

SHOPPING FOR SPIRIT – THE SEARCH FOR TRUTH – By Steve Gamble

CHAPTER EIGHT

We have come a long way in understanding how the illusion works to deceive us and keep us spiritually denied. In this chapter we are going to revisit modern-day perceptions of Karma and look at them from a different perspective to see if we can learn any more about just what *is* stopping us from realising our true spiritual potential.

This image is symbolic of the expansion of the creative process from the centre outwards towards the physical reality

Modern belief in Karmic issues leads us to accept that we have to live thousands of lifetimes in order to return back to Source. We are told that there is a Veil or Shadow between us and God and we have to learn how to work through this Veil in order to grow spiritually and return to God and this takes many lifetimes. Symbolically we could portray this belief as follows:

Seemingly, we are to believe that in each lifetime we have the opportunity to work through this Veil as follows:

Presumably, this also means that if we make a 'mistake' in one of our lifetimes we collect Karma for our next lifetime and so, in effect, we incur more 'darkness' and therefore have to work through more issues. This is why it takes us thousands, if not millions, of lifetimes to achieve. Or so we are led to believe.

Contrast this belief with what Jesus (whoever he may or may not, have been) and other mythical 'Christs' before him taught, which was that **we could Resurrect our Soul in this one physical lifetime**. In other words, we ALL could achieve Christ consciousness (see previous chapter) in THIS lifetime by turning our Soul/Consciousness inwards to its baptism with the inner Spiritual Light (the Christ). This way, the Soul becomes the perfect reflection of the inner Spiritual Light and in short, we attain Gnosis. This would be depicted as follows:

If, as many people believe today, we do create our own destinies, then surely it would be far better for us to believe what the 'Christs' were teaching us so we can get it over with in one lifetime. **This lifetime.**

So why is there such a divergence between these two beliefs? Before we examine where this karmic belief in many lifetimes comes from, let us first examine another popular karmic belief. This is the belief that pain, illness and suffering is necessary in this lifetime for spiritual growth and is part of a 'past-life' issue we have to deal with in this lifetime.

As we know, the whole of Nature and the Human Body strives to maintain one thing, equilibrium, or more simply put, health. The human body maintains its health on a sub-conscious level where the immune system and all the other biological systems of the body work in harmony to maintain or recover homeostasis. On an energy level, both Nature and the human body maintain equilibrium by keeping the explosion and implosion of energies in perfect balance. We have discovered in these writings that this is exactly how our chakras work and how we contribute to maintaining equilibrium both within our body and within nature too.

However, there is more to this on an energy level. When the body is faced with an energy threat from whatever source, it naturally produces the counter-oscillation or mirror image of the threatening energy. This has the effect of neutralising the potential threat and rendering it harmless as it is brought back into balance. All this, of course, is carried out naturally on a subconscious level by the body. In achieving this balance the body has to expend vital energy. However, if the body is overrun with these threats then the body may not have enough energy reserves to deal with them all, and so an imbalanced frequency (or frequencies) can become resident in the body which can then begin to distort the natural coherent energy signal of the body, and so the process of physical illness and disease starts.

Producing mirror image frequencies is exactly the premise behind the early Bioresonance Energy machines developed by physicists in Germany. These machines extract the energy from the body, split the energy into endogenous (of the body) and pathogenic (disease causing). The endogenous energy is then amplified and returned to the body acting as a booster for natural energy levels, while the pathogenic frequencies are inverted and passed back into the body. This inversion of the pathogenic frequencies has the same effect of neutralising the pathogenic frequencies in the body in much the same way as when the body does it naturally.

We can see that these bioresonance machines ‘mimic’ how the body works and it enables doctors/therapists to identify and treat illness and disease while it is still in an energy form (Stage 2) before it becomes a physical problem (Stage 4). Because we are treating an imbalance on an energy level, this makes treating illness and disease much easier and less traumatic.

From all this we can understand that everything in nature and every biological and energy system of the human body on a subconscious level is designed to maintain equilibrium or health, and that illness and disease is an indication that something has gone wrong. Illness and disease is a clear indication of imbalance somewhere in the energy structure of the body and, therefore, this is not how it is meant to be.

We may recall from these writings that when we connect with that inner light and unconditional love, we can understand truly where we come from. That reality is Light, pure unconditional love and it is impossible for anything of this pure nature to actually decide to incarnate as a murderer, rapist, drug addict or anything else imbalanced. It is not conceivable that anything from this reality could incarnate to cause pain and suffering, as these imbalances are totally alien to the nature of the light.

To say that pain, suffering etc., is necessary for spiritual growth appears to be wholly incorrect because once again it flies in the face of how nature and the human body works. Pain and suffering in people around us is showing us the mistakes we have made, pointing out to us very clearly that there is an imbalance and that something is drastically wrong on an energy/consciousness level and needs attention, as we discussed in chapter three. If we think about it logically, pain and suffering would actually be very detrimental to our spiritual growth from the perspective of the spiritual purity we are all born with.

Let us come back to the Inner Journey or the Resurrection Of The Soul that we covered in the last chapter and have been discussing throughout these writings. When we journey inwards and

connect with the inner spiritual light, we experience the immense feeling and emotion of unconditional love - the overwhelming, cleansing and beauty of what pure balance, light and love really is. This experience provides us with a benchmark, or a reference point upon which we can base all our other experiences. This allows us as humans to then be able to recognise what imbalance truly is on a conscious and 'feeling' level through the heart, because imbalance literally feels alien to the unconditional love and spiritual light we have experienced. Thus we are able to recognise imbalance in other humans, in places, buildings, various products and energy devices on the market today. This gives us an opportunity on a mind-consciousness-level to become more discerning about whom we spend our time with, where we spend our time and how.

This is similar, if you like, to how the immune system recognises imbalances and then deals with them in order to maintain homeostasis. In effect, what happens is that our radar is enhanced and as a result we become much more aware of energies/consciousness/memories that are imbalanced and alien to the perfect balance of our spiritual light. If we have not experienced on an emotional and conscious level the unconditional love and spiritual light we truly are, then we cannot expect to have any concept of recognising what imbalance really is. This is why we keep moving from one imbalance to another because we may determine an 'energy shift' and feel that something must be working, but unless we understand exactly what balance feels like we cannot expect to recognise these subtle imbalanced energies we are surrounded and confronted with.

This is why we keep on making the same mistakes over and over again

We can see that these two karmic beliefs, just covered, do not appear to be in keeping with how nature works nor with the teachings of the 'Christs' over the years. It appears that it is only on an intellectual/ego level that we perceive illness and disease to be normal and something to do with spiritual growth or karmic issues. So where do these karmic beliefs come from and what was/is the intention behind them? Can there be on some level a truth behind these beliefs and if so, what implications could this have on our spiritual growth? To find answers to these questions we must once again visit the Nag Hammadi texts and the story of Sophia that we covered in some detail in the last chapter.

In the last chapter we looked at how the soul without spiritual alignment (the ego) created an imbalanced thought-form in the Astral Reality called Yaltabaoth who proclaimed himself to be God. Depicted by the dark circle See fig 5. This was the Chief Archon – the Thief of Souls - who then began to create from his own ego/thoughts the twelve aeons, the Cherubim, the Seraphim, the Dominions, the Archangels and the Angels and so forth. See fig 6.

Fig 5

The Twelve Aeons – The Seven Heavens and The Five Hells Created by Yaltabaoth.

The Illusory Afterlife of the Astral Realms, the Realm of the False God and his false Archangels, Angels, Cherubim, Seraphim, Dominions etc.

The Realm of the Archons, the thieves of Souls & the origin of the Qabala.

Fig 6

‘And before his mansion he created a throne, which was huge and was upon a four-faced chariot called “Cherubin.” Now the Cherubin has eight shapes per each of the four corners, lion forms and calf forms and human forms and eagle forms, so that all the forms amount to sixty-four forms – and he created seven archangels that stand before it; he is the eighth, and has authority. All the forms amount to seventy-two. Furthermore, from this chariot the seventy-two gods took shape so that they might rule over the seventy-two languages of the peoples. And by that throne he created other, serpent-like angels, called “Saraphin”, which praise him at all times.’¹

Here we can see the origins of the 72 letters of Gods’ name we covered in chapter two – the vibration of nine, developed from the imbalanced ego of this thought-form. So again we have confirmation that the god of the Bible is a false god and is an astral thought-form.

We may remember from the last chapter that Yaltabaoth (Yahweh/Jehovah) used his angels and lost souls (spirits of wickedness) from this Astral Reality (the illusory afterlife) to cleave to people’s energy fields. By attaching to human energy fields, these imbalanced thought-forms could enter the Soul/Consciousness of humans and begin to channel their false beliefs and ‘information’ into the conscious minds and belief systems of human beings, just like the recipient of a donor organ can likewise be influenced by the ‘memory’, character, personality, likes and dislikes of the ‘organ donor’, as we covered in some detail in the last chapter. This process began with the law makers, who were easier to control because they had already bought into the greed, money, power and control thing and their energy fields were weaker and the brightness of their souls was already diminishing.

Secondly, as belief in this lie grew in more and more people, the brightness of the collective Soul of human consciousness began to gradually diminish. Therefore, gradually, history was rewritten as the Priests, the Pharisees and the Scribes channelled information from the Astral Reality believing they were receiving their information and knowledge from the true God of creation and that their interpretation and rewritings of older texts was correct. These beliefs were then passed on to - and even forced upon - the people. These beliefs taken up by the people began to create a veil between our conscious mind and our spiritual light whilst also strengthening the Astral Thought-Forms and their false reality.

According to references in the Nag Hammadi texts, the Veil extends down from below the 8th Heaven covering the 12 Aeons (the seven heavens of this false god and the five hells of the Devil) and the physical reality. This veil is the area our Gnostic ancestors referred to as 'Error'.

This brings us back to karmic beliefs and their possible origins.

We know from the Gnostic texts that Yaltabaoth – the false god - declared himself the only God of this astral and physical reality, and that a spiritual voice came down from the Light above the heavens and said, "You are mistaken Samael, that is blind god, there is an immortal man of light

who has been in existence before you and who will appear in your modelled forms; he will trample you to potter's clay.' Immortal Man or the Light-endowed Human Being represented a threat to these Astral thought-forms and they had to do something to remove this threat and preserve their existence.

Consequently, the Archons have been fearful of Humans ever since, especially of the newborn Soul because of its purity, its reflection of the Spiritual light at birth. This spiritual light reflected in the Soul represented a threat to them because they could not cleave to it and diminish its light.

So they devised a plan. They created the Counterfeit Spirit to resemble the Spirit in Man, which caused the belief that these thought-forms living in the Astral Reality were real gods and it was THEY who created Man in their image. But they needed help to channel this belief/information into human souls, so the Chief Archon and his false angels deceived Souls leaving the physical body by appearing to them in the likeness of their human form and by offering them the opportunity for eternal life.

The original symbolic tale of Adam and Eve explains this subject very succinctly. Here I am only going to summarise the symbolism behind the story.

In keeping with the Gnostic tradition of referring to the soul in the feminine and the light/spirit in the masculine, we can understand that Adam was symbolic of the Spiritual Light and Eve was symbolic of the Soul. Eve (the soul/consciousness) was created (symbolically) so Adam could see his reflection and become aware of himself and his Light. In the garden of Paradise (Eden) Adam and Eve were told by the Chief Archon (the false God) not to eat from the Tree of Acquaintance (Knowledge of Good and Evil) or death would befall them, but they could eat from all the other trees such as the Tree of Life in the centre of the garden and have eternal life. This warning left Adam and Eve in fear. This is symbolic of exactly how these imbalanced thought-forms work in the Astral Reality; firstly through creating fear, and then by offering many fruits to eat (various temptations) to direct us away from the real truth and into their own illusory 'truth' instead. Then along came the Instructor or Beast, the wisest of all creatures (the Serpent/Snake) who advised Eve that she *could* eat from the Tree of Knowledge. 'Now Eve had confidence in the words of the Instructor. She gazed at the tree and saw it was beautiful and appetizing, and liked it; she took some of its fruit and ate it; and she gave some also to her husband, and he too ate it. Then their intellect became open. For when they had eaten, the light of acquaintance had shone upon them. When they clothed themselves with shame, they knew that they were naked of acquaintance. When they became sober, they saw that they were naked and became enamored of one another.'²

There are a number of references in the Gnostic texts to being 'clothed' and being 'naked' and these references were symbolic of many things. Being clothed representing non-spiritual awareness and being naked representing spiritual gnosis is one, as portrayed above. 'Clothed' also symbolically referred to those soul-endowed-only beings, such as the lost souls and the thought-form Archons, the spirits of wickedness, those without light; and 'nakedness' was symbolic of the spiritual light-being we and all things living are. 'Clothed' also meant the temporary garments (imbalance) that the soul had adorned itself with in this lifetime and by resurrecting/purifying the soul these garments could be discarded and spiritual gnosis regained.

