

Book 5

Synthesis

Chapter 1

Life Under the Status Quo

1 The status quo means that the people can't live under the Creation's natural laws of abundance for everyone, because the status quo is evil satanic thought in the morphic resonance of formative causation, which is destroying the bodies of those who are not born again of God's spirit.

2 All the prophets who came forth were teaching the people to get organized so they could receive freedom and security and the abundance that they, as workers, were producing. The status quo is sustained because there are people sitting in offices who want to get rich without working.

3 The basic element of the status quo is usury money, which is not a true medium of exchange, but is a cyborg beast. It has banks where the people come in the front door with money to deposit, and the money goes out the back door in loans that interest is paid on. This is how those of satanic power have ruled the world.

4 George Washington was the Masonic Father of the United States, which hasn't actually started yet, because it can't start until Agent 666 comes upon the world stage. Revelation 13:18 says, "Here is wisdom. Let those who have understanding count the number of the Beast; for it is the number of a man." This "man" is me, myself and I AM, and my number is of balanced protons, electrons and neutrons, which are the trinity in atoms. I AM Agent 666, here to end the whole ignorant status quo system by bringing equality to one and all.

5 Agent 666 is not the Anti-Christ, as mortal interpreters of the Bible have mistakenly believed. The Anti-Christ is the Dragon world usury bank and the Beast military, both headquartered in America in the FRS/IMF/Wall Street and CIA/Pentagon, who carry the Anti-Christ force spoken of in Revelation 13:1-17. They have control over the whole buying and selling world. The God Force has sent me, myself and I AM as the Christ-Spirited one who exposes their satanic rule, and in doing so turns them and their evil system into a Pillar of Light. All the satanic consciousness is reversed through these

channelings of the Everlasting Gospel, which is spoken of in Revelation 14:1-6, immediately following the Revelation 13:18 reference to agent 666, and these channelings bring absolute freedom, security and abundance to the whole world. I AM a cosmic adept of Galactica who cannot be fooled or taken over by mortal minded illusions.

6 You can see how necessary and wonderful this Everlasting Gospel is, and that it is a blessing to all the families of the earth, bringing a final healing to the negative condition that arose in this solar system long, long ago.

7 In Genesis, the writing about Eden and Adam and Eve is a supplemental chapter. This was because God couldn't tell earthlings the truth, that they were in a great big eternal Universe, and because they had destroyed their solar system, this put them under a status quo during the period that satanic power would rule over them with soldiers, police, weapons of war and usury money.

8 Now, the Galactic Elohim takes care of the problems in our Galaxy so other solar systems can't be corrupted with satanic thought. Satanic thought is where a soul in a body vehicle begins to think that they should be as God and rule over others. To have love and live in it isn't enough for them. They want to possess love and make love work for them. This is what satanic power is. But LOVE, the spiritual essence that Creation Universe is, always comes out on top, with three sixes in a row representing equality for all.

9 Normal Universe has twelve dimensions. But this Earth, made green on the outside by Galactic psychic adepts in response to the Solar Catastrophe, has lost five dimensions. So before this ruined solar system is dematerialized from space at the end of this third millennium, the Creation Spirit of the Universe establishes Its Kingdom here, so the higher energies are restored and the approximately 8 billion souls can be redeemed back into normal Universe.

10 The atomic atomizing of this planet's aura comes soon so that the satanic power can be removed from the planet's aura. Then the souls in bodies will no longer be possessed to be a soldier, or a police officer, or a judge, or a lawyer. The people are then brought into the Creation's 30/30 Plan.

11 Each atom is a trinity combination of protons, electrons and neutrons, which relate to alpha, beta and gamma energies. Alpha energies are red, beta energies are blue and gamma energies are yellow, and together they make up the spectrum of colors. Otherwise, the Universe would just be grey. We like colors! The spectrum makes the sky, land, vegetation and waters have color and be more beautiful. And we like the way the Creation operates Its Utopian Universe for those who have understanding of the Masonic Code 666.

