only be changed from within. The intimate conversations, attitudes, and the relationship one has within one's own consciousness is reflected in experiences on the outer screen of life; one is both camera and projector of their own life story. Those who wish

to see a world premier of new and joyous experiences instead of reruns, trash films, soap operas, tragedies, illness and hostilities must refuse to bring or allow such films, concepts or images to enter their theaters or be filed into their storage banks. Those who seek out, allow, or enjoy filming such trash do surely fill their cameras with the material that may eventually become part of their outward life. Those who allow only the highest, clearest and the best thoughts, ideas, words, experiences and images to enter their studio shall create and project films that show a life of joy, art and great beauty.

118. The Law of Progress

It is the basis of the phenomenon of sensation, which is the key to this solar system of love, our system being a 'Son of Necessity' or desire. This law is the working out into manifestation of the informing consciousness of a part of the deva kingdom, and of certain pranic energies.

119. The Law of Prosperity

The Law of Prosperity states that one prospers in direct proportion to the enjoyment one receives in seeing the prosperity of oneself and others. And that one's prosperity is denied in direct proportion to one's own feeling of guilt for being prosperous or at the envy and hostility one feels on witnessing other's prosperity. This Law states that when one prospers, all may prosper. The Law of Prosperity works for those who hold images, feelings, actions, dialogue, and attitudes associated with ugliness, self pity, complaints, envy and hostility toward oneself or any other person, group, race, or class. Those who think, feel, act and think of themselves as being poor or needy must spend three times the energy for the same prosperity received by those who think, feel, act, and speak of themselves as being spiritually, mentally, socially and financially prosperous. Those who maintain prosperous attitudes, even in states of poverty, are foreign to such states and will not be allowed to remain out of place in those

poverty situations, but will instead be deported to those prosperous states where such prosperous attitudes belong.

120. The Law of Prophecy

The only true future that exists is the desire or will of the Source of all Creation that none shall be lost and that the future is happening, unfolding in the I AM, now. Sacred geometry is an aspect, a manifestation of God's love. People who are able to tune into the Akashic records and into the Universal Consciousness are sometimes using sacred geometry to draw a line from the supposed past, present and then to the future. The ability to use sacred geometry comes with the raising of vibration to such a degree, the personality gains the right to assess Akasha for the good of another or self. When reading the energy going to the future of people on earth one must keep in mind that this energy changes from moment to moment. While those powerful prophets of old were correct in their time and some of what they said has held to present day, much of their prophecies have lost relevancy. Just by hearing prediction, we change the outcome to some degree.

121. The Law of Radiation

This expression of Divine Activity is one of the most practical utility. Understanding radiatory, or emanatory condition of all substances as a specific point in evolution allows one to approach Reality. It is the outer effect produced by all forms in all kingdoms when their internal activity has reached such a stage of vibratory activity that the confining walls of the form no longer form a prison, but permit the liberation of the subjective essence. Liberation means the ability of any conscious atom to pass out of one sphere of energized influence into another of a higher vibration of a larger and wider expanse of conscious realization.

122. The Law of Reality

The Law of Reality is that Law which is measured by empirical formulae, which are set up in relation to dimension. If an object can be seen, can be heard, can be measured, can be felt, then this object is said to have reality. This is a measurable idea, something in the dimension of Time as well as the dimension of Energy and the dimension of Form.

123. The Law of Rebirth

Each life is an assuming of ancient obligations, a recovery of old relations, an opportunity for the paying of old indebtedness, a chance to make restitution and progress, an awakening of deep-seated qualities, a recognition of old friends and enemies, the solution of revolting injustices and the explanation of that which conditions the man and makes him what he is. This law, when understood, will do much to solve the problems of sex and marriage. It will create a person who treads more carefully on the path of life.

124. The Law of Rebound

The law of rebound concerns the right of one to come out of a negative situation stronger and bolder and with more soul growth than previously experienced. This has been used as an example in stories since the beginning of mankind. Traumatic situations create the need for rebound, and the soul often seeks these negative occurrences to give self and observers a leap in faith.

125. The Law of Reconciliation

The Law of Reconciliation or the Principle of Reconciliation is that which finds in differing qualities unifying similarities that allows these differences to be brought together, to accept the unifying qualities and diminish the differences so that the differences in the qualities become less clashing and conflicting and the unifying qualities become more binding. This is to reconcile, to find common denominators in things that are normally seen as separative, and to emphasize and exaggerate

and promote those common denominators, thus allowing the differences to fade away, or fall into proper alignment. The Law of Reconciliation allows those things which are normally in conflict to become harmonious in relationship to one another.

