

Book 4

Transcendence

Chapter 1

The False New World Order

1 Our Utopian Synthesis Party gave George Bush and Ronald Reagan the Everlasting Gospel in 1983, when I campaigned for president in Washington, D.C. In a past incarnation, the soul in the body named George Bush was Aaron, Moses' step brother, who helped Moses govern the Israelites; while the Pharaohs of Egypt, Ramses I and II were both the entity Hermes. I, Allen Michael, am the reincarnation of the entity Hermes, who has come to this planet now from Galactic Worlds to act as the one who arbitrates God's ways to come into being as a blessing for all the people of this special project planet.

2 Bush, while in office, was also the character of Revelation 13:5 who spoke blasphemies against God when he announced the false "New World Order," and waged the satanic Gulf War to demonstrate America's military superiority, killing a hundred thousand men, women and children in the process. In Revelation 13:4, God tells that the people worshiped the Dragon, the Lucifer World Bank, which includes the combination of the FRS, IRS, IMF, the World Bank, Export/Import Bank, and major stock exchanges, along with the large International Banks and Investment Houses. Its axis of power is between Wall Street and Washington, D.C., the "valley of passengers" in Ezekiel 39:10.

3 However, even bringing usury money in to control the United States' money system by creating the FRS was God's doing, using greed and vanity to bring about a flow of money. This was because, at an earlier time, the Founding Fathers of the United States couldn't come through with their inspired idea of free cash flow money for a new world.

4 This brings us again to the Four Horsemen of the Apocalypse.

5 America (which Bush and his son, George W. Bush, represent) rides the red horse of the apocalypse of Revelation 6:4:

And there went out another horse that was red; and power was given to him that sat thereon to take peace from the earth, and that they should kill one another: and there was given unto him a great sword.

6 This refers to the ones in control of the secret government in America (not the American people), who, through their power to issue credit money (usury), keep peace from the whole world, and enforce their satanic ways thru their powerful military.

7 If the people had followed thru and printed their own free cash flow money as the Constitution sets forth in Article I, Section 8, Paragraph 5, then the world would have changed clear back in 1787 at the Constitutional Convention. During that same time, revolution was brewing in France between the ruling class and the workers, and Jefferson went to Paris to try to influence the workers to bring free cash flow money to reinforce what the U.S. was doing. This failed, and unfortunately for U.S. people, the Lucifer World Bank was able to keep the usury money in the U.S. Even so, there has been a higher purpose behind it, coming forth now.

8 United States people transcend their karma and fulfill their destiny of becoming a blessing to the whole world by canceling the debt and leading the way into creating a new world where all people share in the planet's natural abundance.

9 France rides the black horse, more concerned with earthly trade and pleasures than the real rights of the people.

10 Revelation 6:5-6:

And when he had opened the third seal, I heard the third beast say, Come and see. And I beheld, and lo a black horse; and he that sat on him had a pair of balances in his hand. And I heard a voice in the midst of the four beasts say, A measure of wheat for a penny, and three measures of barley for a penny; and see thou hurt not the oil and the wine.

11 The one who rides the pale horse of verse 8 is England:

And I looked, and behold a pale horse: and his name that sat on him was Death, and Hell followed with him. And power was given unto them over the fourth part of the earth, to kill with the sword, and with hunger, and with death, and with the beasts of the earth.

12 Building the British Empire laid the seeds for much of the suffering and anguish now engulfing the Third World nations; and the impetus for Britain's foreign invasions and occupations came in the way of capital money, supplied by the Rothschild Banks for the purpose of exploiting the conquered nations for profit.

13 Mayer Amschel Rothschild said this: "Permit me to issue and control the money of a nation, and I care not who makes its laws." Later, his well-schooled sons said: "The few who can understand the system (check money and credits) will either be so interested in its profits, or so dependent on its favors, that there will be no opposition from that

class, while on the other hand, the great body of the people mentally incapable of comprehending the tremendous advantage that capital derives from the system, will bear its burdens without complaint, and perhaps without even suspecting that the system is inimical to their interests.”

14 The one who rides the white horse in Revelation 6:2, furthering the movement towards Christ Communism and going forth to conquer, having a bow but no arrows, is the Soviet Union, which is not really gone, along with all the planet’s spiritual people who work to transform the status quo.

And I saw, and behold a white horse: and he that sat on him had a bow; and a crown was given unto him: and he went forth conquering, and to conquer.

15 The word “Soviet” means “Council of the people.” It was the People’s Soviets that ran their nation, headed by the Communist Party. Thru the socialist power of the people they conquered up to a point, by laying the cornerstone for free cash flow money in 1917, only to lose it again in 1991 because they couldn’t let go of the old ways of punishment nor, in the end, offer forgiveness to the Kremlin leadership, who needed forgiving.

16 So now, upon entering the third millennium, the World Trade Organization (WTO) comes along with those who are brainwashed from the universities, to go out and establish trading all over the world. It’s their version of buying and selling, wheeling and dealing, to get rich while, in reality, all of this commercialism is ending. The Creation Entity is establishing Its Kingdom on the new Placentia, planet of rebirth and plenty for everyone, and nothing of the old status quo has any place in it.

17 The education system believes that the lower class is a natural phenomenon, which has to be overcome by learning. However, the lower class is simply bodies that have been degenerated by the satanic quest of the upper class to own such things as mansions that the workers have built. The souls who reincarnate into the degenerated bodies are those who were used as soldiers in past wars, or those who have been put in prisons. The satanic system spoils people.

18 The Vietnam War is another case in point of people being spoiled by its satanic excesses. The Vietnam War was hated by many Americans, who saw it as another eruption of the money controllers, who use America as their base, where they have their big usury bank and the print mint to create all the money they need; and they have the stocks and bonds market, where all those rich people put their money. The market makes more money for the rich people and gives the big investment bankers more money to lend out to the rich.

19 Pity the rich, for their souls suffer greatly from the material illusion they are under. And forgive them. It’s all a vicious satanic circle, and all the wars have been of this vicious satanic circle! Why couldn’t they figure out how to have peaceful progress

between the nations in a sharing way? Why? Because Satanic power possesses them, causing them to think up evil things.

20 Now, you can comprehend the story of NASA and the two Voyager spaceships that sent pictures back to the planet of most of the planets and moons in this ruined solar system, and they found no sign of life anywhere. There are pictures of Saturn's rings and of the asteroid belt, where the planet Maldek completely blew up and strung its pieces all around the sun. The dark rings of Saturn are huge boulders, blown off its crust, and the lighter rings are smaller particles that let more sun rays through.

21 The Secret World Government keeps all these things secret from the people because they think they can handle all the problems and lead the people into their false New World Order. The real New Order for the Ages is on the Hermes Masonic Pyramid Seal. This is the pyramid with the all-seeing eye of Creation Spirit over it, printed on the back of the one dollar bill to remind the people that they still have to lay the cornerstone before they can have any real peace and true progress. The cornerstone is establishing the right use of money simply as a medium of exchange, which the U.S. Constitution proclaims.