This was a good way of teaching people how to identify between truth and illusion in both meditation and the journey of the afterlife because if one came across a clothed being, a typical human, or a being in a robe or a gown, the being was part of the lie, but if one came across a light or luminous being that did not resemble a human or animal in 'clothes', then this being was of the truth and from the spiritual light. Although even in this Gnostic explanation all is not what it seems today and we will cover this later.

In the Gospel Of Philip we find, '...if he is a sensible fellow he understands what discipleship is all about. The bodily forms will not deceive him, but he will look at the condition of the soul of each one and speak with him. There are many animals in the world which are in human form.'³

In the Gospel Of Thomas a character referred to as 'Jesus' allegedly said, 'When you disrobe without being ashamed and take up your garments and place them under your feet like little children and tread on them, then will you see the son of the living one, and you will not be afraid.'⁴ The son being the Light of the Spirit.

The Adam and Eve story is also symbolic in many other ways too. Here on the one hand we have the false god of the astral reality telling us what we can and cannot do, tempting us with many other illusory 'gifts' or 'fruits'. This is symbolic of the external search for answers where we enter into the Astral Realms of imbalance that we have covered in some detail in these writings – the realm of the false god and his false angels which we will look at more closely later. On the other hand, we have the Instructor (the Serpent/Snake) telling Adam and Eve they *could* eat from the Tree of Knowledge, i.e. ignore this false God, which to me is symbolic of the Shamanic Inner Journey (see Chapter Five, Cosmic Serpent, Narby), the journey into DNA (the twin serpent) and into the Spiritual Light and Gnosis.

The tale of Adam and Eve is also a symbolic reference to the choices the Soul has to face when it leaves the physical body; the temptation offered by the Archons of eternal life, which we know is death, or death through gnosis by eating from the tree of knowledge, which we know IS eternal life. This is why it is important for these imbalanced thought-forms to manipulate our beliefs so that we readily buy into the illusory afterlife when the Soul does leave the physical body.

The symbolic story continues, and because Adam and Eve ate from the Tree of Acquaintance this god of the astral reality sent his archangels to sow their seed into Eve (the Soul) but they failed. When they saw the illuminated Eve (Soul reflecting the Spiritual Light) in Adam they became even more afraid of Light-endowed Adam, Immortal Man, aka us Human Beings. 'From that day, the authorities knew that truly there was something mightier than they: they recognised only that their commandments had not been kept.'⁵

The Archons feared that the light-endowed Adam (Human Being) would eat from their Tree of Life and have eternal life like themselves and introduce this light into their modelled (soul only) forms. Therefore, symbolically, Adam and Eve were expelled from Paradise (garden of Eden). The Archons then surrounded the Tree of Life with mighty cherubim so no living human could eat from it. Such was their fear and such was their ignorance of spiritual matters, because the Tree of Life could only ever be offered or taken up by the soul-endowed Adam. This just demonstrated the fear these Archons have of the spiritual human being.

This is when the Archons of the Astral Realms decided to meet the Souls leaving the physical body in their own likeness (appearing clothed or as humans), offering them Eternal Life in Paradise through reincarnation – symbolically represented by the Tree Of Life. Because of this many souls were lost to these Archons who the biblical character Jesus referred to as ‘Toll Collectors’ and the ‘Thievers of Souls’.

Since then the Archons have programmed ‘lost souls’ and used them by sending them down into a new born human body ‘prepared’ for them, as we discovered in the last chapter. But what exactly is happening here? Is this just Gnostic nonsense or is there any modern-day proof that this is indeed the case? Well, yes there is. Plenty, if we look for it.

In the book Remarkable Healings by Shakuntala Modi M.D., described on the front cover as a ‘Psychiatrist Discovers Unsuspected Roots of Mental and Physical Illness’, the writer discovered the following:

‘One day Breana, a fifty-year old female, came to me for treatment of depression and chronic abdominal pains, which she had suffered off and on for several years. Her physical examination, laboratory tests, and gastroscopy were all normal. She wanted to try hypnotherapy to see what was causing her abdominal pain.

Under hypnosis, when I asked her to go back to the source of her abdominal pain, she found herself in another time and another life. When patients find themselves in another life, I usually ask for identifying information, such as name, age, sex, what year it is, and what country they are in. When I asked Breana these questions she said, “I am a fifty-five-year-old white male, I live in Pittsburgh, and this is 1974.”

I realised that this information could not be correct because Breana was fifty years old and was born before 1974. So it could not be her past life...I had noticed Irene Hickman, D.O., mention in her book, Mind Probe Hypnosis, about spirits of deceased people possessing her patient, but until now I had never come across one.’⁶

This lost soul (or Earthbound Spirit/Entity as the author refers to them) turned out to be Breana’s father, John, who had died of stomach cancer and he came to comfort Breana but after he entered her energy field/soul he could not leave.

Dr. Modi to John: ‘How have you helped her?’

John: ‘Not much; she doesn’t even know I am here. She is suffering with my stomach pain because I died of stomach cancer, but she thinks it is her pain.’...

Dr. Modi: ‘Since you are here, look inside her, and tell me who else is there.’

John: ‘There are many people here inside her, but I do not know who they are.’⁷

So here we have an account that Breana was experiencing a past life due to a lost soul (earthbound spirit) attachment, and that this lost soul attachment was also the source of her pain and suffering, and that there were many other ‘people’ (lost souls) inside her too. In Dr Modi’s conclusions of her work, this is what she had found from her studies over 15 years.

Table of Earthbound Entities:

92% of patients had earthbound spirits in them.
80% of patients had more than one earthbound spirit.
77% of patients had spirits of strangers within them.
46% of patients had human spirits who claimed to be working for Satan.⁸

Table of Demon Entities:

77% of patients reported having demon entities within them.
71% of patients reported to have more than one demon entity with them.⁹

Here, when Dr Modi is referring to demon entities, this is the patients' description and Dr Modi's interpretation is that these thought-forms are 'dark spirits,' 'dark beings,' or 'negative energies.'

From the work of Dr Modi (and many others) it is apparent that our ancestors were right, lost souls (spirits of wickedness) do cleave to people and pollute their soul/consciousness. Let us now look at the work of Michael Newton, PH.D., Author of Journey of Souls and Destiny of Souls who also uses regressive hypnotherapy on his patients to determine this perspective from the lost souls point of view. Here I am only offering one example of many that could be used:

Dr. N: 'Tell me what it is like to enter the mind of a baby and when you usually enter.

S: 'In the beginning I think of it as a betrothal. I enter my current body in the eighth month. I prefer to enter on the late side when the brain is larger so I have more to work with during the coupling.'

Dr. N: 'Isn't there a downside to entering late? I mean, you are then dealing with a more independent individual.'

S: 'Some of my friends feel that way, I don't. I want to be able to talk with the child when there is more mutual awareness.'

Dr. N: '(being dense to elicit a response) Talk - to a fetus - what are you saying...?'

S: '(laughs at me) Of course we interact with the child.'

Dr. N: 'Take me through this slowly. Who says what first?'

S: 'The child may say, "Who are you?". I answer, "A friend who has come to play and be part of you."'

Dr. N: '(with deliberate provocation) Isn't that deceitful? You haven't come to play. You have come to occupy this mind.'

S: 'Oh, please! Who have you been talking to? This mind and my soul were created to be together. Do you think I am some sort of foreign intruder on Earth? I have joined with babies who welcomed me as if I were expected.'

Dr. N: 'There are souls who have had a different experience.'

S: 'Look, I know souls who are clumsy. They go in like bulls in a china shop with their over-eagerness to get started with an agenda. Too much frontal energy all at once sets up resistance.'

DR. N: 'In your current lifetime, was the child at all anxious about your entry?'

S: 'No, they don't know enough yet to be anxious. I begin by caressing the brain. I am able to immediately project warm thoughts of love and companionship. Most babies just accept me as being part of themselves. A few hold back - like my current body.'

DR. N: 'Oh, really? What was unusual about this fetus?'

S: 'It wasn't a big deal. Its thoughts were, "Now that you are here, who am I going to be?"'

Dr. N: 'I think that's a very big deal. Essentially, the child is acknowledging that its identity depends on you.'

S: '(patiently) The child has begun to ask itself, "Who am I?" Some children are more aware of this than others. A few are resistant because to them, we are an irritation to their inert beginnings – like a pearl in an oyster.'

Dr. N: 'So you don't feel the child senses it is being forced to give up something of its individuality?'

S: 'No, we have come as souls to give the child...depth of personality. Its being is enhanced by our presence. Without us they would largely function as unripened fruit.'

Dr. N: 'But does the child understand any of this before birth?'

S: 'It only knows I want to be friends so we can do things together. We begin by communicating with each other with simple things such as an uncomfortable body position in the womb. There have been times when the umbilical chord was wrapped around the neck of the baby and I have calmed the child where otherwise it might have squirmed and made things worse.'

Dr. N: 'Please continue with how you assist the baby.'

S: 'I prepare for birth, which is going to be a shock when it happens. Imagine being forced out of a warm, comfortable, secure womb into the bright lights of a hospital room...the noise...having to breathe air...being handled. The child appreciates my help because my primary goal now is to combat fear by soothing the brain with assurances that everything will be fine.'

DR. N: 'I wonder what it was like for children before souls came to help them?'

S: 'The brain was too primitive then to conceptualise the trauma of birthing. There was little awareness. (Laughs) Of course I wasn't around in those days.'

DR. N: 'Are you able to calm anxious mothers in this way?'

S: 'We must be proficient. During much of my existence I had little or no effect on my mothers if they were frightened, sad or angry during pregnancy. You must be able to align your energy vibrations with both the child and the mother's natural body rhythms. You have to harmonize three sets of wave levels – which includes your own – to sooth the mother. I might even have the baby kick the mother to let her know we are all right.'

Dr. N: 'Then at birth, I supposed the hard work of the merger is over?'

S: 'To be honest, the merger isn't complete yet for me. I talk to my body as a second entity up to the age of six. It is better not to force a full meld right away. We play games as two people for a while.'

Dr. N: 'I have noticed a lot of young children talk to themselves as if they were with an imaginary playmate. Is that their soul?'

S: '(grinning) That's right, although our guides enjoy playing with us as young children too. And have you also noticed the elderly talking to themselves a lot? They are preparing for separation at the other end in their own way.'

Dr. N: 'In general how do you feel about coming back to Earth in life after life?'

S: 'As a gift. This is such a multifaceted planet. Sure, this place brings heartache, but it is delightful too and incredibly beautiful. The human body is a marvel of form and structure. I never cease to be awed by each new body, the many different ways I can express myself in them, especially in the most important way – love.'¹⁰

Before we come to examine this disturbing dialogue from an occupying lost soul, let us briefly return to Dr. Modi's statistics and conclusions:

66% of patients had earthbound spirits (lost souls) who had joined them during childhood and teenage years, while 63% reported they had earthbound spirits who joined them in adulthood.⁸

81% of patients attributed their physical and emotional symptoms to the possessing earthbound spirits.⁸

73% of patients reported that their demon entities had the general purpose of creating problems and causing confusion for the patient.⁹

68% of patients reported that their demon entities had been attached to them since childhood and teenage years, 3 patients claimed that the demon entity attached to them while in the womb, while one reported getting an entity at birth.⁹

As we have come to understand throughout these writings, the creative process begins from the centre and expands outwards, and we have to be careful of bringing in external imbalanced energies.

Every newborn baby is born complete with its *own* soul and *light* inside it. When a child is conceived, as the foetus grows and the child develops and forms, the separation of the inner spirit and the development of the soul (consciousness/identity) begins - as we covered in chapter three. This separation allows the spirit and the child to become aware of itself, and the newborn soul is naturally a perfect reflection of the purity of the spiritual light. All this is happening *within* the body of the newborn and not external to it. Creation starts from the centre and expands outwards as we have covered within these writings.

We can understand from the above description of 'reincarnation' given to Dr Newton by a 'reincarnated soul' that this type of soul is *totally external* to the 'soul' of the foetus, baby or young child, and is merely biding its time using deceitful tactics, pretending to be a playmate and so forth until it can gain the confidence of the child and enter the child's energy field. This is similar to a virus or pathogen that cannot enter a healthy cell and it has to wait for the cell's energy field to become compromised or weakened before it can enter and cause damage to the cell and interrupt its memory and energy fields, thereby causing the cell to become ill or unhealthy.

Contrast Dr Modi's findings on 'imaginary playmates' with the account given above: 'In psychiatry, when a child reports having an imaginary playmate, we consider it to be a product of the young child's imagination. But I have had many patients who reported their childhood imaginary playmates as being the possessing earthbound entities in them. These entities often claimed they liked playing with my patients when they were young and then went in their bodies at some point when the patients were sick or upset or after they had surgery.'¹¹

This represents a perfect reflection of what we have been discussing throughout these writings, that imbalanced energies exist outside of us and we are encouraged in many teachings and healing modalities to open up our energy fields and bring these imbalances in willingly. We now know exactly what these imbalances really are.