126. The Law of Relationship

The Law of Relationship states that all parts or partners are in relationship, though some are close and some are remote. A close relationship insists that gears and wheels must mesh in workable arrangements, all hubs, axles, hooks and levers must be properly secured according to any function or relationship arrangement or agreement. Their driving forces must be derived from a common or compatible source of energy and any new innovations, arrangements or activities of any part or partner that changes the general relationship to accommodate that change. Any part or partner suffering excess pressure, pain or friction from the arrangement must learn to squeak and moan or gripe and groan until its needs are noticed, discussed and attended to the satisfaction of all parties of the relationship, and all parties must have their time for regular lubricating oils of smooth communication. For without the oil of clear communication, even the best relationship will generate friction, grit, grime, dirt, heat, and will grind to a screaming halt.

127. The Law of Relativity

The Law of Relativity is but the relationship of all things understood by the particular viewpoint from which they are seen. As the viewpoint shifts, the relative relationship of those things also becomes different. The train moving at a particular rate of speed in relation to the entity standing beside the tracks is somewhat different from the rate of speed of another train passing in the opposite direction, or of an automobile traveling in the same direction as the train in addition to the relative viewpoint of an entity looking at an elephant from an airplane, or the entity from beneath the elephant, or the entity from behind the elephant. Each

viewpoint is relative, and each is accurate, yet the descriptions will be totally different. As the experience continues, greater awareness and the desire for more understanding increase. The entity, the force, then begins to probe into the nature of those forces outside of its own control, outside of its own understanding. As this occurs, the quality of reason, the rational approach begins to develop. And in this development there comes about that aspect of consciousness which desires to put things in order, to classify, to see things in retrospect, to see things in the order of Cause and Effect, in the order of polarities and their relationship to one another and in the order of relative placement and relationship. The consciousness then begins to observe from a particular viewpoint and that particular viewpoint brings forth an observation and an understanding of the nature of outside forces, which are peculiar to that particular viewpoint. This as the basis for the Law of Relativity which in simplified terms is but the relationship of all things understood by the particular viewpoint from which they are seen. As the viewpoint shifts, the relative relationship of those things also becomes different.

128. The Law of Respect

The Law of Respect is that principle of looking twice, or more precisely, looking twice as deeply, for respect goes beyond the surface appearances and superficial glances to discover a deeper meaning, purpose or basis for discovery. Without the principle of respect, the Book of Love will never be read, the Tree of Life will never be seen in full bloom, and the thousands of rainbows of the Land of Essence will never be viewed. But with the Law of Respect in action, the mysteries of the universe, or any part will open layer after layer like the unfolding of a thousand - petaled lotus.

129. The Law of Responsibility

The Law of Responsibility states that one entity or more working in a manner that is responsive to the needs of many

does receive energy from those many. The ability to respond to the needs of others allows that responsive entity energy from all those who await that response. This relates to The Law of Co-Creation, yet it is somewhat different, for one entity who is greatly responsive can have the power of 144 whose energies are simply utilized for their own personal interest.

130. The Law of Repulse

This is also known as the law of all destroying angels, and its symbol is an angel with a flaming sword, turning in all directions. It is the Angel guarding the treasure, driving man forth in search of another way of entrance, thus forcing him through the cycle of rebirth until he finds the portal of initiation. The ray energy is rejecting energy of 1st ray, the dispersing factor.

131. The Law 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. This principle, on the Physical Plane, is the most visible of all principles and its power is observed within the forces of nature which move the waves and tides of our oceans and the continuous changes of the seasons. It is observed in the continuous cycles of life, death, and the rebirth of all things, a rise and fall of governments and nations, a constant creation and destruction of suns, worlds, and galaxies. On the plane of energy it is observed in the behavior of the alternating current wave of electricity, light, and heat as it vibrates between the positive and negative pole. Rhythm on the mental plane is experienced as the wide mood swings displayed in human nature. It can be experienced as extreme happiness, and then swing to extreme sadness - from a gentle behavior to an extremely violent behavior at the blink of an eye. Rhythm is the law of compensation and maintains the equilibrium in all things. It returns to us what we measure out