22 Now, the satanic force rages onward down the rail tracks, blowing its whistle, and the bridge that was there is gone. For example, Pope John Paul II carried on in the footsteps of Pope John Paul I, who was poisoned by invaders who came into the Vatican to put the money into Stocks and Bonds, rather than helping the people by not charging interest or bringing foreclosures on their property if they were unable to pay on their loans.

23 It is wrong to judge any group of people by their past because they can change into the future now! In fact, "judge not, that you be not judged. For with what judgement you judge, you shall be judged," St. Matthew 7:1-2. Why? Because the flow of God's spirit is unending, and if you stop It in yourself to gain power over other people, to make money or to rule over them, then, in the judgement time, you reap what you have sown. Not because a man-God judges you for your sins, but because you said it and it was recorded for playback in the book of life, which is the morpic resonance which animates the body. After making a mistake, many people say, "Oh, why did I do that foolish thing?" They did it because the body is a robot, operated by the morpic resonance of formative causation, the consciousness in the planet's aura, and anything anyone records in it will play back in their mind. They have a matter of seconds to change the thought and not do it, otherwise their body is animated to once again do a wrong thing, which causes their suffering.

24 Look at what America and other nations are reaping from their youth, who in past lifetimes were used in satanic wars to kill people. They were killed and as souls have

reincarnated with that negative karma, and their soul cries out every day for God to take away their agony.

25 Every real psychologist can tell us about past conditioned reflexes, and every real lawyer of love, who strives to keep youth out of the evil prisons, can tell about the racket that goes on daily in the government, in the courts, in the military, the police department and prisons. As Staughton Lynd tells in *Living Inside Our Hope*, it makes it very difficult to even keep our own family together.

26 The true message is in Abraham's prophecy in Genesis 12:1-3, where the third verse tells that the Lord "will bless them that bless thee, and curse him that curseth thee, and in thee shall all families of the earth be blessed." This is an affirmative statement. It is referring to the real United States that hasn't started yet and can't start until they bring forth free cash flow money which cancels all debt. Verse 2 tells that the Lord "will make of thee a great nation, and I will bless thee, and make thy name great, and thou shalt be a blessing."

27 The Masonic United States starts when the people lay the cornerstone for the right use of money. The right use of money is to cancel all debt and make money a medium of exchange, which is what the Masons were supposed to do in 1787 at the Constitutional Congress. At that time, the usury money power of the Learned Elders of Zion was in England, where the money powers had even put the King in debt, so he owed the usury bankers money.

28 This is an example of the satanic trickery of men. With artificial trickery, with the legal process of judges on the side of satanic power, they can make people believe that they own the money, because the people don't know what's spiritually right or wrong. The judges think the right and the wrong are in the law book. This is like the Vatican and the Supreme Court, and those who make the protocol in the books. It's all set up to protect their special interests.

29 In this book you are reading, there's no judgement against people, and the establishment's judgement can't touch the souls in bodies. There's automatic freedom in the Heavenly Abode, and now there will be automatic freedom on the New Placentia. Anyway, all judgement ends now with Omni God's World Wide Work Stoppage/Karma Yoga Exercise. Galactic psychic adepts, with their universal website in space, have been broadcasting the knowledge of the trinity computer into the workers of Silicon Valley, animating their mind, heart and soul, finally to make the trinity computer, as well as the trinity camera, which photographs the 4th dimension and beyond.

30 The new world has to start with the WWWS/KYE. Otherwise, the satanic military and the satanic court/police system would be causing the false kind of action we read about in Ezekiel 39:10-11, where Gog's army falls in the valley of passengers, and as verse 10 says, they "burn the weapons with fire." This refers to loading all the military

weapons into boxcars and sending them to the smelters to make new metals for the building of the new world of absolute freedom, security and abundance for all people.

31 In the beginning of Ezekiel 39, verse 1, the Creation is saying, “Therefore, thou son of man, prophecy against Gog, and say, Thus saith the Lord God; behold I am against thee, O Gog, the chief prince of Meshech and Tubal.” Gog is all the demagogues of demagoguery, and the chief princes are entities like the Dulles brothers, Henry Kissinger, and now Alan Greenspan.

Chapter 2 **Transcending Armageddon**

1 The prophesy in Ezekiel 38:1-4 is about the satanic forces of Gog’s army coming up against the “mountains of Israel.” The first time this happened was in the 1919-21 War of Intervention against the newly formed USSR, where fourteen Capitalist nations were brought together by the Lucifer World Bankers and Industrialists to stop the beginning of Christ Communism, which had risen in Russia in 1917. This movement of the people into socialism was part of God’s new world plan, spoken of in St. Matthew 21:42-43 as the laying of the cornerstone for the right use of money. This happened when the Soviets nationalized all the banks, and began to use money as free cash flow to build socialism without debt. In this same prophecy of “the stone the builders rejected,” the builders were the United States Founders, who failed to bring free cash flow money (the cornerstone), which was to be used only as a free medium of exchange and not as usury/capital wealth.

2 America, France, England, Germany, Italy and nine other nations were called into the 1919-21 War of Intervention against the new USSR; and, as Ezekiel 38:4 tells, “they had hooks put into their jaws,” with the Lord saying he will bring them forth and then turn them back. The fourteen nations had conquered all but one sixth of the new Soviet Union, when world public opinion caused the nations to withdraw and turn the USSR back to the people.

3 This prophecy of Ezekiel 38:4 came up again as the same force in the form of the German army attacked the USSR again in the first half of Armageddon, which was WWII, and again they were turned back, but not before 20 million Soviet people were killed, along with 8 million Christians and 6 million Jews.

4 Now it’s set to happen a final time. Ezekiel 39:11 describes the end of Gog’s army during the final war, set to happen now, in the present time of the 3rd millennium. This prophecy is about the people of the United States winning a civil war against the powers-that-be in America. In this prophecy the satanic military force of Gog’s army comes to an end in the “valley of passengers,” which is the route from the Pentagon in Washington D.C. to Wall Street in New York City. The prophecy in Daniel 11:1-45 also comes into play, where the Jews’ Israel has gone as far as it can go, and a final war in the

Middle East comes about, and Baal-Lucifer, who controls Gog's army, "comes to his end, and none shall help him."

5 Will this happen? Or will rising consciousness propel the people into action to offset it through WWWS/KYE? Only Spirit God knows for sure, and so far It is not telling; because that would let the people off the hook of karma without making any real changes, changes which are a necessity to progress into a new world.

6 As things stand now, all real progress of the people is being stopped by the secret world government. The Lucifer World Bankers have their blood money and dictate the policy for all the people to follow, which means going to war against whoever they declare is the enemy, or assassinating anyone who seriously opposes them, such as Lincoln, or the Kennedys, or Martin Luther King. Sometimes the assassination is of character, politically and through the media, rather than physical murder, such as with Bill Clinton.

7 When you see what mind is and how it works, you can see you're being led astray by the Lucifer group. So now, the Dragon is about to swish its tail again and knock over the people.

8 This is happening because you don't do the things Jesus spoke of in the Sermon on the Mount. The way for the meek to inherit the earth as peacemakers is to cancel the debt world wide, abolish all standing armies, and start the new world thru Spirit God's World Master Plan.