12 Agent 666 brings equality through free money at the bank teller window. When the new world's credit is available, as it will be now, everyone can go to the teller

window and get the money they need while we're in this great transition of leaving the old world behind and bringing in our new world of real freedom, security and abundance for everyone, where money will never be needed. People will have their conscience awakened in all of this, where right-use-ness of money and all material things is automatic.

13 As it has been, the Workers of the World have been made haggard by money changers who keep the status quo satanic power going through the stocks and bonds market, where money pays money to the rich and allows the workers to starve. This is indeed very, very strange.

14 Just ask Julia Roberts what she experienced in playing the role of Erin Brockovich, fighting corporate polluters. She experienced in her soul the reason why good things for everyone can never triumph over evil by using violence, fighting a soldier, or a police person who obeys the establishment. The establishment is formed from voting and tax money. Now, how does this compare with the nature of our planet, which governs itself? We pay taxes and vote because souls hypnotized by satanic power are still controlling the planet. So, it's through the WWWS/KYE that we end satanism. This is carried out only with the passive, peaceful action of the World Wide Work Stoppage/Karma Yoga Exercise, which doesn't use the status quo military, judiciary-penal or police department. All of these are laden with satanic energy!

15 Left to its own devices, evil destroys itself! Look at what evil did to evil in World War II! It pestered the Americans, the British, Germans, Italians, and Japanese to death. Since then, most of the souls who lost their bodies in WWII have reincarnated from the Heavenly Abode, made by Spirit God especially for this Carlanon planet, where billions of souls destroyed their solar system because they used satanic power in their quest to have freedom from the Creator. The satanic ones said, "Oh, I have a brain that can think, therefore I am a squash that never ripened!"

16 Gilda Radner on the Saturday Night Live TV show said, "I am Roseanne Roseannadanna of the tropic of Capricorn, and I corn things up with astrology for the benefit of those who put up signs instead of being a real person in the One World Family Commune!"

17 For example, what would you do if you had a big world corporation where you produced food, clothing, shelter, health care, recreation and transportation for your workers, who held all things common with you and distribution was made to everyone, according to need? Imagine, in Acts 4:32-35 Spirit God is telling us in the Bible what the social aspect of Its Kingdom is.

18 In Acts 4:11-12, Spirit God tells us,

This is the stone which was set at naught of you builders [Masons and Christians], which is become the head of the corner.

Neither is there salvation in any other [system]: for there is none other name [Jehovah] under heaven [space] given among [women and] men, whereby we must be saved.

19 Spirit God means that we cannot be saved by Republicans or Democrats, who are variants of satanic power, which is false artificial intelligence, such as that which the CIA uses.

20 Would you, or will you, hold all things common with your workers so that you all can live in a world community where there is freedom, natural security and abundance for everyone, as God and Its Lord teaches? Or, would you start a usury bank, where you divide the money into three parts, one for the master, one for the dame, and one for the little boys and girls who cry in the lane?

21 On Thursday, March 16, 2000, many independent truckers flocked into Washington D.C. with their big trucks to protest against the high cost of gasoline. And fair play C-SPAN showed the scene on world television, with the speeches by representatives of the truckers, who are caught between finance, insurance, licenses, taxes and now the high cost of gasoline. They are losing their big rigs and even their homes because of the satanic system of usury money, which breeds capitalism as a cancer that destroys the lives of people.

22 The USSR could easily have rid the world of this if the Soviets had just risen up and abolished prisons, courts and judges in the new USSR, and brought forth the psychiatric healing of all people by understanding that it's the system that spoils people, and not the people who spoil the system.

23 The people rid themselves of the old satanic system of usury money that makes the rich, richer, and the poor, poorer, through the incredible WWWS/KYE, which the Creation brings in at this time of the World Wide Web. Anyone can see that the Internet draws people to come out of satanism and into "the Idea whose time has come and cannot be stopped." This is the Universal Christ Idea of a Heaven on Earth.