in life. The return swing of the pendulum is assured without fail and there is no escape from the effects of this immutable law. This law holds us true to what we believe, or not believe, and compensates us accordingly. All of nature follows this law. Rhythm perpetuates the phenomenon of time. The pendulum-like swing of rhythm is immutable and we can only counteract its backward swing by mentally polarizing ourselves in a desirable position on the scale of life. It requires a dedicated personal commitment to cultivate the unknown within all of us in order to cause a quantum leap in the evolutionary process of life with all its aches and pains. This is a mental art that is known to hierophants, adepts, and masters of all ages. We will fulfill the law one way or another. Either use the law to our advantage, or become its subject. The door of universal law swings in all directions. The final result depends what we have chosen to believe and whether or not our belief system allows us to see the truth as it really is. If we do not want to know or do not care, then we will evolve through the standard process of evolution. Nothing can, or is allowed to stand still. All manifestation is the result of active energy producing certain results, and expenditure of energy in any one direction will necessitate an equal expenditure in an opposite direction.

132. The Law of Ricorsi

Vico's Law of Ricorsi: (1) to recur, to return upon the start of itself, to be cyclical. (2) Ricorsi is the pure form of reflection, the turning or bending back of mind upon itself.

133. The Law of Right Human Relations

This law helps us define limits of behavioral control with others in third dimension. Let no one assume to forcibly teach, counsel or guide, for we all have the greatest of these we could hope for already within us. While each teacher is in a manner a director, the individual person may only be a means - not - a way of life. A strong action may promote refusal and achieve rejection, or it may encourage one to become dependent on another's will. By not searching for excellence

within, one refuses the gifts already there but not recognized or realized. In our relationships we achieve greater results with others by our own fine example and also listening. People answer their own questions if given enough opportunity. The only real control we ever have and need is with self.

134. The Law of Right to One's Own Space

This is an aspect of free will, but another law of its own. Everyone is entitled to make career decisions for self, decide the belief system one feels comfortable with, and generally create the life that will allow one to fulfill his or her own birth vision. This is the right to one's own space, the right to live one's own life (allowing for parental direction in the developing young person). Overprotective or controlling parents, friends and even dictators have impeded this law and right since almost the inception of mankind.

135. The Law of Sacrifice (and Death).

One of the seven laws of our solar system, under the three major laws. This is the controlling factor on the physical plane. The destruction of the form, in order that the evolving life may progress, is one of the fundamental methods in evolution. This is crucifixion, the basic law of all group work, the governing principle which results in each human unit eventually becoming a Savior. It is also known as the Law of those who choose to die. The symbol is a rosy cross with a golden bird hovering above it. The ray energy is out-pouring 4th ray. At-one-ing factor.

136. The Law of Schools (The Law of Love and Light.)

This is a mysterious term used to cover the law as it affects the expansions of consciousness which an initiate undergoes, and his ability to attract to himself through knowledge, 1 - his own Higher Self, so as to produce alignment and illumination, 2 - his Guru, 3 - that which he seeks to know, 4 - that which he can utilize in his work of service, 5 - other souls with whom he can work. This law applies to the initiate who has transcended

the stage of self-consciousness.

137. The Law of Security

The Law of Security is that Law that provides a foundation upon which an entity stands whereby the entity can select a form of expression that allows his or her best performance without infringing on the security or expression of others who have the same rights.

138. The Law of Service

The law or science of service grows naturally out of the successful application of the sciences of the antahkarana and meditation, and is the governing law of the future. With the linking of soul and personality the light of the soul pours into the brain consciousness, resulting in the subordination of the lower to the higher. This identification produces a corresponding activity in the personal life and the activity we call service. Therein lies the growth through the service of the race, and through a cultivated self-forgetfulness. Service is the true science of creation and is a scientific method of establishing continuity. This is also known as the law of water and of fishes. The symbol is a pitcher on the head of a man who stands in the form of a cross. This law is the governing factor of the age of Aquarius. The ray energy is out-going energy of the 6th ray, vivifying factor. If the evasion of this law is a conscious action, there are karmic penalties. This work requires so much sacrifice of time and personal interest, requiring deliberate effort, conscious wisdom and the ability to work without attachment.