9 Remember, there is no separate good and evil as it is portrayed in the 7th density prophecy of the Bible. It's all relative. There is cause and effect, and, in your conscience, there must be the Synthesis, which overrides all thesis and antithesis thought. The higher 12th density Synthesis is the Kingdom of God for everyone.

10 The unfolding of world karma is foretold in key prophecies in the Bible and is now being revealed by the Comforter in this Everlasting Gospel, channeled thru him by Spirit God.

11 Here is the karmic dilemma faced by humanity: If the people don't turn to righteousness and the old world comes to its end in the second half of Armageddon, WWIII, the prophecy tells that God steps in, Daniel 11:45. In this prophecy, the American army has occupied the territory of Israel, but they "come to their end" because Spirit God must end a hopeless situation to deliver the people into Its Kingdom.

12 In Ezekiel 39:6 those "that dwell carelessly in the isles" refers to England, specifically London. According to this 7th density prophecy, after warning the populace to evacuate, the Lord God would use an atomic meltdown of New York, London and Tel Aviv to fission the satanic power out of the planet's aura. These cities are the core of the Babylon system on the planet, and their auras are laden with satanic power. The people have been controlled by these energies, and it all comes to an end. New York City is also

“. . . that great city Babylon, that mighty city! for in one hour is thy judgement come,” Revelation 18:10.

13 BUT, this heavy karma is being offset by Galactic contact. In no way is Spirit God going to let this karma play out to the bitter end, which would mean the end of all life on this planet. All of this heavy Bible prophecy is filtered through the 7th density prophets interpreting the planet’s akashic records as to the future of this world. What they prophesy is true, as far as they can see it. But they don’t see far enough. Their prophecy is based on the karmic program recorded by humanity. They don’t see beyond this solar system. These prophets were receiving information from the 7th density, as computed by the sun, the Solar Logos cybernetic computer of this solar system, which has lost connection with the higher (8th thru 12th) dimensions of Cosmic Reality. This disconnect happened in the Solar Catastrophe.

14 The higher truth beyond this prophecy, a totally nonviolent, positive completion of this world’s karmic situation, is given here in this Everlasting Gospel. 12th density Galactica suddenly makes contact! Galactica intercepts earthlings before they go off the deep end, offsetting all negative karma before mass death and destruction occurs.

15 This happens with the appearance of many thousands of Galactic spaceships in the heavens around the planet, with messages and programs from eternity coming in over world television. Spirit God’s Galactic Elohim on board the spaceships will also be able to communicate telepathically with the people, wherever they are gathered to serve. This will keep them tuned to the transcending Christ energies.

16 This God-Synthesis act signals the final and complete end of the old status quo and the beginning of a planetary rebirth, a spiritual redemption for all the souls here. The Galactic Elohim will carry out a controlled detonation of the atomic weapons up in space, clearing the satanic power out of the planet’s aura. No one will be harmed by this in any way. This event causes people to wake up from their erring ways and embrace Omni God’s ways of sharing the whole world.

17 This brings us again to Michael’s Stand with the Holy People, Daniel 12:1-13. This is Michael and the 144,000 rising up with humanity and God’s World Master Plan given in this Everlasting Gospel, carrying out a fantastic, peaceful World Wide Work Stoppage to clean up the planet and usher in the new world. The time of trouble will quickly be transformed into a time of peace and well being for all, as the power of the 30/30 Plan manifests through our doing.

18 In this period, this Everlasting Gospel will be preached “unto them that dwell on the earth, and to every nation, and kindred, and tongue, and people,” Revelation 14:6.

19 As sharing is restored worldwide, all people shall have the opportunity to write their name in the “Book of Life,” that is, get the Christ energies recorded in their aura and in the aura of the planet, so their souls are aligned with the transcending energies.

20 The culminating event is the arrival of the New Jerusalem Mothership (Revelation 21:1-5), coming in to orbit the planet, descending “as a bride adorned for her husband,” ushering in “a new heaven and a new earth” by infusing all life with the uplifting truth of God’s Holy Spirit and creating a world abundantly rich in all things for all people to share. The arrival here of the New Jerusalem causes the planet’s aura to flash into higher consciousness, ushering in a utopian space age paradise.

21 This world’s delivery has come, and the world is reborn into God’s Kingdom as Placentia, planet of plenty and rebirth.

Chapter 3 Laying the Cornerstone

1 Correcting the error is easy. Simply forgive all debt and turn money into a free medium of exchange.

2 The cornerstone for the right use of money is still to be laid properly, which we do now as we rise up and cancel the entire debt, public and private, the U.S. people supposedly owe to the Lucifer Bankers and their supporters among the elite rich class; and this automatically cancels debt all over the world. The Lucifer group has no military force or army of its own which it controls directly. Their only control is over the people who are paid the high wages to run the government, military and industries, who fear they will lose their jobs and money if they side with what’s right. They don’t realize that righteousness will bring them more benefits than their usury money ever could.

3 When Abraham Lincoln ordered Congress to print free money and put it into circulation, which they did, he didn’t tell the people the whole story about the defense of the nation and that foreign bankers controlled the money of the U.S., as they did in most of the world. He stopped paying the loans the U.S. owed to the Rothschild bankers because he said the interest rate was robbing the people. He didn’t tell the people it was these same bankers who financed those Southern States that broke away from the Union and went to war against the Union Army, which Lincoln controlled.

4 Lincoln said this: “The money power preys upon a nation in times of peace, and conspires against it in times of adversity. It is more despotic than monarchy, more insolent than autocracy, more selfish than bureaucracy. It denounces, as public enemies, all who question its methods or throw light upon its crimes.”

5 Such terrible treachery has come about in every war because those who are inspired by God to do the great things have not had a World Master Plan, and, out of fear for their own and their family’s lives, were unable to tell the whole truth about usury money and what they wanted for everyone. Nor do they call on God to guide them through progress. They have these old fashioned religious ideas about God, calling It Him and He, imagining the Universe is a man-God, who lives up in Heaven on a throne.

They don't realize that real praying is the releasing into space of soul force, which causes sound, or space, to talk, and that this is what runs the big cycles to bring peace and prosperity to everyone.

Chapter 4 **Fear Not**

1 Fear is a fool, that, when challenged by spiritual action, isn't there at all. The enemy, your enemy, if you have one, is your negative karmic patterns, which are playing back from what you say and do that is recorded in the planet's aura, the morphic resonance. What you have said and done plays back in you, so that you can correct your errors, to finally use God's telepathic communion and not the half truths you read in the newspapers and see and hear on radio and television every day.

2 However, more and more programs by the 144,000 elect, who are writing books and doing TV programs, show that Omni God does have some two million psychic adepts here in bodies, who are volunteers from our Immaculaceptor Galaxy and have come to serve in this experience on a Carlanon planet in a ruined solar system, where the people are lost and can't find their way home, back into the normal Universe.

3 The morphic resonance is a key part of life which, so far, few people understand. It shows clearly that the mind is indeed in space, not recorded in the brain as most people believe. Most people think they have a brain to think with, and this is the problem.

4 Because they think their brain will solve their problems if they think about it, then a strange thing happens in them. It's like a tornado doesn't think it's going to destroy homes in its path. The negated energy which creates a tornado comes up from the earth and attaches itself to clouds. The tornadoes, as well as earthquakes and volcanic eruptions are all manifestations of raw satanic power, and act as a safety valve to protect the planet from being completely destroyed by Luciferic entities who want to be false gods and rule over people.