These lost souls are programmed into believing that these human beings, who they have been brainwashed into 'entering' - very often young children - are primitive and cannot survive without their help. They forget that these young children have existed quite happily without them for much of their lives and, if they had been *that* 'primitive' I'm pretty sure the parents would have noticed!

And what of the original soul born with this new baby? **'Now that you are here, who am I going to be?'** We can also see that it can take these lost souls many years to enter the body and begin to influence the original soul that developed with the body: **'To be honest, the merger isn't complete yet for me. I talk to my body as a second entity up to the age of six. It is better not to force a full meld right away. We play games as two people for a while.'**¹⁰

Much of what you have just read about the 'reincarnation' of these possessing lost souls may appear disturbing*, but for me the really disturbing part about all this is that these lost souls *actually do believe* they are entering a body *prepared for them*. They also believe that they are there to *take over the mind of the human soul to improve its life and give it depth of personality*. These lost souls firmly believe that they are reincarnating into a new life, THEIR life, and they cannot see or comprehend that they are merely possessing a living human soul. This is like a computer virus that searches and searches until it finds a weakness and a way into the computer and then unloads its programmed payload causing havoc in the host.

[* After I had written about newborn babies developing new souls that were a perfect reflection of the spiritual light, all kinds of alternative theories began to come into my mind. It was as if someone was trying to convince me otherwise. I had an emotional roller coaster at that time. My mind was coming up with - or was being influenced to come up with - possible exceptions to this rule. But no matter how part of my emotional body and core of my being craved for these 'exceptions' to be true, under the cold light of day, I knew that they were all illogical and, naturally, just could not be true. Nature, (the creative process) is NOT selective in that way allowing for exceptions to the chosen few. The creative force just IS, pure unconditional love, not judgemental and having favourites, and because we humans are created and develop within this natural creative process, I knew deep down, that I was right. Every new life created is created with a brand new soul. But there was some part of me - with external stimulation no doubt - that still tried to convince me otherwise. Therefore, I can fully appreciate how some people may react to this information, and how their emotional body may react through anger, frustration, fear, or otherwise. It almost feels as if the rug has been pulled from under you, or the crutches kicked from under your arms, and can leave us feeling abandoned, lost, helpless, and so forth. However, this is just the programming/attachments beginning to fight back through fear of losing control. This realisation addresses a few issues, the major one is the deep subconscious programming we have all been subjected to for thousands of years, no matter how aware we feel we may have become about the lies within religion, the new age, and all the other 'beliefs' out there: it is that we have been created by something greater than us and it is watching over us,

protecting us, and when we die we return to this 'place' where we 'came from' and meet up with our family etc. This lies at the very core of our being, and is the last veil of the illusion to be contested, and hopefully, lifted, if you like. This belief appeals to the fragility and weakness of the emotional body as this 'belief' provides 'comfort' and a *kind of* certainty about life and death. When we understand and accept that each new foetus, and therefore, newborn child, develops it's own brand new soul, we realise subconsciously that we are actually alone, in the respect that is, that *nobody* is going to save us, (and all the rest that goes with it) and the destination of our soul in the afterlife **is actually our own responsibility** - nobody else's, no judgements, nobody waiting with the God Bus to take us to heaven, etc. Let's be honest, this is pretty scary stuff for the soul/consciousness to deal with, so any negative emotional reaction is completely natural under the circumstances, just as the emotion of feeling completely free is too, which is how some people react. We will cover reincarnation in more detail in the next chapter.]

It is only when we examine the false spirit world that these lost souls describe coming from – their perceived home - that we can begin to comprehend that they *have been* totally brainwashed and conditioned into believing that what they say is correct.

Without going into all the details that are available describing this astral reality where the soul can end up, I will offer instead a brief summary of how these lost souls describe this 'spirit world'. As we covered in the last chapter this reality is full of Temples, Churches, Mosques, Synagogues, Schools, Classrooms and religious beliefs remain pretty much as they were in the physical. Souls are remodelled or reshaped (reprogrammed) by the Keepers, Watchers, Masters, Ascended Masters, Sacred Masters, Teachers, Guides, Wise ones, Old ones, The Venerate Ones or the Venerables and the Elders (The Council of Elders) who hold the meetings with these lost souls in places such as The Council Chamber where the souls previous life is evaluated and a new 'life' is planned out for them. There are also the Akashic Records, a library of 'life-books', and the same hierarchal structure we find on Earth.

Here the lost soul literally returns to school. The lost souls are taught in classrooms with desks and blackboards and white boards. They are taught to be more intellectual and that the 'Mind' and the intellect are all important. Their own thoughts are returned to them and superimposed with thoughts from guides, and elders, etc., until these thoughts penetrate and stay with the lost soul. It is here that the lost soul is programmed for its next reincarnation in a body it believes has been specially prepared for it. Also speaking about anything of what happens in the meetings with the Elders/Masters etc., is strictly forbidden. Getting direct information from these lost souls is difficult because these lost souls have to observe the Law Of Silence and they have been conditioned to believe that this is a test to see if they can hold the truths of that which is sacred. So, on the one hand, these souls paint a picture of this reality being one of open love and communication by telepathy, but when push comes to shove in questioning we find out that they are not allowed to say anything to other souls about their communication with the elders et al. A further reason given to these lost souls for observing this law is that if they were to share their knowledge with others it could create havoc and if these profound teachings were to be used incorrectly it could cause problems with another soul.

Why all the secrecy? These actions are more akin to a cult mentality than a spirit world full of unconditional love and light.

Additionally, it is interesting here to point out that the Keepers, Monks who keep a constant eye on these souls, wear their robes and keep the hoods covering their faces. No soul ever sees their faces at all; they are covered up at all times. If these souls could see their faces I think they would realise they had ended up in the wrong reality. These Keepers as they are called, I have seen clinging to the back of a number of people, preventing them from moving forward and into the light, and where their face *should be*, there is nothing. It is totally black, a deep void – death.

It is obvious these lost souls are completely programmed in this astral reality (false spirit world) to do the bidding of the Astral Thought-forms and they do genuinely believe they are reincarnating into a body specifically prepared for them. There are a plethora of books out today about the soul and ‘reincarnated souls’ who would have us believe the reality they are describing *is the real spirit world* and this ‘comfort’ of life after death in this ‘reality’ appeals directly to the emotional body of the reader. It gives the ego hope of survival. Yet nothing could be further from the truth. These books are merely describing the illusory afterlife, the Astral Reality full of Archons, thought-forms and lost souls – the prison of the soul and the ‘middle place’ as Jesus allegedly called it in the Gnostic texts.

Here we can understand the symbolic story of Adam and Eve totally and that the Tree of Life is the deceitful promise of Eternal Life offered to Souls leaving the physical body in the form of reincarnation. We can also see that these lost souls are merely hanging onto the shirttails of living human souls to literally ‘hitch-a-ride’ or a life. If without these lost souls to help us, we remain as primitive as they would have us believe, I’m sure a parent or two would have noticed their wee Amy swinging between the trees, over-indulging on bananas and dragging her knuckles on the ground in the meantime. Otherwise, how could the human body survive this long without drawing attention to its primitive self? Of course this is not the case at all, here we are merely witnessing what we would understand today as being a case of possession, it is as simple as that.

The fact that it can take many, many years for these lost souls to ‘reincarnate’ (enter) into the ‘body’ of a human, shows this to be the case too.

Additionally, we can see that this belief in the Archons’ ‘Tree Of Life’ has also been seeded into our physical consciousness and belief systems as throughout time the Tree Of Life has become the foundation of Qabalistic doctrine. And through the manipulated rewriting of history this belief has also become the cornerstone of many Initiatic, Freemasonic, Religious and Spiritual teachings. Thus, spiritually, we are tempted to eat the poisonous fruits on offer from within the various branches of this illusory structure of creation – the Qabalistic Tree Of Life.

Can the attachment of these lost souls, especially if they gain the ascendancy in the human body (take control of consciousness, thoughts, feelings, emotions etc), possibly explain gay and lesbian relationships and cases where some people literally feel as if they have been born into the wrong body? Simply through a female lost soul occupying a male body and vice-versa? I believe it does. According to Dr Newton: ‘I find that my gay and lesbian clients have started the process of alternating gender choices in their lives...Choosing to be a gay male or a lesbian female is one means of affecting that transition in a particular life. Thus, their current sex may not be as

familiar to them as the body of the opposite sex, such as a gay male feeling as if he is actually in the body of a female...and far more important factor is souls choosing a gay or lesbian orientation in advance of the life they are now living because they deliberately chose to exist in a society that would be prejudiced against them.’¹²

So we know from the lost souls’ perspective that they do choose to occupy the body of the opposite sex, or have one chosen for them, and when the lost soul begins to gain ascendancy in the host’s body the child or young adult will generally become confused about their sexual feelings and ‘orientation’ and may initially fight these ‘urges’ or ‘feelings’ from this attachment, believing them to be their own. Depression may set in and confusion may increase over time. If the lost soul finally gains the supremacy in its host’s body the resistance by the natural soul of the body is finally overcome, and so relationships with the same sex begin to flourish. These ‘attachments’ affect a person’s consciousness in exactly the same way as the organs from an organ donor can and do affect the feelings, emotions, desires, tastes, likes and dislikes of many transplant patients, as we covered in detail in the last chapter.

However, as we have covered in these writings, these thought-form/lost soul attachments can affect us in many, many different ways, and make us carry out actions we may otherwise have avoided: These range from merely sharing the imbalance through books, workshops, seminars and the like, to petty crime, telling lies, and even to murder, violence, drugs, rape, torture, sacrifices, pornography, sexual deviations, theft, burglary, and so on. Here is what Dr. Modi discovered through her work in particular relation to children and teenagers and drugs:

“Dr Modi: ‘What role do you play in drug and alcohol addiction?’

“Demon: ‘We play a big role. We work in groups of children and teenagers. Groups are powerful. We get in through the weak ones. Then we get inside the others when they are open. We set up memories of the good times through the transmitter type of devices into their feeling cortex. We re-stimulate the memories of highs they had...and motivate them to use drugs and alcohol to achieve the same effect.

“Drinking and using drugs can weaken and open their shields and we can come in and give them the desire to use more and more. We also send them earthbound spirits who were addicted to drugs and alcohol when they were living in their bodies. Once they enter people, they satisfy their addictions through their host. That is why drug and alcohol addicts have a hard time stopping their addictions.

“We control and affect every thought and behaviour of human beings...”¹³

I’m sure these thought-forms do believe they control every thought and behaviour of humans, and there are many people who we could readily place into this category: some of our world leaders, politicians, CEOs jump to mind, as do many religious, spiritual and new age teachers/masters, to name a few, alongside the obvious criminal faction of our society.

That these thought-forms do affect our behaviour to a greater or lesser extent is not in question. They actually enjoy what they do too: “Entity in Nick’s head: ‘I am a foul one. Why do you want to bother with me?’ Dr Modi ‘(in an effort to establish a dialogue with the entity): ‘Tell me, are you male or female?’ Entity (arrogantly): ‘Why would I want to be a human?’ Dr Modi (surprised): ‘What do you mean? If you are not human, then what are you?’ Entity (laughing

arrogantly): 'I am a demon. I am a disciple of Satan. He is my master and he sent me to torture this person.' Dr Modi: 'How old was Nick when you joined him?' Entity: 'Fifteen, when this dumb kid was using drugs. This opened him up and I came in.' Dr Modi: 'You said you were here to torture Nick. How did you torture him?' Entity (laughing): 'Now lady, why do you think he is having headaches? I am doing it. I also siphon his energy so he feels tired and drained all the time. I can create any type of problem for him. It is fun.'"

We can perhaps now fully understand that these entities and lost souls really are doing the bidding of their controllers – the Archons – whether that be through the wishes of 'the Devil' in the case of the entities, or through the wishes of the false God in the case of lost souls.

Lost Soul possession also explains where the belief in 'Soul Partners' and 'Soul Groups' comes from too. In this Astral Reality, the illusory afterlife or Middle Place, the Archons place 'lost souls' into groups and 'train' or re-educate them in small teams.

The Archons and Their Role in Influencing our Actions

The Archons, these Astral Thought-forms – the false God of the Bible and his imbalanced entourage – have always been fearful of each newborn child. Let us now look at one episode where these thought-forms have channelled information into the lawmakers, the Pharisees, Priests and the Scribes, wherein history, the Bible and religion was gradually altered to suit the intentions and desires of these astral imbalances.