24 All of this because the Christians who represent Jesus, don't present the full truth of Jesus rising from the tomb when the two ETs came and rolled the stone away. Jesus rose, and they went together out into villages where people knew Jesus and were all extremely glad to see him again after the Roman government had put him to death.

25 Then, on the third day, Jesus was present with a group of people when he rose up into the air and went into a cloud, which of course was a Galactic spaceship that had come to take Jesus to the Mothership, where he was taken out of his earth body and it was dematerialized. The soul, Jesus, was then put into a 12th density eternal body of normal Universe.

26 Now why didn't the New Testament prophets tell this? Because the Age of Christ consciousness wasn't to open up until the beginning of the third millennium, which the

satanic group would call the year 2000. Why? Because they want to keep God's people enslaved in the mortal-minded time machine. In higher reality, because of contact with the eternal consciousness of Galactica, people are saved in the love as services done for all people, which Jesus gave his life unto, so they won't have to buy and sell, wheel and deal for another thousand years.

27 Galactica is recreating this planet anew as Placentia, planet of plenty and rebirth. Placentia is its new name, in which Masons and Christians join hands together to organize the World Wide Work Stoppage/Karma Yoga Exercise, to redeem all people, including the Learned Elders of Zion and their floating Jews who are lost at sea. They don't realize they are riding on a wave that smacks the shore and casts them onto the rocks, just as many were killed in the foolish World War II. WWII was created out of an artificial depression, created by the satanic FRS through their control of the money of the world.

28 We forgive the Zionists of the FRS, IMF, World Bank, etc. just as Omni God forgives all of us, and we forgive all debt as well. We turn money into a simple medium of exchange, instead of the end all and be all of life itself. Then, we get rid of money. This opens the way for all people to be healed of their past conditioning, including the Elders of Zion and all those Jews who abide by their rule.

29 You will not cross over unless you are part of the solution, and the solution is to come out of this old world through the medium of the WWWS/KYE, carried out in concert with God's Elohim, bringing forth Spirit God's great 30/30 Plan of Autonomous Self-Government.

30 All of the people, including those of the congresses of the world, the soldiers of the world, the police of the world, the judges and lawyers of the world, now come into real affirmative action that only uses unconditional love to end this old world in a peaceful way.

**The New Covenant
World Bill of Rights**

Let each of us share all the world, the Kingdom of God, and call one place of our choosing our own, and be free to come and go in the world and stay at any dwelling place accommodating travelers.

Let each of us give of ourselves to the extent of our ability to the One World Company, and in return all things shall be added unto us.

Let each of us be judged only by our conscience in God, and let no people judge their fellow beings, but rather take judgement of their own thought and action.

Let no person or group hold any authority over another, except that people be willingly led by wisdom and true personality.

Let the government be of the people, where the people are self-governed; by the people, where the people enjoy perfect freedom; for the people, where the people give themselves abundant living.

Let the government seat be only the storehouse and inventory of the people's products.

Let all things be done unto edification, for God is not the author of confusion.

Channeled by Allen Michael

**Chapter 2
The New Covenant**

1 We exist in an eternal and absolute Universe that has already established Its perfect procedure in all natural things; and at this juncture in the history of this planet, something much greater than mortal governments, nation states and all their regalia is happening.

2 Money has taken us as far as it can. Now it's time to put away the material tinkertoys and put all things to right-use-ness through creating the spiritual ways and means of sharing, which brings absolute freedom, security and abundance to all people on the planet.

3 The new millennium will be a space age utopian paradise for all its citizens. The Universe, Its nature and cosmic life force is this perfect life already, and it is what GALACTICA is bringing forth on this planet, inaugurating a new thousand year Utopian

Paradise – that doesn't use money. A thousand years is all it will take to redeem the entities remaining here.