5 The Creation wants Its Universe to be only a utopia of blissful thought and a creative place for people to have all good things, which they would have here if some people weren't hypnotized into wrong thought.

6 This earth is a Carlanon planet, made green on the outside so it would support life and bodies, and souls could live here and be redeemed back into normal Universe.

7 This is what all the spiritual teachings on the planet are about, and Christians should go past the belief that only Jesus is the son of God, and only he can redeem souls. Christians must go on past the man-Gods and Virgin Marys, which the ministers of Science of Mind have done, and become the I AM Spirit!

8 However, if the souls fall into thinking, it's like the Universe folding back against Itself and, instead of being all-knowing, entities start thinking about what they are doing,

with the resulting imbalances in consciousness. In the Here and Now there's no time to reflect. This just shows how, when imbalances arise in the atomic body between protons and electrons, solar systems can short-circuit and eventually cause a catastrophe. We see the equivalent of this in bodies manifesting boils, cancer, AIDS, strokes, and heart attacks. The imbalance in atoms actually causes the heating up of the elements and the melting of the earth, which isn't normal at all. This is still happening on the earth because the people put satanic power, negated energy, into the earth's aura thru their buying and selling.

9 This is the error God has forgiven in us all up to now, for "they know not what they do." Now the error is corrected by establishing a sharing world, and this rebalances the atomic polarity with the neutral Synthesis consciousness of God's Spirit.

Chapter 5 **Resist Not Evil**

1 In the case shown live on television of the bank in Los Angeles that was robbed by a couple of Robin Hoods running around with their powerful automatic weapons, with many police fighting them and police cars on the streets being shot up, such a foolish operation costs the taxpayers several million dollars and nothing is solved for the betterment of anyone. It was a war of two sides that was all about money.

2 Why resist what you see as evil? So they take money out of the bank. So what?! It's only money, and no one should risk their life and suffer grave wounds, or die, leaving a wife and children behind to suffer from a situation that is caused over and over again by buying and selling our daily bread. When will they ever learn?

3 If the establishment thinks they are saving their great city or nation, using any kind of force and violence, in fact, they are all possessed by satanic power, which is negated thoughts that even get into their bones and cause rheumatic pain and heart attacks.

4 Those with negative karma go to the top in education, finance, industry, politics, the court system, the military system, state governors, the national Congress, the local city governments, etc. They will not tolerate the kind of thing in government that you are reading here, because it starts discussions that give the people the truth.

5 This establishment, so to speak, believes that their degrees in education are proof that they are qualified to hold their positions. As for education, while it is true that, in addition, 6 and 6 equals 12, and 16 ounces is a pound, and three hundred feet is a hundred yards, and on and on, none of this has any of the real wisdom that is in the education where people automatically learn through the actual doing of things in life, where standards are set which benefit all people.

6 But now, the time has come where the new heaven is called “Lovely,” and the new earth is called “Placentia, planet of rebirth and plenty for everyone.” We are going to make all things free, no longer use money and give everyone equal time in their doing of love services for everyone and in their periods of recreation.

7 This is the Creator’s 30/30 Plan, which brings Autonomous Self-Government, and the artificial groups of politicians, judges and lawyers, the military and the industrial bosses are not needed. It’s like a carpenter, in building a house, has a twelve foot, or longer, steel tape to measure things, and he has a hammer or nail gun to drive in nails. He has a power saw to cut lumber that he measures with the steel tape, and all kinds of lumber in sizes to frame the house is trucked to the building site. In other words, he has everything he needs to get the job done of building a house for people to live in. Anything outside of this is just superfluous and unnecessary.

8 I’m channeling this from the Creation Mind of the Universe, so that I get all things correct so ordinary people can see the simple truth with their soul eye. The whole world of needed knowledge is unfolded in Nostradamus’ last quatrain about this last five hundred years since he and Galileo spoke from their telepathic communion and told the truth about the earth and the solar system it is in. This shocked the establishment, which is always worried about their high paying jobs in the universities and in the industries and in the governments.

9 And now, the “ornament” of truth in Nostradamus’ last quatrain comes forth, who doesn’t want to be king, or president, or premier. He just wants to create things like ordinary people will be able to do when the satanic thought is gone from the planet’s akashic records, or morphic resonance. This is the collective computer mind bank, which is recorded in the earth’s aura from all the things said and done through the ages, some of which are positive and some negative, some spiritual and some satanic.

10 To heal this, Omni Creation has led the establishment into temptation to make nuclear weapons, which they were foolish enough to do. Omni God has control over all of these weapons, and will use them as the basic catalyst which causes the satanic power to burn out of the morphic resonance in the space about the planet when the nuclear weapons are fired into it and exploded. This fissions all the satanic power out of the collective consciousness.

11 In Revelation 20:1-2, Satan is presented as a man who will be bound in chains for a thousand years. Satanic power isn’t a man, but it is every word that people think, speak and act on that is detrimental to others.

12 It’s like a judge sentencing a person to prison instead of calling in the psychiatrist to heal her or him; or like generals sending soldiers to kill the enemy, which is the same as killing themselves.

13 How could such things as the modern judges and generals who are still of the dark ages carry on in a university educated society? People can clearly see that the system is old and useless, yet it carries on! Why? Because the life on or in all planets, moons and spaceships throughout the Universe is animated by the collective consciousness, or the morphic resonance in space. The human brain isn't the source of thought, but is a transceiver that receives and transmits the thought which animates the body. So the people here have mocked up satanic thought in the planet's morphic resonance, and it just keeps playing back the same thinking, guessing and supposing over and over, keeping them in jeopardy.

14 People who say, "I think," obviously mean that they do not know the truth. All life in the Universe is made to be operated by thoughts and images which are part of Creation Universe and not part of someone's thinking. People must know the difference between their thinking, which is fake, and the telepathic communion with the Creation Universe, which is true and real.

15 Well, this shows that satanic power is in the words that people speak that control others through man's kind of laws, which aren't made so that all people would have free use of the planet and share its abundance. Every one of Spirit God's people will have abundance when Galactica fires the nuclear weapons into space and explodes them, thus fissioning out of the morphic resonance of formative causation all the satanic thoughts, which are obsolete, and leaving those of the chaff in amnesia. Their bodies will die, and the souls in them will be taken in Lightships to one of the other three Carlanon planets like earth, that are three to five thousand years behind the earth in their evolving of consciousness.

16 Before this happens, Galactica will have made contact by coming in on world television, showing programs from normal eternal Universe. All commercial programming will be suspended, as all people begin to attune themselves to Galactica. This begins the healing of the whole planet. The World Master Plan being laid before you in this Everlasting Gospel then comes forth in a beautiful way, and this cleansing of satanic power out of the planet's aura happens at just the right time and in just the right way. It comes as a blessing to all souls, both the wheat and the chaff.

17 The wheat remain here to build a utopian heaven on earth space age paradise; the chaff will be freed from their intolerable situation, taken up into the Heavenly Abode, and transferred to another Carlanon planet from there.