This is the subject of **Circumcision**. '**Circumcision**: the operation of cutting away all or part of the foreskin (prepuce) of the penis. The origin of the practice is unknown. The widespread ethnic distribution of circumcision as a ritual and the quite widely preferred use of a stone knife rather than a metal one suggest a great antiquity of the operation. Wherever the operation is performed as a traditional rite, it is done either before or at puberty and sometimes, as among some Arab peoples, immediately before marriage. Among the ancient Egyptians, boys were generally circumcised between the ages of 6 and 12 years. Among the Ethiopians, the Jews, the Muslims, and a few other peoples, the operation is performed shortly after birth (among Jews, on the eighth day after birth)' ¹⁴

'In Jewish religious tradition infant male circumcision is required as part of Abraham's covenant with God. According to the Levitical law, every Jewish male infant had to be circumcised on the eighth day after birth under penalty of ostracism from the congregation of Israel. Jews employ a *mohel*, a man who has the requisite surgical skill and religious knowledge. After a ritual prayer, the *mohel* circumcises the infant and then names and blesses the child.' ¹⁵

Yet what originally was circumcision and what did it mean?

Dt 10:16 " Circumcise therefore the foreskin of your heart, and be no more stiffnecked."

Acts 7:51 "Ye stiffnecked and uncircumcised in heart and ears, ye do always resist the Holy Ghost: as your fathers did, so do ye."

Romans 2:28,29 tells us this: "28 For he is not a Jew who is one outwardly, nor is circumcision that which is outward in the flesh; 29 but he is a Jew who is one inwardly; and circumcision is that of the heart, in the Spirit, not in the letter; whose praise is not from men but from God.

“What God wants, in reality, is circumcision of the heart, not in the flesh: and God is going to perform this for all people on the eighth day. The Day of Jubilee, or the Great Last Day. Everyone will end up circumcised of heart after the thousand-year rule of Jesus. It is the reality of the Law, and cannot fail.”

Gospel Of Thomas, ‘Is circumcision beneficial or not?’ Jesus allegedly replied to them, ‘If it were beneficial, their father would beget them already circumcised from their mother. Rather, the true circumcision in spirit has become completely profitable.’¹⁶

We can see here from the few accounts detailed that **circumcision was to do with the spiritual cleansing of the heart, in the Spirit**. It is symbolically the same as casting off the ‘clothes’ – i.e. the veil of illusion. It was about the inner journey and the spiritual resurrection of the soul and nothing to do with that ‘which is outward in the flesh’. This is similar to what we covered in the last chapter, ‘For if they [humans] had the Holy Spirit, no unclean spirit would cleave to them. **Fear not the flesh nor love it. If you fear it, it will gain mastery over you. If you love it, it will swallow you and paralyse you.** And so he dwells either in this world or in the resurrection or in the middle place. God forbid that I be found there...’¹⁷

So Circumcision originally was all about the spiritual cleansing of the heart. By taking out one or two words, references to the heart and spirit, circumcision became something completely different:

‘Then God said to Abraham: "And you shall keep my covenant, you and your descendants after you throughout their generation. This is my covenant. . . Every male of your family shall be circumcised. You shall be circumcised in the flesh of your foreskins, and it shall be for a sign of the covenant between me and you. . . It shall be my covenant in your flesh, as an ever-lasting covenant. Any male who is not circumcised in the flesh of his foreskin shall be cut off from his people; he has broken my covenant.’ (Genesis 17).

This led to the belief that circumcision was a source of power in Judaism. In Orthodox Judaism, the ability to interpret the Torah is only available if a person is circumcised. It can be argued that the foundation of power in Judaism is in being male, as there is no such thing as a non-circumcised male. Circumcision is a prerequisite of being a Jewish man. However, the power of circumcision cannot be denied. For a Jewish man, the rite of circumcision is perhaps second only in importance to birth. Men are not born into Judaism, they are circumcised into it.²⁷

The 8th day was symbolic to our ancestors of the return of Christ through God (the real Creator God of Light above the heavens and before the false god). According to the Gnostics, the veil extended down from the Eighth heaven (the Ogdoad) and so the Archons became very fearful that the Spiritual Light entered the newborn baby on the eighth day, and so the eighth day

became the day when the male child (being symbolic of the Light) was physically circumcised, to prevent it from becoming the reborn Christ.

Of course, circumcision was not restricted to the male gender. In many cultures circumcision also applied to the female, and even today, due to religious beliefs, some cultures still insist on circumcising the young female child. Now let us take a step backwards for a moment and ask this question. What is going to be the likely effect of cutting off the foreskin of the penis of an eight-day-old child, especially in the olden days with a 'stone knife'?

Fear? Stress? Great pain and suffering for sure would be endured by, and inflicted upon, the young baby. And what would this do to the energy fields of the child's body?

It would weaken the child's energy fields leaving holes in its protective layers and make it much easier for any lost souls or imbalanced thought-forms to enter the pure soul of the newborn baby and begin to pollute its purity.

This is also confirmed by the work of Dr. Modi who discovered many of the 'attachments' people had – entity and/or lost souls – entered the body when the person underwent physical or emotional trauma or stress. With regard to circumcision, here is just one account recorded by Dr Modi:

“...I do not like being in this hospital. It does not feel comfortable. All my energies are messed up. My father is looking at me from the window. He has a smile on his face...Now they are putting me down on this stupid board. They are going to cut something; it is a circumcision. I am screaming and thinking, 'What are you going to do with me? Who do you think you are?' I feel sharp pain, but I do not know what to do. My mother is not defending me. She is not protecting me. I am very angry at her. All this was so unnecessary...I feel that during circumcision, a large part of my soul fragmented and got lost from my penis because of the trauma, and that it was replaced by a dark being. It is still here with me...From heaven, I see that dark ones vamporize the lower chakras of the little babies during circumcision, because they cannot defend themselves. It is like sucking the Light out of their bodies. This radical procedure is such a shock to their being that their immune system gets disturbed. I have a high fever after the procedure; later the trauma of circumcision gave me problems with a loss of sexual identity, because I felt a part of me was missing and that I was not a complete man. I felt like my protection had gone.” Ref: Modi, Shakuntala; Memories of God and Creation: Remembering from the Subconscious Mind, p.125-127 (Hampton Roads Publishing Company, VA, 2000).

This graphically illustrates what circumcision does to a person's energy field. It is worth remembering also that it was in 'the middle place' - clearly believed to be 'heaven' by these lost souls - that the decision to come into incarnation and experience these events was made by the soul under the influence of their guides and the elders. We have to consider whether, in this 'heaven' souls are actually made aware of the fact they are going to undergo such seriously dangerous situations so early in their lives, or whether these clearly foreseeable events are kept from the souls by the Archons prior to incarnation? And if so, why? One also wonders how the elders and guides could reconcile the teaching that the soul was being sent into a carefully mapped out life for the best opportunity of clearing karma and progressing spiritually, when one of the first things to happen to them is going to be a fracturing of their very soul and direct

possession by dark entities?

However, it is evident to me from this account that what **is** happening to these new born babies and older children **is** clearly visible to lost souls from this 'heaven' when they are free from the Archons' control, yet none of these lost souls are made aware of this prior to their reincarnation. Therefore, we can safely assume that these lost souls are *deliberately* prevented by the Archons and their entourage of guides, elders and the like, from seeing and knowing what *will* or *could* happen to them after being reincarnated: otherwise these lost souls may begin to ask too many awkward questions about what is happening and why, and some may even refuse to be reincarnated at all. That is not what the Archons want to happen, as they would then begin to lose their control of human consciousness and their well laid plans for total domination of the human species would be well and truly scuppered.

From experiencing such an early trauma the person may not be able to recover for the rest of their lives. It would predispose them to behaving in a way that would be far more likely to increase imbalances in their consciousness and cause even more problems for them and those involved in their life. In situations like this, the programmed lost soul is only going to acquire even more attachments and so spread even more imbalance into human consciousness and the collective consciousness of the Earth – thus, spreading the disease rather than the solution to the disease - as we have covered in these writings.

We can clearly see how lost souls have been duped and brainwashed, and along with imbalanced thought-forms have been used to channel disinformation into the minds of their hosts, believers and then the 'people', as if it has come from 'Heaven', the Spirit World and/or a real Creator God. History has been gradually changed to suit this agenda and implement the fears of the Archons, and so any threat to their existence and their control of human consciousness from these spirit/light-endowed newborn children could be easily controlled in this way. We have also covered in these writings how the early rites of baptism involved almost drowning the child in the belief that the child was undergoing an inner shamanic cleansing of wicked spirits. This action too, of course would have the same desired affect upon the newborn, allowing imbalanced thought-forms and/or lost souls to enter a child's protective energy field with much less opposition. It is no different today, while circumcision of the foreskin of the penis is still in place; the rest are assaulted with toxic chemicals, vaccinations at an earlier and earlier age.

Is this why recently in the UK, mothers who have stayed at home to look after their newborns have been victimised as being a drain on the system and should go out to work? When we look at our young children, and many do have imaginary friends and many do see the greater, and more often the lesser reality of our creation, is it not vitally important that the child receives the constant love and companionship from its mother during the early years? Could the absence of this allow the child to turn to its 'imaginary friends', these lost souls, as a source of love and companionship instead? Is this why children suddenly 'lose' their imaginary friends at a youngish age? Because these lost souls have finally 'melded' with the child's soul, or more correctly, possessed the child's weakened energy fields? Could this also explain how some young children seem to turn from being mommy's little angels into uncontrollable devils literally overnight? Does constant love and support from the mother and the father help the child to fend off these parasitic lost souls and thought-forms? You bet it does, which is why family values are

being broken apart today by people in authority who are being manipulated and controlled by the imbalanced fears of the attachments to their energy fields.

If reincarnation was spiritually genuine and each newborn baby was born with a soul from this alleged spiritual reality with karmic issues to resolve, as the Archons would have us believe, then these reincarnated or newborn souls would not be a threat to the Archons. So why do the Archons fear each newborn child so much and do what they do to them by weakening their energy fields?

The only reason the Chief Archon and his entourage of imbalanced thought-forms fear newborn babies is because in all cases the newborn baby is born with a completely new and pure soul, and this soul is a perfect reflection of the spiritual light. *This is the true reality.*

This new soul inherits passive thoughts/feelings from the mother while in the womb, just as the immune system inherits passive protection, then when the soul is born it is subjected to its surroundings and all of life's influences. That said, it should not include possession by an archon-controlled lost soul or insidious thought form.

So we can see that reincarnation is based on a lie that exists only in the illusory afterlife, the Astral Realms of the Archons. A reincarnated lost soul is merely a parasite feeding off a human soul and its energy fields. It is an impostor and it enjoys its 'reincarnation' by possessing or hanging onto the shirttails of a human living soul.

This may seem harsh especially as these lost souls are not aware of the discomfort they are causing their hosts because they have been so well programmed and conditioned into believing otherwise. Dr Modi discovered that the entity-type of attachment was openly honest about its role in occupying the body. In fact, they were quite arrogant and belligerent about the chaos, destruction, pain and suffering they could cause and that they were there to also block out the light itself. Contrast this with the lost soul attachment who firmly believes they are in the body to help. Yet we can see from Breana's experience that even though her father joined her through his love for his daughter to 'help her', it was his 'lost' soul that was responsible for her pain and suffering.

But this is exactly how the Archons want it to be and why they programme these lost souls this way. The Archons play on the main weakness of the human form - the emotional body. By programming lost souls in this way (sometimes perceived as spirit guides as we covered in the last chapter), whenever they are contacted by whatever means, these lost souls impart *information that the Archons want us to hear*. This offers us some comfort knowing aunty Abigail made it safely to the 'other side' and is happy in her new 'spiritual home'. These lost souls also impart information on this false spirit world making it out to be the real spirit world and how wonderful it is, again appealing directly to the emotional body. All the programming of the lost souls in this way serves only one purpose: It convinces us humans to believe once again in the false reality of the Archons and make it easier for them to capture our soul when it leaves the physical body.

In short, we are conditioned to fear one aspect of this astral reality the Devil - and look to the other aspect – God - for our salvation. Unfortunately, the outcome of both is exactly the same: belief in the Astral Lords and their false afterlife. Could this Astral dualism used to try and convince us of its legitimacy be the origin of the ‘divide and conquer’ method of control that we see being used in the physical reality today?

So both the ‘entities’ and the ‘lost souls’ serve the Archons with the same purpose; which is to cause pain, suffering and block out access to the light. The entities know this, yet the lost souls do not, believing they are sharing with us the message of God and the Spirit World, and thus helping mankind. And we buy into it through the weakness of our emotional body, which, as we know, the ego likes to control.