4 To achieve this, Spirit God has given humanity Its utopian vision for autonomous self-government in the New Covenant/World Bill of Rights. This was channeled by Allen Michael in 1947, fulfilling the prophecy of the new covenant coming to humanity, which is given in Jeremiah 31:31-34:

Behold, the days come, saith the Lord, that I will make a new covenant with the house of Israel, and with the house of Judah:

Not according to the covenant that I made with their fathers in the day that I took them by the hand to bring them out of the land of Egypt; which my covenant they brake, although I was a husband unto them, saith the Lord:

But this shall be the covenant I make with the house of Israel; After those days, saith the Lord, I will put my law in their inward parts, and write it in their hearts; and will be their God, and they shall be my people.

And they shall teach no more every man his neighbor, and every man his brother, saying, Know the Lord: for they shall all know me, from the least of them unto the greatest of them, saith the Lord: for I will forgive their iniquity, and I will remember their sin no more.

5 This New Covenant replaces the Ten Commandments, giving a new vision for living that is perfect in every way. All things change now. We no longer use any teachings of the Bible that are of the past, which is not part of the mental causation of normal Universe.

6 The time has come now for the people to act according to the high imagining of having FREE use of the whole planet and all its facilities on a sharing basis, creating and experiencing life according to its highest potential – one for all and all for one. There is no longer any need for any of the old world regalia, especially the fraudulent money system, the false legal system, and the useless military! Now is the time for Universal Soldiers to come forth, and use freedom of speech to tell the military that no soldier will obey the officer's orders to kill. The soldiers can take refuge in God's Commandment, "Thou shalt not kill."

7 The old military is obsolete and the Universal Soldiers must band together and make the real peace, which coincides with the rest of Omni God's World Master Plan. By God, we mean the Universal Mind of Cosmic Consciousness, which functions in us through intuitive wisdom of the Spirit of truth, not the false notion of a man-God up in heaven on a throne.

8 We the people, the spiritual souls in bodies, can now rise up to be the real government on this planet as we unite together through positive spiritual action. So let us join with the Galactic Elohim of the God Force, who come now to fulfill a magnificent

mission of peace, arriving in great causation spaceships to unite with humanity and nonviolently recreate this world as a space age paradise – eliminating nations, with the states of the world united.

9 Let us unite to build a new world that is of, by and for the people, which blesses everyone with absolute freedom, security and abundance. As the new world comes into being, the people will experience a collective spiritual rebirth into Spirit God's Kingdom. Let us unite with Spirit God's World Master Plan given in this Everlasting Gospel. Let us rid ourselves of the false judiciary-penal system and useless military, which are wholly satanic in nature. Let us choose to Get Rid Of Money (GROM), eliminating all debt, all usury and interest bearing notes, all taxes, all private ownership of property, industries and resources.

10 We have nothing to lose and everything to gain as we replace the old satanic system with the superior system of free giving and receiving, based on the universal economic idea of holding all things common and making free distribution according to need (Acts 4:32-35). Omni God's kind of economy all over the Universe is Christ Communalism, which is true Communism and true Christianity.

11 There is nothing to fear and everything to gain as we replace all that is of this old world with a utopian new world that is a blessing to everyone. War, crime, disease and poverty will automatically disappear as Spirit God's creative love energy lifts this whole world up into being a space age paradise. Omni God only knows perfect, and that is what shall come into being now: a perfect world.

12 April, 2000, was the fifty-third anniversary of my being on this planet as Spirit God's representative, the Comforter Spirit of truth (St. John 14:16-17, 26 and 16:7-13). This means I am a channel of this all-knowing Spirit, which comes to bless and comfort all souls with the sure knowledge of God's kingdom. In St. John 16:13 it says,

Howbeit when he, the Spirit of truth, is come, he will guide you into all truth: for he shall not speak of himself; but whatsoever he shall hear, that shall he speak: and he will shew you things to come.