139. The Law of Sex

The Law of Sex is that Law which states that all things shall balance themselves out if left to the forces of Universal Law as guidance and untampered by mind of a conscious control. When an entity can simply be happy with being who he or she is, the opportunities for interchange between sexes is greatly magnified. As the opportunities are magnified, the significance

of the act itself is minimized. As the opportunities are minimized and it becomes more difficult for the entity to have close contact with another from the opposite sex, the significance is magnified. This is the nature of the dilemma known as sex. The normal way to bridge this dilemma is through fantasy. There are entities whose experiences are such that whenever they wish to become less polarized in their masculine or feminine energy levels, they can easily come together with another and depolarize by sharing themselves with the other. This kind of relationship generally evolves to the point where such entities no longer even need to engage in sex, the sexual act itself, in order to relieve those polarities in their own being, but by simply coming together in close communication can exchange these levels and energies and move into balance with the other entity and their general situation and circumstances. When this kind of clear relationship with entities of the opposite sex or entities close by is not experienced by an entity, the entity then begins feeling themselves apart and separated and begins to become polarized in the masculine or feminine realm of consciousness and seeks to find the depolarization situation known as sexual intercourse or sexual exchange, whether it reaches the level of intercourse or not. This is the normal action of universal forces and as such is in harmony with the universal forces. All forces will balance themselves out. Yet, forces of universal proportion which are controlled by ideals, controlled by desire or moralities, cultures, feelings being imaged and brought into being through the male and female principles in the consciousness of entities upon this plane and other planes is that which shall transform the material plane into a plane of spiritual experience whereby the mind has dominion over matter. For this to occur, the forces which have been in separation, the male and female principles, where there was the waiting and there was the probing and the action of dominance, where the male and female principles have been standing apart from one another as though there were a wall separating these, this has created and maintained and held

the physical universe as a material reality for thousands of years, for millions of years, and for billions of years in certain areas of this universe. At the present time these forces are beginning to reconcile. For a reconciliation between male and female forces to occur there must be that coming together, that sexual interchange between the forces so that all feelings of difference begin to become less significant and begin to shift and mold and mix together in a blending of male and female forces so that the separation is no longer apparent.

140. The Law of Silence

The Law or Principle of Silence is that which allows entities the space and peace and time to rest and recuperate from the noises and chattering outside. The silence is found within the soul and is not limited to sound but also relates to silence in terms of motion, emotion and feelings. The Law of Silence contains also the chaos which can exist in any moment when that chaos is experienced from levels of non-resistance.

141. The Law of Solar Evolution

This law is the sum total of all the lesser activities.

142. The Law of Solar Union

When the interplay of the Suns is being dealt with from the material aspect and from the consciousness aspect, this term is occultly used. It is not possible to enlarge upon it.

143. The Law of Sound

Every living thing in existence has a sound. Through this knowledge changes will be brought about and new forms developed through its medium. The release of energy in the atom is linked to the science of sound. Healing with sound is profoundly effective (vocal sounds - tuning forks - music). Sound has the power to restore people to their harmonic patterns. Chanting specific sounds and mantrams brings about great healing and raising of vibration, and produces virtually unimaginable results when done with group mantric

chanting. The most powerful mantram known to present man is 'Om mani padme hum'.

144. The Law of Spiritual Approach

This law depicts the conscious act of a personality to create with its every thought, word and deed the ability to be the reflection of its god self. Every action is a prayer to the Creator of All. When this is done with success, the personality becomes a mirror or reflection of the god self for others to learn from and emulate. This is a walking, talking example of becoming our higher self.

145. The Law of Spiritual Awakening

A basic level of self-control and stability is required to maintain the degree of effort required for the awakening of other states of awareness. Because such awakening brings with it higher forms of perception and power, self-centered misuse of the greater perception and power bears proportionally graver karmic consequence. Spiritual Awakening brings with it the need for moral impeccability.

146. The Law of Substance

The Law of Substance is that which is like an onion where one layer of description is surrounded by another layer of description, encased within another layer of description, held in the arms of another layer of description. This onion-like substance does float within more layers of description and appears to be reality. Descriptions of any nature intended to change any substance must permeate each layer one level at a time until the entire onion has been touched and permeated by the new description. At that time the substance will have changed dramatically.

147. The Law of Substitution

The Law of Substitution states that a part may signify the whole, a genus may be signified by a species, a cause may be signified by an effect or vice-versa. There can be any item

substituted for the concept, or any concept substituted for the item and the substituted article, concept or event can affect that which it was substituted for. Action that is taken upon the substitute can have an effect upon the other.