18 Spirit God doesn't punish anyone. The separation of the wheat from the chaff is a spiritual necessity. It makes it possible for the wheat to come into Spirit God's Utopia and for the chaff to reincarnate on another healing planet, finally to find God in themselves and live according to the natural law of sharing.

19 In words of truth, the Creation Universe has created the thought that will animate the bodies into perfect ways of utopian blissfulness, which brings freedom, security and abundance to everyone!

20 The reason that this solar system short-circuited electrically, heated up and burned out, was that a group of entities wanted to rule over people, causing the imbalance.

21 In Revelation 20:14-15, it is told that “death and hell were cast into the lake of fire.” This passage has a double meaning. It refers to this solar system being dematerialized at the end of the millennium, after all the wheat souls have been delivered. Also, it is the “second death” for those of the chaff, which is not real death at all, only death of bodies, not souls; and they are not cast into hell. The souls will be liberated from a situation that has become hopeless. Those of the chaff will be taken in Lightships to another solar system, to incarnate there, having no memory of this experience.

22 The hopelessness is of those who have gained power and wealth under a satanic system that exploits the workers; and the workers can't have equality because of the status quo laid down by the usury bankers, who control the whole economy through their usury. Hitler of national socialism, Lenin of the Soviet Union, and Tojo of Japan, all tried to bring equality. They printed free money they could use at home and circulate among the people, and the reason they failed to accomplish their spiritual mission, was they didn't forsake force and violence and do away with their old justice system and all prisons, and just have a healing system for people who had been mistreated in the past.

23 It's hard to imagine how whole nations of people could be made evil, so they would be the soldiers of the ruling class, and be the police of a ruling class who lived in mansions the workers built for wages. If anything shows what the morphic resonance of formative causation is, it is seen in the false governments of a rich ruling class, which at all costs looks out after their wealth and their robber system that makes them rich.

24 It's all false. Now we rid ourselves of all these old systems of usury by ending the usury bank of satanism, and thus we cast the symbolic satan into chains (Revelation 20:1-3). How do we do it? Through our World Wide Work Stoppage/Karma Yoga Exercise. We agree to keep a minimum of services and supplies going, but we stop the rest of it. A good 50% of industries create things that don't actually benefit anyone, and they further pollute nature and squander national resources.

25 Now we end all of it all at one time by not supporting anything that's evil; and there is no greater evil than soldiers, judges and police obeying men, who give evil orders, such as those in the Vietnam War and the Gulf War.

26 The “first death” was the Solar Catastrophe, where satanic power got out of hand in this Plentoria solar system and caused the planets and moons to heat up and burn out on the inside, and 24 billion entities lost their eternal bodies in the atomic firestorm. The crust of some of the planets were blown out into space, where the huge boulders formed

dark rings, and the smaller particles formed lighter rings. The huge asteroid belt going all the way around the sun was the planet Maldek, which completely blew up.

27 Galactic psychic adepts animated the people of NASA with ethereal broadcasts to document the state of this solar system for the purpose of showing the souls in bodies of the earth that there was no life in it, except here on the outside of this planet. NASA officials are held back by the secret world government, which doesn't reveal most of the pictures relayed back, or the information given about them made by the officials at the Jet Propulsion Laboratory in Pasadena, California. They have many documented instances of UFO contact, which are classified top secret. This shows that those who have the truth can't tell it to the people. We should all be governed by the spiritual principles of natural law, not by the laws of ignorant men.

28 So you see that even now, the world establishment controls the people with satanic power, in order to maintain the power and money that goes with the higher paying jobs. But in all this, the world has been unfolding in just the way it has because that's the way it's recorded in the morphic resonance, which is the "Book of Life." Omni God doesn't punish! Only people infested with satanic power punish others.

29 At the end of Revelation 20:15, it tells that people who were not written in the book of life were cast into the lake of fire. This has been misconstrued! The lake of fire is in space, where the nuclear weapons are exploded to fission the satanic power out of the morphic resonance, and this explosion will leave all the people who use satanic power in a state of amnesia. These souls will be taken up off the planet in Lightships, and their bodies will die. But there is no damnation of souls in an eternal hell of fire and brimstone. This false prophecy is just more satanic propaganda the establishment uses to cause the people to live in fear, and it never should have gotten into the Bible in the first place.

Chapter 6

The Cause of Dysfunction in the Body

1 Most of the knowledge that medical science has brought forth to heal people of illnesses and disease becomes obsolete because the so-called diseases are caused from junk food and from the wrong use of rivers and lakes that have become contaminated because of industrial impurities and sewage dumped into them, which in turn manifested a kind of bacteria to neutralize the spoiling of the planet. The bacteria comes into the bodies which have like impurities in them to cleanse the body of toxins from junk food and poisons in the environment. So the doctors are supposed to heal the people in natural hygienic ways, not just treat the effects for money.

2 Male and female bodies have a power for spontaneous healing within them. All diseases come from junk food and soil, water and air pollution, and participating in the junk thought that created it. Junk foods are foods that have been changed from their

natural state, where preservatives are added to stop bacterial action in the food. Adding chemicals and cooking the food kills all the enzymes in it. Adding commercial white sugar to sweeten things deranges the cells into hyperactivity.

3 The mystery in all this, which medical science hasn't understood yet, is that the luciferic (recycling) side of nature of a planet has its own chemistry, bacteria, worms and insects that cannot come into the human body unless the human body needs cleansing. The cleansing comes when the body has toxic material in it, which cannot rebuild the body. Therefore, that part of the body starts to die. Also, obesity is caused by the body storing toxins from the junk food in fat cells to keep the toxins from polluting the bloodstream.

4 Nature works to keep the water pure and the soil which grows plant life fertile, and the bodies healthy.

5 The word, luciferic, used above, relates to Lucifer, the Angel of Light, who supposedly fell from God's grace. In religion, it is thought that Lucifer is a man, just as the religions think of God as a man. Therefore, this anthropomorphic character from their thinking mind becomes their vision of what amounts to self worship. There is a soul known as Baal-Lucifer, who did make the original error that led to the Solar Catastrophe. However, he did it all of his own volition, believing he had discovered that the brain could think, when he had only tuned into the Luciferic energies in Creation, which are intended to just stay in subconsciousness and never be spoken in words.

6 Madame Blavatsky, Alice Bailey and Mary Baker Eddy corrected the mistaken man-God idea by telling the people that there is no anthropomorphic God. However, there is a higher consciousness in all space and matter that is the radiant Universal Mind, which operates the entirety of nature and bodies, as well as us. It is God-Macrocosm that animates eternal microcosms in bodies, and we, as soul microcosms, leave the body when the electricity (God's spirit) shuts off in it. We then go to the Heavenly Abode where there is no materiality, only Blissful Love. Love, love, love, love is all there is!

7 All souls in bodies are eternal microcosms in the Universe, but entities living here on the earth can't go into the eternal Universe because they have lost five dimensions of the normal twelve dimensions, making them seventh density Beings. Yet, by doing away with our negative karma, which serves the establishment, we only have positive karma which allows us to reconnect with the higher dimensions in consciousness, and be free.