13 This means my channel operates on intuitive wavelengths with Spirit God. It is broadcasting silent thought into my consciousness, which is written down automatically. Since April, 1947, I have spoken the words each day and done the simple deeds which have put spiritual thoughts for everyone to use into the planet's collective consciousness, its computer mind bank, that day by day plays back in them and makes them more transcendental.

14 The big illusion on this world is that the human brain can create thought. In truth, the human brain is a marvelous radio-TV transceiver, and our soul body is an energy computer with trillions of etheric cognition switches, which, coupled with our consciousness, select animating thought from the planet's aura. We could say the planet's

aura is the big etheric Internet, a World Wide Web that creates thru the morphic resonance of formative causation. “Words go forth to fulfill the things for which they are sent, and do not return to us void.”

15 In normal Universe, no Beings (entities in body vehicles) would deliberately say they could “think,” when they are already all-knowing; or “believe” that there was such a thing as an “enemy,” whom they must prepare themselves militarily to defeat. All of this is of the dualistic consciousness being healed here.

16 This is the big mistake the Marxists/Communists made. Many others before and after the Soviet revolution of 1917 thought they could have prisons and develop a big military force to defeat their enemy, and then they would all live in peace in the common world together.

17 Not so! We reap exactly as we have sown. You can’t win a war with weapons without taking on the same negative effects of your so-called enemy. Humanity must apply nonviolent action based on forgiveness to unite all people into the Idea whose time has come and cannot be stopped. This is the Universal Christ Idea of building a new world of absolute freedom, security and abundance for everyone, which we shall do now as we fulfill Omni God’s World Master Plan given in this Everlasting Gospel.

18 This movement of righteousness is the key to bringing forth an autonomous, spiritual New World Government that is absolutely of, by and for the people. To bring all of this into manifestation, Spirit God, the Universal Mind of Cosmic Intelligence in all space, is giving us Its perfect plan to create our new world. It is a great plan that Omni God sends forth, that directly connects us here on the outside of this planet with normal Universe.

19 This, at last, is the one spiritual plan to unite the people of the world. A plan that will improve the life of everyone and bring the organization of society back into our hands – all of our hands – all at once.

Chapter 3

Spirit God’s World Master Plan

1 The first part of the World Master Plan is the World Wide Work Stoppage/Karma Yoga Exercise. Now, through positive action, it is Omni God’s plan to restore the soul power and life force on this planet. This is accomplished, not with an angry general strike, but by all people uniting through a totally new science of telepathic spiritual communion with truth to produce the World Wide Work Stoppage/Karma Yoga Exercise as a service to humanity.

2 With the WWWS/KYE, all the workers/producers stop working for wages, and instead occupy and operate only those industries we wish to keep going that produce the actual needs of the people. We begin to produce and distribute all vital things freely to

everyone. All useless and superfluous things drop out of the picture. Right now, about 50% of the people's labor goes into producing things which have no real value. Thus, the creative people of the new world that is coming about stop working for industrial owners and form the "Union" which Omni God tells about in Acts 4:32-35 – a world wide, sharing, communal economy of people holding all things common and making free distribution according to need.

3 Holding all things common and making free distribution according to need for all people is the Cornerstone of the new world. This has been Spirit God's main goal all along.

Jesus saith unto them, Did ye never read in the scriptures, the stone which the builders rejected, the same is become the head of the corner: this is the Lord's doing, and it is marvelous in our eyes?

Therefore say I unto you, the kingdom of God shall be taken from you, and given to a nation bringing forth the fruits thereof.

4 These verses are in St. Matthew 21:42-43. It is the great USSR Jesus is speaking of who laid the head of the corner; that is, they printed their own money, free of usury, bringing forth the fruits thereof through the workers because they held all their resources and industries in common. In this prophecy, the stone the builders rejected refers to the United States Founders who, in the years that followed the founding of the U.S., failed to bring forth free cash flow money, used only as a medium of exchange to build all things on one high standard for everyone. Thus, by their own hands was their kingdom taken from them.