148. The Law of Suggestion

The Law of Suggestion states that a statement carries with it an impact associated with the Law of Description. When given through certain levels of consciousness and moments of expression and situations of experience, such suggestions may have a terrific impact upon the psyche of oneself or another. When a healing is given for entities, the healer gives the suggestion for the healing. This in particular to those who find it difficult to accept a healing for any particular length of time or permanent healing. When an entity gives a healing to such entities, that it be stated that "This healing appears to be good for X number of months at which time other forces within your own psyche are capable of taking over and continuing the healing." Such a suggestion has that which can be beneficial for these entities and is related to the Law of Suggestion.

149. The Law of Summons

Otherwise known as soul talk, one can learn how to lift the soul from the physical body and summon another soul, to have a soul to soul talk. This is most powerful because there is no conscious ego present. The message of love and or explanation, or plea is received in a most profound manner.

150. The Law of Surrender

Because people so cherish the self, surrendering is a very frightening experience. A person may experience the surrender as a leap into an abyss or as death. This may be perceived because s/he has not yet attained a complete trust and faith in God, the complete assurance that once the self is abandoned, the being automatically merges with a higher stage of existence which is necessarily ready and waiting to accept it. There is no chance for the process not to function.

At the instant of surrender, the entire being of the individual merges into the specific higher manifestation of reality that it is in relation to at that point in its development. God streams into the soul that has managed to negate the self. This is the surrender of the idea of i.

151. The Law of Synthesis

The Will aspect. One of the three major laws. Although this law is almost impossible for any but the buddhic faculty to understand the scope of this law, it demonstrates the fact that all things - abstract and concrete - exist as one. It is a unit of His thought, a thought form in its entirety, a concrete whole, and not the differentiated process that we feel our evolving system to be. It is the sum total, the center and the periphery, and the circle of manifestation regarded as a unit. It is the primary law of a Heavenly Man. The law of attraction has full sway. The law of economy is transcended.

152. The Law of Tao

The Law of Tao is that Law which sees time as a screen upon which all things are projected and all movements upon that screen are moments in the Here and Now- an entity who is attuned to the Tao is more alive for that atonement.

153. The Law of Teaching

This law concerns the responsibility people have to pass on that which they learn, for the continuation of the human race to benefit by this information, if it is in the higher interest of people to learn the acquired information.

154. The Law of Telepathy

The will, projected from the point between the eyebrows, is known as the broadcasting apparatus of thought. When the feeling is calmly concentrated on the heart, it acts as a mental radio, and can receive the messages of others from far or near. In telepathy the fine vibrations of thoughts in one person's mind are transmitted through the subtle vibrations of

astral ether and then through the grosser earthly ether, creating electrical waves which, in turn, translate themselves into thought waves in the mind of another person.

155. The Law of Tenfold Return

The Law of Tenfold Return is that Universal Principle where gifts freely given for spiritual use return to the grantor good fortune equal to or greater than ten times the loss. The Law of Tenfold Return works on the principle that when a vacuum is created it must be filled, when a seed is magically planted, it will bear fruit greater than its weight and original value.

156. The Law of Thought

Energy follows thought; those who wish to energize, need only to direct their thoughts toward that target which needs energizing.

157. The Law of Three Requests

Whenever we pray or request a higher power to assist, we bring stronger energy to the effort by repeating our request/prayer three times.

158. The Law of Time

The only moment we have is now. This is where we create. What we have done is done and that moment in history exists only as a record or energy trace in time and space. The consequences of past actions are atoned through karma, and can be rewritten to a degree. The FUTURE only ever happens in and from the present tense and is built of today's thoughts, dressed by emotion and driven by action. Activity is the key. Third dimension living has more rigid structure of time than fourth dimension existence. There are those who can slip into 'no time' but these are people who have raised their personal vibration (demonstrating many virtues, dispensed a great deal of karma and much killing of the ego) and accessed the information to create the ability. Third dimension linear time was created for those living under this veil of forgetfulness to

center in the moment and perceive a sense of order without the remembrance of burdens of past lives.

159. The Law of Tolerance

The Law of Tolerance is that Law which recognizes the Divinity in all others even when covered by the masks and armor of demonic imagery and activities, or hidden behind the walls of apparent ignorance, sleep, and stupidity, or residing in the bowels of lust, greed, and power. The Law of Tolerance is that Law which allows one to speak through these walls and barriers to the Divine God-Cell which lies buried behind these outer layers, and awaits liberation from the deep buried behind these outer layers, and awaits liberation from the deep confines and imprisonment at the center of the Self. We are the Gods and Goddesses and must in time learn to speak to each other as though we were addressing Gods and Goddesses.