8 This planet is a healing station, governed by high psychic adepts of our Galaxy who come here in spaceships, which teleport through space. They can leave their 12th density eternal bodies and come into 7th density physical bodies here. We are protected from taking on satanic power by not entering into anything that is in duality and always speaking in the synthesis.

9 There is no actual death of us, so why do mortals say they die and bury the bodies in the ground, thinking there will be a resurrection day when the body and soul would rise from the grave and be judged from the book of life, and if found a sinner, would be cast into a lake of fire and burn forever (Revelation 20:12-15)? How could something as unrelated to the truth as this get into the Bible? Was it in the original script, or did someone change the printed script when Bibles were published in this last five hundred year period? Well, be happy that these channelings can make corrections in the Bible!

10 No punishment by God should have been put into the Bible that would cause the evil judiciary-penal system to come forth to punish people for crimes, instead of bringing the understanding that it is satanic power in the collective consciousness which has gained possession of the body and has caused it to do a wrong thing, which a psychologist could easily heal. So then, why is the evil system of judging people carried on?

11 The reason that all this rigamajig goes on and on until it ends in disaster for everyone is because all those officials of the court and the military make high wages. It is the same with all government institutions, where the people of the law, or government, never talk about real issues or have any real ways of solving problems. They leave it all up to the Comforter Spirit of truth, who is “me, myself and I AM,” along with all those Galactic adepts who are here with me, to start passive, peaceful action with the truth. It’s the truth that sets us free and not the politicians or the preachers.

12 Now we shall cast satanic power out of our lives by doing away with the Dragon and the Beast (Revelation 13:4). The Dragon is the FRS usury bank, and the Beast is their military force which they use against uprisings of the people, such as in World War II, when the great USSR had risen to communalize the world; Japan, the symbol people, had risen in opposition to the money powers, as did the Germans, with “Antipas,” Revelation 2:13, as their leader. Antipas was Adolph Hitler, who had come forth with his book, Mein Kampf, which means “My Struggle,” which was about national socialism rising in Germany. This prophecy is of the church of Pergamos, which is the Catholic Vatican, and Antipas (Hitler) is the Lord’s “faithful martyr.”

13 Pergamos is one of the seven churches spoken of in Revelation 2 and 3: “Ephesus” is the world church of communism. Read the prophecy of each church for the messages. “Smyrna” is of Judaism, and those who hide behind it. “Pergamos” is the Catholics. “Thyatira” is God’s churches of formal governments that are based on logical reasoning. “Sardis” is of the people with dark skin. “Philadelphia” is of the United States of the World, still not united. The United States becomes known in the city of Philadelphia, which is of sisterly and brotherly love. The real United States hasn’t started yet because they haven’t laid the cornerstone for the right use of money. The church of the “Laodiceans” are those national governments that are laden with effects, divorced

from spiritual cause, and they treat the effects to make money, even to start industries in prisons and have the inmates do slave work for peanut money. What a contradiction to truth!

14 It was unlikely in World War II that there could be a “World Forum” to discuss the problems in world society that were keeping the people from uniting into equality. By the 1930s, the Dragon had the capitalist economies sewn up in usury money, and they could create a world depression that would force the American and British workers to either starve or create military industries to combat the Axis powers who were rising in opposition to the money powers. None of them were in the Synthesis truth of love as services done for all people, so the karma played out in a war of dualities.

15 This part of history shows that the souls in body vehicles had only a mortal glimpse of what the military actually is, unable to see that the military could never defend the righteousness of the people.

16 The wars are supposedly between the good guys and the bad guys. Each side thinks they are the good guys. Wars are stupid because no one on either side can win a spiritual cause. But now, the Universal Soldiers of the world will take over the military, and the police will do the same by helping people instead of being angry with them.

17 The Dragon (the world usury bank) and the Beast (the world military, owned by the usury bank) are at their end now. So as Ezekiel 39:10 tells, it’s time to send the weapons to the smelters, and stop those who spoil you from spoiling you, and stop those that rob you from robbing you.

18 Even on a Carlanon planet like this one, where souls are being processed so they can be returned to normal Universe, in no way does the Creation Spirit of the Universe have any kind of negative thought about those who are caught in a space warp, or those who caused the warp of consciousness because they had become perverted over to using thought that was anti-life. So, on a Carlanon planet like this, it has come to the time when the wheat must be separated from the chaff. Otherwise the chaff would hold them back and no one could get out of this rat race, where our daily bread is bought and sold for secular profits.

Chapter 7

Alpha/Beta and Gamma Synthesis Awareness

1 Real life isn’t in sermons, it’s in the actual daily life in the commune, and in no way is it capitalism. So then, the people must establish the World Commune. They cannot do it by voting. They can only do it by putting pressure on the present system to cause it to come into the Synthesis, and once we are in the Synthesis there is joy and happiness everywhere and no longer any evil reactions at all.

2 In Ezekiel 17:1-10, the word of the Lord comes forth, putting forth a riddle to speak unto the House of Israel. The main tribes of Israel are the people of the United

States (Joseph), the Soviet Union (Judah) and England (Ephraim), who finally unite to become one stick in the hand of the Spirit of truth, Ezekiel 37:16-17.

3 The “two eagles” in this riddle in verses 1-10 are the World Bankers headquartered in America as the FRS, along with the Bilderburger Industrialists of the old world monarchies, and the Industrial Trilaterals of the Masonic Order, who took control of the IRS with President Roosevelt. They were planning to replace the FRS money with the IRS money, to finance their progressive ideas like the FHA (Federal Housing Authority) and the workers’ Department of Labor. This is the meaning of verses 7-10 and also the purpose of the Masons, who later brought forth NASA to show the workers what they could do when they were properly financed. The Masons are entities reincarnating down from Hermes’ ancient Pyramid community in Egypt, which was built and controlled by Galactica with super space technology. Washington, Jefferson, Franklin, Adams and others of the Founding Fathers were all Masons.

4 In relativity, the other force in consciousness manifested in the usury banking system, and they had control of industries through ownership and used the military and illegal justice system to maintain that control.

5 The two forces in this prophecy relate to the duality in consciousness represented by the Republicans and the Democrats, where the Republicans are still those staunch old characters of the status quo. They are of the antithesis consciousness of left brain who teach Darwinian evolution, which isn’t true at all but is just another way for the ruling class to maintain their power – “survival of the fittest,” where being fit means wealth, power and the “brains” to use it. The Democrats are ones of a higher consciousness, of intuitive right brain and heart chakra, who also control part of the wealth and who are stirring things up to bring changes, leading more towards socialism. These two forces are relative to one another.

6 If President Clinton could have overcome his fear and came out and told the truth about the phony money system and its false investigations like his Impeachment trial and Whitewater, the whole world would become involved and begin to speak out for the truth. Then, all over the world, those people of higher Christ Consciousness would come forth and show their willingness to hold all things common. Then the Lucifer group of World Bankers and Industrialists would have to come along with it because, being a minority, they would lose their power, and without an army they would have no one to fight for them.

7 “The Enemy” has been a big illusion all along, because the two sides are relative to one another, and the past has been nothing more than the two sides evolving one upon the other, to finally come into the spiritual-economic Synthesis. The Godmind gave philosopher Hegel this idea to teach the people that all the opposing forces of the world are relative to each other. Hegel, a Galactic entity of the 12th density, was giving this

message of the Synthesis shortly after the time the U.S. Constitution was being formed. The Founding Fathers were still in the 7th density duality of “an enemy,” planning to defeat England with weapons, instead of explaining the Synthesis to them.