We would all like to believe our aunt Abigail is safe in the afterlife, but the simple truth is that the soul of *somebody’s* aunt Abigail *will* fall into the clutches of the Archons and end up in this astral reality where it *will be programmed into serving the wishes of the Archons*. Unless we can understand that this is actually happening and accept it and deal with it, we cannot be of any help to these lost souls, can we? Believing or choosing to believe these lost souls and believing in this false spirit world will only strengthen the thought-forms and their reality, making it even more difficult to free these souls. (We will look at how we can help these lost souls later)

We can also see that any past life experiences we may have or have had, is to do with lost soul and/or entity attachments and are nothing to do with the real spiritual us at all, because none of us living humans have had a past life. If we are living in the physical body then our true soul is a brand new one. We just have uninvited squatters sitting in our energy fields who would have it believed otherwise. This does not mean there is no life after physical death for the soul. There is, but not in the way it is portrayed by these lost souls. The true spirit world is nothing like the false one we find described in the plethora of books on the market at the moment about the soul, heaven and reincarnation, and we’ll cover this in another chapter.

We can also see that many of our present symptoms of pain and suffering are once again nothing to do with us but are due to the presence of these attachments and we are merely experiencing *their* illness and disease from *their past life/lives*. As we know, pain and suffering, illness and disease is an imbalance, and an imbalance in nature is showing us that something is very wrong. Therefore, it is not right that these thought-forms and lost souls should be in our bodies sharing their imbalances, programmed false beliefs and *their* suffering with us. This just stops us from holding onto or remembering our spiritual light and our spiritual worth.

In short, Karma is a product of the astral imbalance we have created over time, which we inherit or are born into when the Spiritual Light incarnates into the physical body, as we covered in chapter Three. Karma is also a result of prostituting the soul outside of the body: i.e. when we look externally for the answers and when we willingly open up our energy fields and allow these astral imbalances and lost souls to enter our sacred space, we will suffer the consequences. Karma is all about these thought-forms and lost souls sharing their imbalanced ‘memories’ and their suffering with us and coercing us to believe it is necessary.

But as we know, that is NOT how it is meant to be and why Jesus allegedly, for example, taught about the resurrection of the soul through the inner journey, whereby absolutely anybody could achieve Christ Consciousness in *this* physical lifetime. Not through the illusion of reincarnating thousands of times as a parasitic lost soul. **Karma in the form of reincarnation and past lives relates only to lost souls and thought-forms from the astral reality**, or the illusory afterlife as I call it. Karmic beliefs are what *stop us* from being spiritual and what prevent us from remembering our Light Source.

In order for the Archons to deceive and catch more souls when they leave the physical body, they have had to ‘influence’ the thinking and beliefs of the lawmakers into rewriting historical, religious, spiritual and new age beliefs that would then entice the people into believing that this false God was THE real God and his Astral Reality was THE true spirit world. Hence this Astral Reality has been feeding us imbalanced beliefs and stories and controlling us for thousands and thousands of years, to the extent that the majority of the people of the world today have come to believe in this false god, and that his false creation, the cabala et al, and all his false spirits, angels and imbalanced thought-forms, are *the* genuine article.

These false beliefs continued to be channelled by the lawmakers and forced upon all around them through the Church, and those who spoke in opposition of these beliefs were quite simply done away with. All opposition was dutifully removed and older and wiser teachings that were

contrary to these new beliefs were destroyed. Eventually the spiritual beginnings and potential of humans and the recollection that we are Light Beings in our own right – Immortal Man or Light-endowed Adam – was virtually removed from history. As more and more people bought into these illusory beliefs, this eventually strengthened the veil or shadow between our origins and our conscious mind. And so mankind was placed into a state of deep spiritual sleep, being fed religiously and spiritually by the imbalanced thought-forms and lost souls from the Astral Reality.

Today, it is no different; we have people ‘channelling’ information from the Ashtar Command, the Galactic Confederation, the Council of Nine, the Ascended Masters or Tee Bop The Barmy One.

What is ironic in all of this is that the Devil that religious people are so fearful of, is the very same god they worship and aspire to. That is how clever the illusion is.

Reflections:

What does all this mean? Well, basically it means that 99% of what we perceive to be truth today actually comes from the Astral Reality and its imbalanced thought-forms and lost souls. It means that 99% of religious, spiritual and new age teachings are also founded upon this astral reality and are based upon the lie. It means that human consciousness and beliefs – and therefore their actions, thoughts and lives – are based upon this lie which has been channelled into the lawmakers' consciousness and then imposed upon us as truth. It means we have been spoon-fed information which leads us humans into creating the very environment that these thought-forms need to exist in. It means we humans have allowed ourselves to become energy-food for these thought-forms and lost souls and it means it is we that are giving them life by allowing them to control our thinking, our actions, and most importantly, our beliefs and our spiritual direction.

Probably one of the most descriptive drawings I've seen that describes this control of our spirituality is as follows, though it must be stated that the people who are using it on their web site are actually stating that this is the true reality and this is descriptive of the real spirit world. So they are seeing it on one level but because they have no experience of the *greater* reality they perceive this to be the only reality there is. Which is just how the Archons would like us to perceive it.

This image²⁶ is very symbolic of how we are all affected and controlled by this Astral Reality and the thought-forms/lost souls in it. They are just trying to preserve their own imbalanced existence and they can only do this by controlling and manipulating the very consciousness that represents a threat to them – our human spiritual consciousness.

At the end of the day, if we stop believing in them and fearing them, we stop providing them with the 'imbalance' they need to survive. In short, we stop feeding them and then they can no longer exist. This is why *they* fear *us* so much and do what they do to us. To them we are, symbolically, their batteries, their source of energy and survival.

Our Spiritual Light is far greater than their illusory one, and when we truly see through this charade by looking within, instead of without into their world, we

see their world for what it is and we are able to stop the manipulation of our consciousness. This is the beginning of the process by which we can resurrect our soul.

We can now probably better understand the importance of looking within for the answers compared with the very real dangers of looking externally for them as we have covered throughout these writings.

Looking At It From Another Perspective:

It is interesting also that in Dr. Rick Strassman's research experiments into the effects of N,N-dimethyltryptamine (DMT), an extremely short-acting psychedelic, he discovered that the experiences of his subjects were pretty much in keeping with their belief structures and their fears. Also, these beliefs and or fears seemed to play a part in whether the subjects' soul/consciousness travelled externally into the Astral Reality and had disturbing experiences, or internally into a more spiritually relaxing and empowering experience.

What surprised Dr Strassman was the number of reported and consistent experiences with aliens and alien abductions. Here it must be pointed out that each subject was in a hospital, on a bed and surrounded by medical staff and friends/partners throughout this clinical trial into the effects of psychedelic drugs.

'Our culture is fascinated with the alien abduction experience. Psychiatrist John Mack has published many reports from "abductees," people whom he now calls "experiencers," in his books *Abduction* and *Passport to the Cosmos*.

'As the event begins, Mack says, "consciousness is disturbed by a bright light, humming sounds, strange bodily vibrations or paralysis...or the appearance of one or more humanoid or even human-appearing strange beings in their environment." Mack emphasizes the sense of high-frequency vibrations many abductees report, which may cause them to feel as if they are coming apart at the molecular level.

'Some find themselves in familiar environments, like a "park with swings," and figures "emerge" out of the background. Abductees also often find themselves on some type of examining or treatment table. Experiencers are absolutely under the aliens' control. Despite the obviously unexpected and bizarre nature of what they are undergoing, there is no doubt in their minds that it is really happening. Thus, they describe their experiences as "more than real."

'Varying degrees of anxiety occur in this preliminary stage, especially if it feels as if one's consciousness is separating from the body. For many, the experience of fear is by itself somehow transformative. "Letting go" into the terror seems to change the nature of the experience from negative to positive. The individual may "float" or otherwise make their way "into a curved enclosure that appears to contain computer-like and other technical equipment." Once the person arrives, "strange beings are seen busily moving around doing tasks the experiencers do not really understand." Abductees commonly report seeing energy-filled tunnels and cylinders of light in these environments.

'The "typical" alien looks like ones portrayed commonly in the media: large head, skinny body, big eyes, small or no mouth, gray skin. However, Mack also reports frequent descriptions of reptiles, mantises, and spiders.

‘Some abductees feel there is some kind of neuropsychological reprogramming, or an enormously rapid transfer of information between the beings and the experiencer. Aliens may communicate using a language of universal symbols rather than sounds or words.

‘Many abductees report a complicated scenario revolving around the aliens using their reproductive machinery to breed “human-alien hybrids.” However, Mack reports that the hybrid project “is by no means all that happens...They may be gazed at closely...and otherwise examined, probed and monitored. Sometimes the experiencers feel that their health is being followed, especially through ano-rectal and colonic examinations, and they even report healings...On other occasions, the experiencers report probes being inserted into their brains through the nose or ears, and the eyes, and they may feel that their psyche has been transformed...Implants are inserted under the skin...and they may feel certain that these represent some sort of tracking or monitoring devices.”

‘Abductees report “that the beings appear to be greatly interested in our physicality and emotionality, seeming, as is said of angels, to envy our embodiment...they need something that only human love can provide.” This may even take the form of alien-human sexual encounters. These experiences “can range from cold and bodiless to ecstatic, beyond what is known to them in earthly love.”

‘As Mack describes, the “experience of connection between one or more of the alien beings and the abductees with whom they relate is a powerful and consistent aspect of the experience...Commonly the initial memories...are of cold, indifferent contacts in which the aliens (especially the gray or praying-mantis-like beings) render the person altogether helpless.” It is common for abductees to feel as if there is one alien in particular with whom they have a special relationship. It’s as if this alien is “in charge.”

‘The relationship may later evolve into a greater sense of familiarity, meaningful connection, and even love between the abductee and the alien. Several of Mack’s subjects report that they are “greeted” by the aliens when they emerge into their reality; the aliens say telepathically, “Welcome back!” Some report life-long series of encounters beginning in childhood.

‘Experiencers often report that the aliens are urgently notifying them that the Earth is in danger. Their abduction relates to this, inasmuch as they either provide reproductive material for the hybrid project or decide to spread the message of environmental degradation to a wider audience.

‘As Mack’s work with his subjects has progressed, he notes another common, perhaps even basic, element of the abduction experience. This is the transformational and spiritual nature of the encounter: “the collapse of space/time perception, a sense of entering other dimensions of reality or universes...a feeling of connection with all of creation.” Abductees’ sense of belonging in that realm may be so acute as to create a yearning for it – a desire “not to come back.” Many abductees no longer feared death. One even considered the idea of killing himself so that he could return to the blissful state he encountered during his abductions.

‘The resemblance of Mack’s account of the alien abductions of “experiencers” to the contacts described by our own volunteers is undeniable. How can anyone doubt, after reading our accounts in these last two chapters, that DMT elicits “typical” alien encounters? If presented with a record of several of our research subject’s accounts, with all references to DMT removed, could anyone distinguish our reports from those of a group of abductees?’¹⁸

The answer would be no. Let us remind ourselves that DMT is produced naturally in the body, in fact by the Pineal gland in the brain. All the subjects who had these 'very real' experiences of alien abductions were at all times during these abductions in a hospital room, laid on a bed and surrounded by people. There were no physical space ships or physical aliens whatsoever. They had merely been given DMT intravenously and had had a typical psychedelic 'trip' or out-of-body experience (OOBE).

So what exactly is happening here? The volunteers in Dr Strassman's trials were simply having a typical outer or inner body experience where the soul/consciousness either travels externally into the astral reality of imbalanced thought-forms where the experience can be frightening, or into the inner reality of spiritual light where the experience is one of perfect bliss. People's beliefs and fears obviously played a part in where they journeyed to, and the experiences they had. In all cases, these people said their experience felt very real and in many cases, more than real.

Let us return to Dr. Modi's work. You may remember that Dr Modi accidentally discovered that there were lost souls and entity attachments present in the vast majority of her patients. She also discovered that because they were in the body she could enter in to conversation with them with the permission of the patient. When conversing with what she termed entity attachments, she found that they were told to steer clear of the Light, as it would destroy them. These entities also relate the 'fallen angel' story we find in many ancient texts. So again, we have confirmation that this all took place in the astral realms and this whole God vs the Devil thing was established in the Astral Reality, as both were fighting for who would have total control over human consciousness. Why, because, without this control, neither the God thought-form, nor the Satan thought-form, could survive.

Keeping within the context of Dr Strassman's work and alien abductions, Dr Modi with over fifteen years work in her field, built up a record of the various devices these thought-forms used in the Astral Reality to control and manipulate human souls/consciousness. If we recall from Mack's account and Dr Strassman's accounts in his book, these people who travel into the astral world of thought-forms often record being experimented upon, having implants inserted into their brains, through the nose or eyes and generally felt as though they were being monitored. Here is a brief summary of some of the tools used by these astral thought-forms, as identified through the work of Dr Modi:

There are 'physical displacement devices' which can affect joints, bones and nerves amongst other uses and they can either be 'passive' or 'active.' They also use devices 'resembling a radio receiver' where the entities can 'broadcast' thoughts and information to the device and then into the person. Other devices used are a 'silver rod,' a 'focusing dish' whereby the thoughts of these thought-forms can be used to influence a human, and 'wave' and 'standing wave machines' used once again to influence the thoughts of a human.