5 US people didn't do it right, nor did the USSR. The Soviets didn't go all the way into true Communism, adding the idea of making free distribution to all people according to need. They stopped in halfway socialism, keeping the workers under wages and continuing to use a judiciary-penal system of punishment, which led to their undoing. Yet nothing is lost, and the real destiny of the US and USSR is to unite and lead the way in building a new world of Christ Communalism, with this Everlasting Gospel as their guiding light.

6 Will China, North Korea or Vietnam tell us what real Communism is and why they stay in limbo? Of course not. It is because the Lucifer World Bank, headquartered in America, controls trade between nations by allowing only FRS/IMF sanctioned money to be used.

7 Now we end all that. This ending, in which "all families of the earth are blessed" (Genesis 12:3), takes place when the United States people end the Lucifer FRS/IMF Bank, cancel all debt all over the world and start to use only free cash flow money. This means replacing the FRS/IMF with a free cash flow money system that has no interest on

money and no taxation. Everyone receives a free stipend each month to meet their needs, as the transition into the new world beyond money takes place.

8 We shall have a great world forum for 6 months to talk about this idea and get organized; listening to Spirit God's channeling about it in our united dialogue, putting Its direction into causation with the great, purposeful energy of a united people behind it. Then the World Wide Work Stoppage/Karma Yoga Exercise takes place all at once. We stop paying all bills, cancel all debts and declare everything free as we quickly get rid of money altogether.

9 On the first day of WWWS/KYE we agree to hold all things common and make free distribution according to need. We all agree to serve and be served in return. We agree to help, love and lift everyone regardless of what they have done. We agree to stop all useless industry, which serves no real need. We agree to each add our labor to the vital industry which supplies our real needs of food, clothing, shelter, care, transportation, communication, recreation and utility energies. We marshal all the forces of the planet to provide immediate and long term relief to all the impoverished souls facing starvation, disease and homelessness. We end war forever, and send all weapons to the smelter, to be turned into tools for living.

Chapter 4 **The 30/30 Plan**

1 Here is the second part of Spirit God's great Plan: The 30/30 Plan is our 30-day rotational plan, where we serve according to the schedule adopted by our own communal democratic organizations. Everyone participates freely in our new industries, which are organized as a great One World Company that has no owners, and run by the workers through autonomous communal self-government. No one draws wages because we institute a system whereby every person's needs are met freely.

2 People will govern themselves according to the precepts in Spirit God's New Covenant/World Bill of Rights. For 30 days, half the people operate the planet's industrial and service facilities to produce and distribute all things needed, while the other half enjoys the free use of all the recreational opportunities on the planet. People then switch roles for the next 30 days, and so on: 30 days of serving followed by 30 days of recreation.

3 Many have dreamed about a world utopia that Spirit God would bring, and all our tears would be wiped away. Well, it's coming about now right before our eyes, as the yin and yang forces on the planet, the left and right wings, synthesize together to end private property and the system of getting-for-self. There will be no more war, crime, disease, poverty or mortal death. The New Jerusalem Galactic Mothership comes down from God

out of heaven (from space), Revelation 21:1-3, and goes into orbit about the new Earth – which, in Galactica, is called Placentia, planet of plenty and rebirth.

4 Spirit God, which is the Universal Mind in all space, does all these wonderful things for us now. It has taken all of the last twenty thousand years to fill the planet's aura with enough positive thought of the Godmind's spirit so that the bodies could be animated in loving, kind ways, and sharing would prevail in all things. The souls who are bound up here cannot be put back into eternal bodies on a Galactic spaceship and taken back into normal Universe until their soul body's cognition switches are again in harmony with normal Universe.

5 I repeat, we are not talking about the old man-God up in heaven on a throne. The people here do not know much yet of real Creation Universe. But they will now learn that the spaceships that come from Galactica are here to bring in God's Kingdom for all people.