8 This is the same difference in consciousness between the 7th and 12th density that Jesus is talking about in St. John 14:30, telling his 7th density disciples that the “prince of this world cometh, and hath nothing in me.” This is Allen Michael, who is a Galactic Being and not of the old religions. Yet, he comes to fulfill all the religions in the spirit and teachings of this Everlasting Gospel, all of which is in the Spirit of truth that is Universal Christ Consciousness. This Everlasting Gospel gives the Synthesis awareness about the cause and effects of satanic power, all the while offering forgiveness and spiritual redemption to all souls.

9 The religious Christians have thought this verse in St. John refers to the old Devil, or Satan, the prince of darkness. It does not. There is no Devil or Satan, as such, only devilish behavior by bodies animated by satanic power, which is created unknowingly by the people themselves through their usury money economy. All this talk and fear of the Devil or Satan is of duality consciousness in mortal minded thinking, guessing and supposing. There is no eternal truth in any of it.

10 With the arrival of the New Jerusalem Mothership, this world will make a great quantum leap in consciousness, as the full 12 dimensions of consciousness begin to open up in people’s awareness. The Communal Synthesis world comes into being as a natural consequence. All of the old 7th density dualistic world has had to be the way it has been to get us up to this point, where we reconnect with 12th density Galactica.

11 Now, let’s get back to this prophecy of the riddle of the two eagles; the FRS of the Lucifer World Bank and the IRS, which the Trilaterals brought, who were of the Masonic Order. Roosevelt and his circle thought they could replace the FRS with the workers’ IRS, as though they were buying back their government. Verses 7-10 of Ezekiel 17 indicates that it was a godly plan, but even so “it shall wither in the furrows where it grew.” It didn’t succeed as intended, and now the IRS has also come under the domain of the World Bankers. This happened because the Trilaterals didn’t tell the people what their plan really was for restoring the power to the United States people, namely, to print their own free cash flow money and to eliminate all interest debt.

12 The first eagle was the FRS, the Lucifer Bank, which God put down in America in 1913 to greatly expand consciousness by providing the money to finance needed industries. The people wouldn’t do it the correct way, so then God had to do it the next best way, putting the usury system in control of progress, with many millions of bankers, brokers, stocks and bonds, the whole ugly system. This gave the Lucifer Bank the way to create artificial money, so they had all the money they needed to develop the science, technology and computer electronics, all of which have been essential to bring the

collective consciousness up to this point where there can be recognition of higher consciousness.

13 The Masonic Founders of the United States were supposed to create free cash flow money for the people, to be used only as a medium of exchange, to be spent freely to build all things on one high standard for everyone. Because they were unable to fulfill their mission at that time, the planet has suffered over 200 years of building negative effects.

14 Now the time has come when we're going to do away with money entirely and have "autonomous world self-government" through our free giving and receiving with one another. This will restore the balanced consciousness of alpha (proton), beta (electron) and gamma (neutron) awareness, this being of the holy trinity in atoms. Thus, we have a worldwide manifestation of the Prajnaparamita ideal, the Hindu Goddess of transcendental wisdom. This is Spirit God bringing us the love-energy of the divine mother aspect in Creation, which fills us with joy and bliss, where suffering and pain do not exist.

15 Alpha consciousness is of numbers, weights and measures; beta is of the creative things that can be done with energy and matter; and gamma consciousness is the three-in-one Synthesis. Gamma consciousness is in everything we do while bringing the whole world into the Synthesis, where everyone has absolute, unlimited freedom, security and abundance. In the process, the Lucifer FRS, IMF and CIA unite with the workers of the world to make a final, successful attempt in speaking only Synthesis affirmatives: "Yes, I can and I will." No one will utter secular thought, such as, "I want to keep the world separated under the status quo, so I can make it in materiality and be rich and famous."

Chapter 8 **The End of Money Atonement**

1 It was the Zionists who brought Lenin into Russia in 1917 to lead the world movement of the common people. They arranged the deal that allowed Lenin to cross Germany in a special train that brought him back to Russia, into St. Petersburg. From 1913 on, the Rothschilds, Rockefeller, J.P. Morgan and their cohorts made sure the FRS was secure in America to ensure the status quo. Meanwhile, playing both sides against the middle, they expected a new world order to emerge in Russia, where they believed the status quo judiciary-penal and money systems would be used to bring a grander, more noble world, a world run by the workers. They didn't know Lenin planned to nationalize their banks. When that happened, they began conspiring to overthrow the new Soviet Union.

2 This was similar to what Hermes, as an eternal soul acting from the higher realms, was led to do when the soul Baal-Lucifer was incarnated into the body of King Solomon.

In order to put the world back together again into a Synthesis, God had to take the negated consciousness that Baal-Lucifer and his associates had brought into causation thru their “thinking,” which eventually caused the Solar Catastrophe, and bring it back into the Synthesis. This would be done through money atonement.

3 Long ago, before the Solar Catastrophe, Baal suddenly decided he was an “individual,” with a will of his own, separate from God, rather than being a microcosm who is one with Macrocosm. He decided he wanted to be god of his own creative universe, and asked God to create it with him, this in a Universe which is all one unified Mind-field of cosmic consciousness. Spirit God told him to put it out of his mind, because it was impossible, a distortion of reality. But the distortion took hold in his consciousness. He began to talk of this idea, and so it got recorded aurically in the solar system’s energy field, and began to play back telepathically in other souls. Baal suddenly gained followers, and together they started to spread his dualistic notion among others, espousing individualism as a way of life.

4 Soon the group around Baal took on the makeup of an elitist spiritual hierarchy, with him at the top. They took control of resources and began to conscript more and more people into their group as workers, whom they directed and controlled like queen bees. This imbalance continued for a long while and led to disruption and upheaval in the natural social order of the whole solar system, ultimately infecting billions of souls with the disease of “thinking.” A separate, dualistic mind force began to grow in the solar aura, opposed to the natural communal life lived by the other trillion souls. This was the emergence of satanic power (negated energy) in the aura of the solar system.

5 The erroneous thinking caused the proton-electron balance in atoms to short-circuit and heat up the whole solar system, like a potato in a microwave oven. The things that the hypnotic thought suggestions “I think” brought forth are not what God wants us to experience in life, which is to be a continuous utopian celebration, coming in new events as surprises and not as the concrete hardness of money atonement.

6 Look at it this way: The world society would have to evolve through a system based on usury money. So, even by doing everything backwards in mortal-minded thinking, the people eventually come around to the Synthesis. Money atonement has been used as a “prod to progress and latch to retrogression,” to reseed the earth with rising consciousness, up to this place where time is no more.

7 Now we are into the year 2001, the first year of the 21st century, and our new Millennium doesn’t come in the old consciousness of the present status quo. Instead, it comes in that spirit which omits time and money and brings back the Universal Consciousness of Eternity. This spirit brings a utopian paradise into being; and even though universal energies are at work which are perfect and of normal spirit, it will

almost seem as if it happens by magic. Spirit God is certainly miraculous by nature, yet it all happens in accord with the exact science of Cosmic Life.