There are also 'black energy absorbers' which is a substance these thought-forms use to 'coat different parts of the body, primarily the nervous system, and interferes with its functioning. It also interferes with spiritual impulses from the Light, and blocks out the light itself.' They use 'Black umbrellas or curtains' which they place between the person and the Light. These thought-forms also use 'plates', 'hoods', 'clamps', 'screws', 'muzzles', various types of 'transmitters', and 'microphones', 'bars' and a whole range of other tools to try and

control us. Dr Modi discovered the 'effects of the devices' were the same as those of a possessing thought-form but not quite 'as strong and pronounced'. In fact these thought-forms could 'create practically every type of device for any and every purpose.'

The devices and techniques being used by these thought-forms are very similar to those experienced by people having an out-of-body-alien-abduction experience and Dr Modi also reported that these thought-forms have set up 'Command centers, observation centers and communication centers', which again are similar to many places the soul find itself when out of the body. As I have mentioned in earlier writings these thought-forms can appear in any disguise they wish and this is also something Dr Modi discovered. As well as appearing in their normal forms such as, 'a dragon,' 'a gargoyle,' 'like a monster,' a being 'who is part human and part animal,' 'a being in a black robe with hood covering face,' just like the Keepers we covered earlier, or 'like a lizard, snake, bat, cat, spider,' and 'like mythological animals.' They can also appear like the following:

'...as beings of the Light with white robes and loving eyes like an angel, or other beings of the Light, even as God. They can create an illusion of light in them and around them. They are even able to communicate in a loving way briefly, but they cannot stay in that form for more than a few seconds to a few minutes.'¹⁹

Even though these thought-forms can and do appear as false gods and angels of the light, they are still wearing robes, therefore they are 'clothed', which as we know denotes imbalance, or soul-endowed only, and lacking in spiritual light. This is why it is so important to experience the inner light we are, and the light that is all things living, because then, and only then, can we tell the difference, and there is no mistaking the two, believe me.

Dr Modi also found that many of the 'souls' she interacted with talked about being connected, '...first to one of the Godheads and then to God with a silver cord. They claim that through the silver cord, there is a constant communication between us, the Godhead, and God. Through these silver cords our prayers are heard, and we also get guidance from them.'²⁰

This is interesting, as a few years ago in a meditation I came across the typical archetypal God, White Robe, beard, the works. This 'god' was standing above me and I couldn't seem to get any higher up this crevice on the mountain. Then I noticed what appeared to be a rope hanging down from god and I thought 'jolly good, the chap is trying to help me up'. When I went to grab hold of this 'rope' I noticed that on the end was a plunger/suction type device and numerous wiggly things were protruding out of this plunger. This plunger then tried to attach to me as if it had a life of its own, which felt unnatural to me and so I resisted. I could not tell whether it was trying to attach to my Assemblage Point or my Navel area, as I didn't remain still long enough to find out. I asked the Light for help and two Light Beings came to my right hand side and guided me up and beyond this 'god' who was trying to attach something to me. From that day onwards my meditations became much clearer.

Is this how the 'reincarnated' lost soul is monitored and controlled by the Archons? Is this also another method by which the 'alien' and other thought-forms feed information into the human soul; one which has had an out-of-body experience where they have been experimented on? Could this also be the origin of the belief in '...cutting our Karmic ties...'? Yet I digress.

We can understand from the foregoing that the vast majority of people who have had an alien abduction experience were merely having an out-of-body experience where the soul/consciousness has travelled into the astral realms, and depending on their beliefs and fears, they have come across alien or other types of thought-forms. This can happen for many reasons: sleep paralysis, incorrect meditation, too much alcohol, lack of sleep, and of course the many drugs available today. It is mentioned in a previous chapter that these same experiences of alien abduction can be introduced into people's psyche when subjected to various EMF fields. This may well account for some of the other abductee experiences, especially where military personnel appear behind the pseudo-alien exterior. These experiences are also very, very real to all these people, just as they were very real to the people in the DMT trial who never moved from the hospital bed. And there hangs the paradox of what is really true: the experience, or what we perceive the experience to be?

We know from this series of articles just how clever these Archons (thought-forms) are. As belief in their false god has waned over the years it has become imperative that they re-invent themselves to preserve their existence. Why though pick on alien thought-forms and reinvent God as an ET alien? Could this whole alien thing come from one of the oldest symbolic forms of the inner journey? To those people who have journeyed inwards they will be aware, as we have covered in the earlier parts of these writings, that we present ourselves in a symbolic form, as many different beings or aspects of our self to convey the message or teaching at the time. One of the commonest beings of light we meet has a large head, big black eyes, small body, arms and legs. A very good friend of mine, Veronica, used to meet this type of being often on her inner journey. Because of the large black eyes she fondly referred to this being as 'Blinky' because it had no eyelids. 'Blinky' was in fact her emotional body which taught her from time to time about many things, and 'Blinky' also led her to other realms and meetings with other beings.

To people who are unaware of what happens on the inner journey, and the fact that the 'inner' is reflected outwards into the external reality, the appearance or experience of meeting a 'Blinky', internally or externally, could easily be misconstrued as representing an experience with the 'typical' archetypal alien/grey being that has been instilled into the consciousness and beliefs of many people today.

We may remember from Chapter Four how when we experience that immense part of oneself or another - the Light Being we are - due to our conditioning we can turn that wonderful experience into something we have been conditioned into believing it was. So instead of this profound experience remaining an experience of self or the self of others, it is turned into an experience of an angel, something separate to and beyond our human capabilities. So, could this alien grey be something similar too? As people were beginning to meditate more and experience these different aspects of their inner light, were some of these people also experiencing a 'Blinky'? Would this have worried the Archons and the authorities so much that they deliberately created the alien grey thought-form, so that when and if people experienced this part of their inner light they would believe it was once again 'external' to them and was an alien being from another Galaxy? Children, who naturally see energies external to them would also be able to see a 'Blinky' outside of theirs and other peoples bodies, just as we would witness it in a meditation? As 'Blinky' is a part of our inner light, a 'Blinky' would naturally lead us to other places and

other beings. Has belief in the alien grey thought-form been deliberately introduced into our psyche to stop us from realising that this was indeed happening? So now when people or children meet or see this part of their inner selves they believe it is an alien and once again separate to them and therefore something to fear, or be subservient to in the case of the ET God?

Today, of course, with the millions of people believing that aliens exist, we DO have many types of alien thought-forms which can also be seen external to us, through either 'sight' or whilst having an out-of-body experience, as evidenced by Dr Strassman's work with DMT.

We know that the Archons are very clever and they teach lost souls to be more intellectual, that the Mind is all there is, and that the premise or conditioned belief of the lost soul when it is sent down to a body prepared for itself, is for the lost soul to take control of the mind of the human and 'improve' it with the beliefs of the Archons. We know that the Archons create an imbalanced thought-form equivalent to whatever represents the truth to confuse people and lead them astray. In the afterlife they can appear as our mother, father, wife, husband, daughter or son, or in whatever form they choose to fool us and capture the soul when it leaves the physical body. So the explanation given above for the creation of the belief in aliens into the consciousness of humans may not be too far from the mark at all.

There is all manner of new 'information' and 'ideas' coming out today on aliens, the ET God and so forth, as we have discovered throughout these writings. Let us examine one recent book on this subject. The Bible code II – The Sequel. The first Bible Code book alleged to have uncovered a secret code in the Bible, which uncovered secret meanings of the Bible which were of great importance to humanity. Yet this allegation was proven to be a fraud: not in the sense that the 'information' was not found in the Bible, but in the sense that the same principle could be applied to any large work of literature and you could literally find whatever you went looking for. The following is an extract taken from the Daily Mail letters page shortly after publication of this book:

“Michael Drosnin's assertion that his Bible code had been 'confirmed' by two 'leading mathematicians' isn't quite accurate. After it was published in Mathematical Statistics in 1994, it wasn't long before rebuttals were published in other journals. Chief among the critics was Professor Brendan McKay, who showed that even the King James Version of the Bible contained this so-called 'code' and could yield results based on the same skip pattern. Prof. McKay repeated his experiments with War And Peace, with similar results. In 1996, Drosnin said in an interview with Time Magazine that if McKay could produce a prophecy from Moby Dick, he would change his tune.”

“But, oddly, when McKay produced not one but hundreds of examples from Moby Dick, not only did Drosnin not withdraw the book, he went on to write another volume. “McKay has demonstrated that any sufficiently large random sequence can be used in this way to produce strings of data. The 'Bible code' doesn't exist – it is an invention by Drosnin to make a fortune out of gullibility and fear.”²¹

All Professor McKay's work on this subject can be found on his web site. Type in his full name in Google and his web site will come up

In this new book, the Bible Code II, serialised in many newspapers over the world, along with the usual suspects of apocalyptic times ahead, is also the underlying message being planted into the psyche of the people that Alien UFOs seeded us humans with DNA sent to earth in a spaceship – all encoded in the Bible of course. Plus, plenty more of the same to boot.

Here we go again. Same old conditioning, so just as our ancestors were brainwashed into believing the god of the Bible was a real god, through the media today and other means, the Archons are seeding the belief of ET Alien Spiritual Gods (our so-called creators) into our consciousness to prime us and set us up for their spiritual return to earth. There has been a mass media coverage lately of all things alien, from ancient paintings allegedly containing objects that were, we are informed, obviously UFOs (some look like clouds to me, but hey, what do I know?), to the return of the ET God via the Bible code, the Council of Nine and everything else we have covered in these writings, to comets allegedly being blown up over Turkey by Alien UFOs to help save the world from ultimate destruction. When I downloaded the footage of this alleged event in Turkey, it was exactly as I had seen in many meteorite storms, and the ‘moving, flashing light’ was merely a reflection of the recording, or low battery light, of the camcorder.

Can we see yet again the link here between the old illusion of ‘religion and god’ being succinctly tied up with the proposed alien ‘ET god’ religion of the future through the Bible? A smooth passover (no pun intended) from the old illusion to the new, with the minimum of fuss. And we still get to thump the same book too.

Let’s face it, the Bible Code II has to convince us that this principle, this coding, does not apply to other works and that the odds of this occurring in the Bible are astronomical, otherwise nobody would buy it. To the average Joe & Josephine Soap, they would not know any different, so some are likely to take the author at his word. So, let us look at it from a different angle:

We have millions of people who devoutly believe in the Bible who wholeheartedly believe it is God’s word. So, how can the elite persuade these wonderful people to believe this God whom they hold in such high esteem is actually a scaly-green alien and actually comes from the Star System 2-4-4-2-B-Leve?

They couldn’t. So what would be the best way for the Archon/Illuminati to achieve their objective?

By using the very Bible that these people are so subservient to and hold in such esteem.

And how would they do that? By convincing these people (and us for that matter) that the very Bible they believe is God’s Gospel Truth is (was) secretly encoded with important information directly from God. Information that could only be revealed when the time of Armageddon was upon us!

This ties everything up nicely between the old apocalyptic religion and the proposed new alien ET God religion without upsetting too many people’s faith in the process. This way people can

still believe in the Bible with a new admiration for God's cleverness, and hey, many people may even become convinced that it is true.

Job well done; now back to wiping out the useless eaters. New religion further installed into the psyche of the people by the Archons. Understand the Beast and you understand how the illusion operates.

Interim thoughts:

Dr Modi should be commended for her work in taking regressive hypnotherapy a stage further. By identifying lost souls and thought-form attachments as being responsible for our past life experiences and some of our pain and suffering, we now have modern-day corroboration of something our ancestors were very aware of. However, I would like to hope that this is just the beginning of some serious investigation into these issues. Most of the 'spiritual reality' described in Dr Modi's book still refers to the astral reality, yet is depicted as the real spirit world or God's Heaven. When Dr Modi has removed the entities and the lost souls back to the light, she converses with what she believes to be the original soul of the body, and this soul is describing exactly the same spiritual reality and Heaven, the cleansing process, the preparation for rebirth etc., that the lost souls are describing in Dr Newton's work. We know the 'souls' in Dr Newton's studies are lost souls from the astral afterlife biding their time until they can enter the host through the Archons' promise of reincarnation. Therefore, I believe that the soul that remains after this 'cleansing' that Dr Modi is conversing with, is a lost soul that has merely taken the ascendancy in the host body.