160. The Law of Unconditional Love

This is a condition as well as a law of third dimension living. Loving ourselves and other people as they are, is honoring self and another's self and soul path. It is loving without judgement or reservation, an awareness we are all part of God or the All. When we love without condition or restraint we connect in a profound manner with our own higher self. We notice that we say the right things at the right time in our communication with others while loving unconditionally. Life and events seem to flow to us in a more joyous and agreeable manner. Everything seems easy when living in unconditional love.

161. The Law of Unity

The Law of Unity is that Law which recognizes no separateness, which ignores the appearance and seemingness of separateness in the apparent divisions of polarities, gender, cause and effects, the part and the whole, the one and the many, but realizing these each as integrated parts of the total picture. The Law of Unity identifies with the over-all process,

neither right nor wrong, but the right-wrong process, neither the pleasure nor the pain, but the pleasure-pain process, neither the one nor the all, but the At-One-Ment process of the All One Being whose Cells and Souls work together even in the seemingness of division. The Law of Unity acknowledges such division but stresses the oneness of the parts. The Law of Unity sees loss and gain, life and death as nothing but the spinning wheel of fortune that is based on the Law of Change which is itself a unified process known as the Law of Magic.

162. The Law of Universal Sympathy

This law concerns a yogic power which allows a Yogi (a person who is devoid of the ego-principle) to transfer information, or influence others' minds.

163. The Law of the Vacuum

The Law of the Vacuum states that all material forces of the universe abhor the vacuum and rush to fill each hole, opening, void, blank page, field of clarity or empty moment with image, garbage, sound and fury often signifying nothing so precious as the original voidness. This Law states that space allows movement, and that when all space is filled the solidarity prevents further movement or growth. By reducing bit by bit the inappropriate and the unnecessary aspects of one's lifestyle, one can create the time, space, atmosphere and opportunities to move, grow, replenish and to build on a more solid foundation. This Law creates the spaces in which to place only the highest and only the best with the least amount of energy expense. Energies create a vacuum behind them, the vacuum draws forth other energies. When entities move towards the Light, energies create a vacuum behind them, and the vacuum draws forth other energies. When entities move toward higher spiritual dimensions and move toward higher levels of consciousness, these entities create a vacuum which draws others to fill that void which the entity left behind, and in this manner when one entity progresses toward higher

levels of awareness, others are drawn towards higher levels of awareness.

164. The Law of Vibration

One of the seven laws of our solar system, under the three major laws. This is the basis of manifestation, starting on the first plane, the beginning of the work of the Logos. This is the atomic law of the system, in the same sense that on each of our planes the first subplane is the atomic plane. Nothing rests; everything moves; everything vibrates. This is the law of progress, of movement and of rotation. This Principle explains that the differences between manifestations of matter, energy, mind and spirit, result largely from varying rates in vibration. All that exists, is in constant vibration and motion. Atoms always vibrate with such great rapidity that they seem motionless to the physical eye. At the other end of the scale are things that vibrate so slowly that they also appear to be motionless or non-existent. In between are the various vibrations of living entities which range from consciousness all the way down to the lowly dust particle that plays an important role in the food chain. Still there are things even lower than dust. If we were to follow the scale of life all the way down to the utmost regions of the negative pole (undifferentiated matter), we again would find ourselves in the realm of spirit - the Alpha, and the Omega. All that is, begins in spirit and ends in spirit completing a single cycle of evolution that will be repeated countless numbers of times through eternity.

165. The Law of Will of God

The creators of our world carry out their work of form-building under this law. God's working has to do with things free from change and movement - things divine. It is God's will that what is human should be divine, and therefore all creation pushes forth to the God Light. God is all good, and it is by reason of the Good that all other things exist.

166. The Law of Will Power

This law concerns the individual drive within a soul extension/personality which is projected from the complete entity. The individual developing soul extension differs in degree of will power from its other entity extensions/soul family members. Depending on the conditions of an incarnational experience and the incoming will of this extension, the personality can possess a drive to accomplish something that may seem overwhelming to others in the soul family and/or other incarnational personalities (friends). This law depicts the right and condition of each personality or soul extension to generate it's own degree of will power.

FUNDAMENTAL PRECEPTS AND PRINCIPLES OF COSMIC AWARENESS

Judge Not

Be Humble

Never Do Anything Contrary to the Law of Love

Resist Not Evil

Do Nothing Contrary to the Law of Mercy