8 For instance, in 1984 a great sonic boom of cosmic energies came over Leningrad, and Mikhail Gorbachev subsequently came forth with Glasnost (openness) and Perestroika (restructuring). These ideas discussed in public dialogue were to bring the new truth that would heal the old ways and means of the Communist party, by bringing public forgiveness to the Communists and the Party for their sins in concentration camps, Gulags and slave labor camps, and the extermination of many persons. Such sin lowers one's vibrations and takes away their self-awareness. Some souls already under heavy karma think they can imprison and kill people and that they will not weaken. However, as we see, the Soviet Communist party weakened to the point of breaking up. They couldn't face another day of their sins.

9 Allen Michael and his music group, Quazar, were invited to the Soviet Union in the 1970s. If we had been provided with the money to go, we would have brought the New Covenant/World Bill of Rights to high members of the Party, and they could then have applied these higher truths to bring public forgiveness to the governing Communists. Then they would have stopped their sinning and started real Christ Communism, which helps, loves and lifts everyone, does away with judges, lawyers and prisons, and heals everyone simply by bringing them into Omni God's higher consciousness ways of sharing, forgiveness and equality.

Chapter 9

Higher Consciousness Restored

1 In the Solar Catastrophe, the morphic resonance of formative causation (Rupert Sheldrake wrote of this in his book, *A New Science of Life*), the collective consciousness, was baked out of the aura of all the planets and moons in the solar system, burning out the composite solar aura itself. This resulted in a "dark ages," because there was no consciousness left in the solar aura. The human brain cannot create thought, so it is only by speaking the words and doing the deeds of the Christ spirit that higher consciousness can be restored. This has been the main task of the past 20,000 years.

2 In the Solar Catastrophe, the heat continued to rise until all the planets and moons were semi-molten lava, and the openings to the inside of the hollow planets and moons, which had suns in their centers, closed up, and the suns went dim. The lava floated out into the openings from all sides and sealed off the inside of the planets. At this stage of a solar collapse, if God allowed it to go on to the next stage, the planets and moons would converge into the sun, become hot liquid, and then change to gaseous clouds which finally all clear away.

3 Spirit God stabilized the solar energies and sent Its special team from Galactica to set this planet up as a healing station to redeem the entities who had spaced out in the catastrophe.

4 During the Galactic period, following the Solar Catastrophe, Galactica made the outside of the planet green, bringing it to life over a period of several million years, and they built 12 Pyramid Temple Communities spaced around the planet, charging the pyramids with the Godmind's gamma energy. The Giza Pyramid of Egypt is the remains of one of the Pyramid Temple Communities, with Hermes the overall supervisor of the world project. This was all done simply to redeem the souls who had disobeyed the Godmind and had caused the Solar Catastrophe. These projects were all self contained, even to the space bubble of energies they existed in, which radiated out from the pyramids. Spaceships came and went that were of the eternal Universe.

5 The Galactic period had been going on for about 400,000 years when, 20,000 years ago, after having redeemed sixteen billion entities, Galactica left their project and took all their space equipment with them. When the Galactic Elohim left, about eight billion souls still remained to be redeemed. These were souls who had strayed from the Pyramid Temple Communities of high gamma energies and had fallen into survival consciousness from their struggle with nature, finally reaching the point where they mated with animals. This caused a devolution mutation in the body strains, making it necessary for them to evolve back in consciousness over the long period of time up to now. 5,000 years ago, with the rise of Babylon, Spirit God put the people under money atonement, because it would serve to regulate the growth of society while the people were still in secular consciousness. For this reason, it has been necessary for the dualistic money world to precede the coming of the new world.

6 Had Omni God allowed this Plentoria solar system to dematerialize six million years ago, then there would have been no planet to use for a healing project, through which the spaced out souls could have been redeemed. This dematerialization does happen in a thousand years, which is the time following the redemption of the entities here when the planets and moons converge into the sun. Have no fear of this, for all souls will have left this space and returned to normal Universe long before this takes place. This is Omni God's means of dematerializing the affected planets and moons and returning them to energy.

7 You can see that the right thing to do is not to judge the people and toss them into a lake of fire if they are "bad," but rather to set up the environment for selfless service and autonomous self-government, so the souls in bodies can become perfect again through their own actions.

8 The writings in the Bible which express judgment and punishment are of the 7th density prophets of this planet. After Galactica left the planet 20,000 years ago, they

turned the project over to the solar entities, the Ashtar Command, also known as the Solar Tribunal. The entity who was Jesus Christ is the head of this spiritual organization. They are able to balance in the relative consciousness of this planet to help souls here evolve spiritually. Now is the point when transformation into higher consciousness happens here, virtually all at once, and the Godmind has the complete cooperation of the Solar Tribunal in support of Its World Master Plan.

9 Now, Galactica has returned with some 2 million entities known as the 144,000, who have been redeemed from this project and are returning with Allen Michael, of the 12th density, who speaks only in the Synthesis affirmatives of helping, loving and lifting everyone, which is also what Jesus was teaching.

10 This is the time of the end of the old world and the beginning of a new world, where all things are held common and distribution is made to all people according to need. Within a thousand years (at the end of the new Millennium), the solar system will be dematerialized, and, by then, the last souls remaining here will have been redeemed and returned to Galactica.

11 It's hard for anybody to understand anything real if they think they have a brain that is thinking up thought in a Universe that is all-knowing. They don't realize that subconsciousness here on this world as it is now is just like a big sewer, with all this negated thought in it. When they start thinking of how they can make money, they are on a lower vibration where they key into all the negation recorded on that level of the collective computer mind bank; and they certainly don't key in on the Godmind's energies, the higher energies of the Universe, which are all of sharing and serving one another.

12 The world Internet system is symbolic of the planet's collective computer mind bank, the collective consciousness, the morphic resonance of formative causation, the akashic records: all mean the same thing. All the people of the world are beginning to be conscious of the Internet, and intuitively they realize that they don't want to put anything into it unless it is of the right kind of consciousness. The Internet corresponds with the collective consciousness of the whole planet's aura, which is simply a big computer mind bank where everything everyone says and does is recorded in the matter and space atoms of the territory they are in, in the house, the city, the state, the nation and the whole world, and the energy plays back exactly as it is recorded, like a giant computer. So, the idea is to purify the consciousness of the planet's aura again so that there is only the energy and thought of Godmind in it.

13 As God's Christ consciousness comes into us, all things automatically begin to heal and change toward the perfect.

14 In normal Universe, it's just a big celebration every day and no Beings have ever heard of "work." Everyone serves together to provide their needs with inspired creativity.

They certainly never have to dig for oil because there's no oil in normal Universe. Energy is drawn directly from the Electromagnetic field of space. Galactica set up the creation of oil on this planet at the end of the Dinosaur Age through the dinosaur's decomposition, knowing it would be needed millions of years later to power the Industrial Age. The Godmind had to create everything needed here, a whole new artificial system to redeem those entities on lower vibrations. So now, with the developing science, technology and computer electronics, the people have been brought right back up to reconnect with Galactica.

[\(Go to Book 5\)](#)