What we need to be able to do is enter into conversation with the soul that developed naturally with the body. We could start by asking to speak to this original soul. Though, because of the ascendancy gained by the occupying soul, this soul may not play ball. Here we could ask the Light for help, and ask this occupying soul to look inside itself and find the Light. It can do this because it is occupying a human body that is animated by the Light. When the occupying soul has become 'balanced' we should then be able to enter into conversation with the original soul of the body. Then we could expect to get some true answers from this 'displaced soul' about what has actually happened to it since birth, and the real actions and intentions of the occupying lost soul. Then, and only then, will we be able to gain information to help more people see through the deceit we have been subjected to for thousands of years by these Archons with their tricks and programming.

We should also be asking more about this 'law of secrecy' to see if there is any more information we can glean from these lost souls. We have to break down the 'brainwashing' and the 'programming' they have been subjected to first. Then we may find out some very real answers to what is going on in this astral prison – the middle place. We could also ask these souls to really look at the 'keepers' and specifically where their faces should be. This may help to open up the conditioning that the captured soul has been subjected to and thus encourage more revealing information on this reality they believe is 'home'. There are many, many different approaches we could adopt to help us understand this false reality better and share this knowledge with others. It is prudent that we begin to ask the right questions and search for the

right answers instead of blindly believing everything we are told, which is exactly how the Archons desire it.

During the writings of this series of articles there have been a number of occasions whereby something on an energy level has tried to prevent me from sharing this information with people. Writing this chapter has been no different. Something had been trying to interfere with my crown chakra. I always ask and meditate for understanding from the Light, and why certain events may be happening. So, a little while ago I lay down, placed the Harmonisers on my body to relax and promptly fell asleep. During this brief sleep I felt my crown chakra gripped by some sharp talons and the pain was so intense it felt as if my brain had been caught in a vice that was turning tighter and tighter. My natural reaction was to place my hands up and protect myself. As I was doing this I heard the words in my mind: 'You will not write this article', repeated many times and I felt myself saying 'I will not write this article'. Then a voice came from deep within me and said relax, leave this to me. I pulled my arms down and immediately relaxed. The thought-form attached to my crown chakra was then removed, my crown chakra was repaired and everything settled down.

I wondered about this experience and why I had 'suffered' the pain. I realised that I was experiencing exactly how these thought-forms work to influence the mind. Through the pain I felt and the 'instructions' this attachment was feeding me, I understood from an experiential point of view just how important the crown chakra in humans is to these thought-forms. I then fully understood why in so many religious, spiritual, new age and energy-healing teachings, we are conditioned to open up our crown chakra (and sometimes others too) and bring in God's energy, the angelic energy, the universal energy, the purple ray, or Reiki, or Tera Mai, and all the other 'illuminating' energies that are supposedly here to 'help us' or 'save us' from ourselves. When we connect with the inner spiritual light we are, we connect automatically with the spiritual light outside of us naturally, and without having to open up any of our chakras.

The crown chakra is the thought-forms much favoured method of entry into the human spirit, because from here they can control our thoughts and beliefs more easily. I've always known this and I've talked about this in these writings, but this experience of the pain and the brief awareness of the conditioning of my mind showed me exactly **how important it is for us NOT to deliberately open up our crown chakra, or allow anybody else to do it for us.**

Here is what Dr Modi wrote in her book: 'In hands-on healing, a therapist or any other person who has the gift of healing hands and has given intent to become a channel for God's love, light, and healing can heal patients in person or from a distance. In such cases, the healers act as a vessel, and God's Light enters through the crown chakra (an energy centre at the top of the head) and flows down through their arms and hands, to the patient who needs healing. In this process, through God's Light the problems can be healed and dark beings inside the patient can be transformed into the Light and released to the Light. Reiki healing is an example of hands-on healing.'²² I am not sure whether these comments represent the beliefs of her patients, are her own beliefs, or a mixture of the two. However, they do represent a belief the Archons have imbedded into our consciousness.

In Western Reiki the first chakra to be opened up is the Crown Chakra, followed by the third-eye, throat and heart chakras and external imbalanced energies (perceived as being the 'Reiki' energy - even though no such thing exists as we have discovered) are brought into the person being 'attuned'. Western Reiki literally opens up people's energy fields and allows external energies to enter at an increased rate. This imbalance in an individual is further compounded by the use of the unbalanced Reiki 'symbols' we covered in earlier chapters, which, as we know from the last chapter, were conspicuous only by their absence in the True Origins of Reiki as taught by Usui-sensei. Each 'Degree' or 'Level' of Reiki 'attunements' increases the amount of *external* energy brought into the individual's energy field.

In Tera Mai, a system of healing developed by a Reiki Master, Kathleen Milner, the crown chakra and others are allegedly opened up wider than in standard Western Reiki attunements, therefore, allowing *even more* so-called external 'higher energies' to enter the person's energy field. This is why Tera Mai is 'claimed' by the 'inventor' to be superior to 'ordinary' Western-Usui-Reiki. As the practise of Tera Mai would appear to create more unbalanced energies (attachments) in a person's energy field through opening up the chakras more, therefore creating more problems for the person's soul/consciousness to deal with, then in a non-spiritual sense, this perceived 'superiority' to ordinary Reiki would indeed be correct, however, only in accordance with the Archons' overall plan to keep us spiritually denied.

In Kathleen's own (revised) words this is how she came to develop Tera Mai: 'In 1991, I had a consciousness-raising experience where by my physical body and conscious mind were in the Otherworlds. The Higher Being who appeared told me that something had been left out of the Reiki attunements that Takata passed down. Afterwards, when I attuned people as the Higher Being had instructed me to, the initiate's healing abilities were inevitably awakened or advanced considerably. Originally, I thought the man who appeared in orange robes and an afro was Sai Baba. Later, I found out differently. It was Buddha!'"²³

Interesting that after it was reported that Sai Baba was allegedly being investigated for possible paedophilia and fraud, the 'origin' of the Tera Mai 'symbols' and the attunement process, which had previously served Tera Mai so well – Sai Baba - was dramatically changed to Buddha! I wonder why?

In view of what we have learnt in the last two chapters, especially from the 'True Origins of Reiki' as shared by Usui-sensei, which we covered in the last chapter, I feel we can understand exactly what reality Tera Mai comes from.

These are just a few examples of where the crown chakra is deliberately opened up through methods of healing and enlightenment channelled from the Astral Reality into the minds of the external traveller. Just like circumcision of the flesh was 'channelled' into the minds of the early lawmakers. The simple reason for this is to allow or create an easy entry point for these imbalanced thought-forms to take up residence in our energy fields. There are plenty of other modalities, beliefs and practises, which do exactly the same. Now we know why!

I cannot stress this advice strongly enough: Never ever deliberately open, or allow anybody else to open up your crown chakra, or any other chakra for that matter. If you come across this practise, be polite but firm, and walk away.

Final thoughts:

We may recall from the last chapter how the 'soul' or consciousness of humans can become caught up in the illusory afterlife (Astral Reality), is then 'reborn' so to speak, and buys more easily into the physical illusion again, thus becoming even more imbalanced, and that this 'cycle' of events can continue. We can understand now exactly how this happens. If the 'lost soul' or any other attachment gains the ascendancy in the human host, this 'new soul' will be led more easily into the Astral Reality, the false spirit world, where it will be programmed and brainwashed into carrying out the bidding of the Archons. When this 'lost soul' is then 'reincarnated' into a body prepared for it, its programming allows previous imbalanced attachments to literally come along too, and if these attachments manage to 'possess' the new human soul, then they possess this soul with even more imbalance. If this 'new soul' is then led to the illusory afterlife after physical death, this process of increasing imbalance continues as more and more attachments are 'reincarnated' into a host they can possess. This can weaken the human energy field allowing more heinous thought-forms to attach, and so a human soul can gradually become even more imbalanced and separated from the light, leading to what we would consider as acts of evil, as we covered in the last chapter.

It is interesting that over a hundred different 'attachments' have been found in some people who have undergone regressive hypnotherapy.

As we discovered in the last chapter, the lost souls living in this false spirit world still have what they believe to be 'spirit guides'. We know from the last chapter that in this physical reality these 'lost souls' are mistakenly perceived as 'spirit guides', and therefore the 'spirit guides' of these 'lost souls' in the astral reality are merely the same attachments they had while living in the physical body.

It is imperative that the Archons keep control of our thoughts through our belief systems; then they can control and manipulate our consciousness/soul and our actions and behaviour. This is why they use captured souls in the way that they do. If, or once, a 'reincarnated' lost soul gains the ascendancy in its human host, it can then manipulate this person into believing what the Archons want the person to believe in, and then this 'message' or 'information' the Archons are so desperate to instil into our human psyche is shared through books, workshops, healing modalities, religions and spiritual teachings, to name but a few avenues. This is why we have so many different beliefs in the world today, so many 'truths', simply to keep us occupied, divided and spiritually denied.

Symbolically, if we were to place the people with all these different beliefs into one room, what would happen? We would have absolute carnage, world war three, four, five, six and seven as all these people firmly believe they, and only they, are the torch bearers of truth. This is EXACTLY why we have the problems we have in the world today: because 99% of us believe in something

the Archons want us to believe in. That is why we keep on fighting each other and never get any closer to the truth.

This is also why we have so many books today describing reincarnation, past lives, this false spirit world, God's Heaven and the soul's journey in the afterlife, because it is important for the Archons that we DO believe in this (their) reality. This is why people who are manipulated in this way, mostly unknowingly, by lost souls and thought-form attachments always portray *the Archons' Astral Reality* as a wonderful place, a kind of Nirvana, or loving spirit world where we are taken care of, and looked after when the soul leaves the physical body. **Afterall, how else could the Archons capture the soul if the soul didn't believe in this wonderful reality in the first place?**

In essence, we have the Devil blamed for all the ills and woes of the world with explanations we can emotionally and logically relate to, and then we are cleverly manipulated into asking this astral god to help us and save us. This is a classic diversionary tactic, problem-reaction-solution. Create the problem, the Devil. Then people react in fear and turn to the solution on offer, this astral thought-form god. So we are very cleverly steered into looking into, and asking, the astral reality for help. When we do this we are willingly inviting these imbalanced thought-forms into our energy fields and consciousness. Then we begin to believe this reality is the true reality and some of us then begin to 'channel' what we believe to be information from spiritual beings, not realising for one moment that we are channelling information that the Archons want us to repeat.

Some books written by people who are being manipulated by their attachments are very cleverly written, and some are even beautifully written too. Yet they all contain an undertone of imbalance within them, which is easily recognised when we have connected with the inner light, and the 'underlying' message, the one hidden behind the 'sugar-coating' appeal to the emotional weakness of the human body, is always one of believing in the Archons' reality, or carrying out invocations or prayers that allow these imbalanced thought-forms to enter our energy field more easily.

One such book is *Christ Consciousness – Emergence of the Pure Self Within*. It is a beautifully written book and a pleasure to read in parts. Yet it contains all the Archon's programming, old and new. We have the problems created by the Devil and the turning-to-God-for-help we have covered in this chapter. We have the belief in past lives, the Cosmic Builders, plus Enlil and Enki, the Anunnaki, the ET Gods who created mankind (back to Sitchinism), the Qabala and the Tree Of Life (the promise of eternal life offered to souls by the Archons), and the whole externalisation of the truth. I quote: 'The crown of our head...It is here that we find the long lost door to Divine Spirit and the gateway to the kingdom of heaven...It is also through this door on the crown of the head, that the masculine sacred force enters into the Tree of Life, our spinal column. It moves downward in a counterclockwise vortex. The magnetic south pole of a man is the lower end of the spine. Here the feminine sacred force enters, moving upward in a clockwise direction.'²⁷ And further: 'Open up the door on the crown of your head and pray: "O Father, O Mother, enter into me and dwell in me. Come forth in my soul! Let me become your true son, your true daughter again. Not my will, but rather Thy will be done."'"²⁸

Perhaps we can now appreciate more clearly why the Archons have manipulated information on the chakras (see previous chapters) in religious, spiritual, new age and energy healing teachings. Inventing the false colour sequence of the chakras, removing knowledge of the grounding chakras, and placing spirituality away from the heart centre and into the Crown Chakra, our head, and therefore, into our ego and intellect, where our thoughts and beliefs can be more easily controlled and manipulated. Especially if we are then conditioned into opening up our crown chakra to receive, or connect with, some form of 'divine' spiritual/healing energy. Then we begin to 'channel' information from 'Beings' from their Archon-controlled astral reality.

However, lost souls are not necessarily malicious by intent, they are merely programmed into believing what the Archons want them to believe and conditioned into delivering this 'message' or information into our physical consciousness – our psyche. This is no different to people who get caught up in a 'cult', who firmly believe in the leader, the ideals and goals of the cult itself. Nor is it dissimilar to people knocking on the door with their little red book trying to 'sell' you God's new plan. It is simple brainwashing.

It is far easier to capture the soul of a person that has done wrong, or has already bought into the 'imbalance' through greed, the desire for power and control whilst in the physical body, because the Archons just offer the carrot of even more power and control. Oh, and not forgetting everlasting life too through reincarnation.

Now that we understand how we have been, and continue to be, manipulated by these thought-form Archons - the Astral Lords - and lost souls, we may be able to comprehend better what is going on in the world today. The sometimes-ridiculous actions of our world leaders, pointless wars, the killing of our own innocent people just to suit a hidden agenda, the law favouring the criminal rather than the victim, Mercury in our fillings, toxic chemicals in our food/water/personal care products/household products, fluoride in our water and toothpaste, toxic medicine, Genetically Modified food, aspartame, Soya, hydrogenated vegetable oils and spreads, electricity pylons, mobile phones and masts, digital cordless telephones etc., the restriction of natural therapies and herbs, vitamins and minerals; the stupidity of Political Correctness, declining healthcare, education, morality and social interaction: and on and on we could go.

We may also be able to realise why the world is becoming a more dangerous place to live in, even though people 'believe' they and many others around the world are becoming more spiritually enlightened because of their beliefs. From observing what is going on around us the obvious conclusion to reach is that we are still doing something fundamentally wrong. Therefore, we are not becoming more spiritually aware, otherwise we would be witnessing positive changes around us. These writings are designed to help us understand exactly what we are doing wrong, and why that is, so we can then begin to do something positive to redress this imbalance.

For the conspiracy theorists that believe in the New World Order (NWO) and the One-World Government – total world domination – you only need to look into the Astral Reality of these Archon thought-forms to see where it all comes from. Lost souls are totally mind-conditioned into serving the wishes and commands of the Archons, they are automatons doing what they are programmed to do without questioning why and without being able to discuss anything with any other lost soul. We can see this same scenario gradually being implemented into society today as

the ‘money-men’ and the lawmakers are manipulated by these very imbalanced thought-forms into creating exactly the same situation of total control and manipulation of the people in the physical reality – a perfect mirror of the Astral Reality. As we have covered throughout these writings.

We are only looking here at how the illusion works to deceive us, spiritually. Therefore, it is not in the remit of this chapter to cover some of the remarkable occurrences whereby some ‘souls’ can and do help us in this physical reality.

However, when the Veil is lifted and we see beyond the conditioning we have been subjected to, we realise that our destiny and the destiny of the world is in *our hands* – the people – and not the Archons or our world leaders whom they control. It is up to each and every one of us to make a difference and to help as many people as possible to understand what IS going on, and has been for thousands of years. Then, from this foundation based upon truth we can begin to build for the future with the knowledge we are building from a secure base.

There are many ‘perspectives of reality’ we can experience if our soul/consciousness journeys into the external reality and they can appear to be very real, and sometimes more than real to the individual, just as the experiences of the subjects in Dr Strassman’s studies were very real to them. Sometimes these ‘experiences’ are turned into something the Archons want us to believe they are, which is why there are so many varied ‘beliefs’ in the world today – many, unfortunately, created by the Astral thought-forms to stop us from realising the truth. These individual perspectives of reality are merely reflecting, symbolically, one side of the coin. This can be likened to the dots in the circle below, where the dots represent these various perspectives.

However, when we journey inwards and connect consciously with the inner light/spirit, all of these ‘dots’ or ‘individual perspectives of reality’ can be joined together to create an overall understanding of creation, and thus, symbolically, we are able to see *both sides of the coin*. In short, we are then able to separate spiritual fact from astral fiction.

I appreciate that some people may find the information in this chapter to be incredulous. Some people may choose to disbelieve what they have just read. Some people may be frightened by what they have read and so discount the information for this reason. However, this information is nothing new. We can find references to these spirits of darkness possessing humans in many of our cultural histories and philosophies and there are many references throughout antiquity to shamans and others removing these dark spirits. These dark spirits are as old as time itself. This knowledge has just been programmed out of our conscious mind over the years to protect the existence of the Archons and their agenda.

Additionally, there are many ‘Spirit Releasement’ therapists and programmes available today, though whether they are releasing these imbalances or are merely operating a Spirit Attachment Programme depends upon which ‘reality’ the individual therapist believes in.

The main comfort to draw from this chapter, and the last one, is that these thought-forms (Archons) are *terrified of us*, which is why they do what they do. On the one hand they have manipulated history and spirituality to coerce us into believing in them and worshipping them, and on the other hand, fearing them. Either way this dulls our spiritual light and it is our spiritual light that they are most afraid of, as we have discovered. That is why, from birth onwards, they will do anything to stop us from ‘remembering’ the Light we truly are. This is why they create the right environment in the physical reality for them to operate more easily. This is why, even with the wealth and technology we have today, people and countries are deliberately kept in squalor, deprived of food and sanitised water, and prevented from receiving even the basics of medical treatment. Likewise, the drug culture has been allowed to grow, increasing the criminal fraternity and violence in our streets and homes, creating a weakness in the energy fields of the drugs users and a fear in society these Archons need to survive. We can understand that any new soul is likely to be breached early if it is born into any of these conditions we find so prevalent in many third-world countries, and also born into the peer pressure the soul finds itself surrounded with and influenced by in society in general today.

This is why the inner journey is so important to us humans, because it is the resurrection of the soul we covered in the last chapter, and why the Archons have, over time, removed this knowledge from practically every religious, spiritual and new age teaching and replaced it with the equivalent external journey into their world, to deliberately steer us further away from our spiritual origins and stop us from using our light. When we resurrect the soul, the soul reflects the purity of our inner spiritual light and no thought-form can attach to us or interfere with our thoughts and our intuition. ‘For if they [humans] had the Holy Spirit, no unclean spirit would cleave to them.’²⁴

Therefore, this chapter is one of enlightenment and the information presented here is self-empowering. The information is liberating, and represents a springboard for the freedom of the soul from the bondage it has been suffering. When we realise that these thought-forms are terrified of us and our spiritual light, we naturally lose any fear we had of them. When we lose this fear, they lose their control over us. In effect, it is game over for the Archons as far as we are concerned. As more and more people begin to really understand the ‘illusion’ or the ‘veil’ that has been created to confuse us, they will stop buying into the external imbalances of the astral world. When this happens, more and more people will begin to connect consciously with their inner light instead of the external illusory one, and slowly but surely these thought-forms will be removed, and gradually every lost soul will be returned to the Light from whence it came.

If we could change but one single word in the world’s vocabulary we would notice a tremendous increase in the purity of the collective consciousness of humans. If we replaced the word God, with the Light, or the Light of the Virginal Spirit, we would see this difference take effect virtually overnight.

In discussions with people about this subject, a few have asked if they should still pray to God and ask for His help. My answer has been simple. It is up to you, but consider this: there have been many, many different thought-form gods created over time, and there is only one True-God, the Light or the God above the heavens who we do not see, as Jesus allegedly put it. So we need to ask ourselves this question: If we pray to and ask for help from God, just which God are we

connecting with? The chances are it will be one of the thought-form astral gods. Therefore, would it not be wiser and more prudent to pray to and ask for help from the Light, or the Spiritual Light or the Virginal Spirit, instead? Of course it would. But it is still our choice and personally I prefer the latter option because it offers 100% odds of getting it right.

First we must work on ourselves, for we cannot hope to light up the way for others to follow if our own light is dim. Otherwise we may end up leading people into even more shadow and darkness – just as the Archons want us to.

However, the main consideration for us at this moment is to resurrect or purify our own soul first, and then we can help any lost souls and thought-forms we encounter in our work journey back to the Light.

We should not go out looking to help these lost souls through the weakness of our emotional body. This will only create more harm than good. We must work on ourselves, looking within and asking the Light that we are and the Light that is all things living to help us at all times. Gradually, as our soul becomes more purified, we will naturally be presented with situations whereby we *can* help these lost souls – and it will happen instinctively when the time is right. We may come across some lost souls in our meditations as we covered in the last chapter, and so we can help in this way by asking the Light to guide them, or help us to guide them, back to the Light.

Helping to transmute these imbalances inside our own energy field/body is very simple as we covered in the last chapter and the following affirmation has proven time after time to work exceptionally well as it helps to transform thought-forms and lost souls back into balance (the Light) naturally and in total accord with how nature works on an energy level:

“I ask the Spiritual Light that I am and the Light that is all things living to permeate and fill my entire Energy Body and Soul with Unconditional Love and Light and for this Light to gradually permeate, fill and expand throughout my entire physical body, to help me to heal myself both spiritually and physically, thus restoring my consciousness/soul back into its healthy and balanced state of being – a perfect reflection of the Spiritual Light that I am.”²⁵

Although the above affirmation is all that is needed, some people may feel they need to be more specific. We could ask as follows, “I ask the Light that I am and the Light that is all things living to ask any thought-forms and lost souls that may be present in my energy fields to look within themselves and find the Light. When they have become fully illuminated I ask that they are guided back to the Light by the Light Beings and my energies and energy field are repaired and strengthened.” This works because when these ‘imbalances’ occupy our space, our own Spiritual Light can be used to transform them. This naturally helps to reduce the overall amount of imbalance in the astral reality and contributes positively to bringing the external consciousness of the Earth back towards a more balanced state.

If we remember from the last chapter, the spiritual light is always there, waiting to be called upon by the soul to help with the soul’s resurrection, its baptism with the inner Christ - the Light. **It is this simple.**

All we have to do is ask the Light for help and the Light will help.

We could write all there is to know about healing and spirituality on one page, *it is that simple*. However, that would not sell many books, workshops or seminars. In short, it would not make much money. This understanding in itself may be telling us something very profound. Maybe here lies a simple protocol for recognising spiritual fact from astral fiction.

So what happens to the Soul that escapes the clutches of the Archons and evades this Astral Afterlife? (See Chapter Nine for more details). The Soul *should* travel to an afterlife that reflects the spiritual energy that animates the whole of creation: an afterlife world where it lives forever at rest, free from pain, suffering, illness and disease. Free from peer pressure, religious and spiritual dogma. Free from poverty, starvation, abuse, persecution, schools, churches, war, fighting and hierarchal structures of power and authority. And most of all free from all fear. A soul that is not reborn in any way, shape or form. There is no need, as every newborn baby is born with a new soul reflecting perfectly the spiritual light all humans are animated by – hence we are all Immortal Man. We’ve just forgotten, that is all.

See Chapter Nine for the origins of Christ, the Elohim, the monotheistic God of religion; more about reincarnation’ how the Crown chakra became associated with so-called higher consciousness/God and has become the astral lords favoured route into our energy fields, and how our belief systems, however seemingly diametrically opposed they appear to be, actually come from the one same reality. Plus a lot more too.

References:

1. Robinson, James M: The Nag Hammadi Library. HarperCollins 1990: Origins of the World, p. 176
2. Robinson, op.cit: Origins of the World, p. 184
3. Robinson, op.cit: Gospel of Philip, p. 157
4. Robinson, op.cit: Gospel of Philip, p. 130
5. Robinson, op.cit: Origins of the World, p. 185
6. Shakuntala, Modi, M.D.: Remarkable Healings. Hampton Roads Publishing Company Inc., p. 24
7. Shakuntala, op.cit: p.25
8. Shakuntala, op.cit: p.578
9. Shakuntala, op.cit: p.579
10. Newton, Michael, PhD: Destiny of Souls. Llewellyn Publications USA 2001, p. 391-394
11. Shakuntala, op.cit: p.203
12. Newton, op.cit: p.363
13. Shakuntala, op.cit: p.332
14. Encyclopaedia Britannica
15. Microsoft Encarta
16. Robinson, op.cit: Gospel of Thomas, p. 132
17. Gamble, Steve, MIGPP: Shopping For Spirit The Search For Truth Part Seven
18. Strassman, Rick, M.D.: DMT The Spirit Molecule. Park Street Press, Rochester, Vermont 2001, p. 217-219
19. Shakuntala, op.cit: p.295
20. Shakuntala, op.cit: p.368
21. Mail, The Daily. UK: Letters page – Callum MacAlister
22. Shakuntala, op.cit: p.431-432
23. Internet Site, Tera Mai Official Web Site: www.kathleenmilner.com
24. Gamble, op.cit: Shopping For Spirit The Search For Truth Part Seven
25. Gamble, Steve; 2003
26. *This image by Leirg, 2001, can be found on the following web site: <http://www.trufax.org/matrix5/welcome.html> and also on the front cover of the book – Matrix V, Quest For The Spirit – The Ultimate Frontier, by Val Valerian and available through Leading Edge International Research Group.
27. Paulsen, Norman: Christ Consciousness. Published by Solar Logos Foundation USA 2002, p224
28. Paulsen, Norman: Christ Consciousness. Published by Solar Logos Foundation USA 2002, p489

* Note: Every effort has been made to contact the owners of the web site and the author of this image for permission to use it in this article. In the absence of any reply to my requests, the image is included simply in the interests of important research into these emotive spiritual matters.