6 Spirit God brings this coming thousand year period of great spiritual health and happiness and ends the exploitation of the creative people by the owners of business and industry. The opposites of labor and capital have all been relative to each other since the coming of the Industrial Age. In the new world we transcend all of these relative opposites, which are under the illusion of separate good and evil, creating a social economic synthesis through a system of free giving and receiving. We replace private property and money with the new, free system in which all people share in the common wealth of the whole planet. No one loses anything, and everyone serves together to bring forth a world of total abundance.

Chapter 5

Autonomous New World Government

1 Part three of Spirit God's Plan: We will get organized to bring a New World Government of sharing, health, prosperity and happiness for everyone! This government will be of God's autonomous spirit in each one of us. No one will hold any authority over another. It will be real self-government, with all social structures operating as a world wide communal service organization. The transformed World Internet will be the cultural tool used to bring this into being, and it will be free of all commercial content because we'll transcend buying and selling our daily bread for secular profit altogether. The Internet will be the tool for orchestrating the production and flow of needed goods and services, and it will carry all the media as well as personal communications. We will all be guided through wisdom and true personality.

2 We create all this thru the World Wide Work Stoppage/Karma Yoga Exercise in service to humanity. We stop all those things we don't need or desire, including all that is polluting our bodies and our planet. We will stop all the commercial nonsense that is

polluting our mind as well. Since we will stop using money, we won't have any bills to pay and no bill collectors are needed, no more banks, no stock markets, no insurance, no taxes, no bookkeeping, no dues, no more paperwork or red tape. The worker's labor unions, city and world planning commissions, employment agencies, schools and churches are already set up to book the talent where it is needed.

3 So now we'll all start to learn through doing and do away with all this foolish artificial education. All learning will be organized around the doing of actual needed things, gaining knowledge automatically in the process. Industry and service will be organized as "schools of creative experiences in the University of the Universe," in which we are all students being taught by the Universal Mind resonating telepathically in us. It is through participating in this great Academy of Life that the souls incarnating here are healed of the effects still in their soul body. This leads directly to their transcendence from this project.

4 Mortal education to develop the intellect has served its purpose in developing the cultural aspects of growing society up to now. Science, mathematics, commerce, industry, medicine, government, law, banking, all were needed to cope with the negative effects during this long 20,000 year preliminary period, and they would develop over time through educating souls into their principles. None of this is wrong, and thankfully it all ends now, because the system itself is flawed at its core. The flaw is that people are conditioned to believe that their brain/nervous system is creating thought.

5 This is the ego, the pseudo-soul, doing its lonesome thing, which leads to other, more satanically ignorant beliefs like putting supreme value on money at the expense of life, then using weapons, laws and prisons to defend your power at all costs. The ego is driven by fear: fear for your life, fear for your job, your wife, your children, your possessions, your sex life, your bank account, your sanity. It is when intellect is misguided by ego that the insane thinking mind ensues, which can figure out a way to justify or rationalize anything. In relativity, all this is of the negative ego, divorced from truth. There is also positive ego, which has surrendered control to the soul's intuitive guidance.

6 In fully awakened God-presence the ego disappears, and all that is of its false consciousness goes with it. When we are opened up in our soul to be guided by spiritual intuition, then the mental forces of reason, logic and analysis do their simple duty in organizing knowledge that is of the material world. Put in another way, they help us to mentally balance the relative, two-fold nature of the physical-sensory world. Marx called this dealing with the dialectics of materialism. It has to do with left brain thought-energies and consciousness, such as numbers, weights and measures, management of materials, scheduling events and similar things which can be systematized, all this, balancing with the thought-energies of intuitive creativity which are of the right brain.

7 Intuition is of right brain and is operated by the soul's connection with living spirit, illumined truth itself, from whence creativity flows. Higher still, our central channel into the Universe is direct, all-knowing Self-Realization. This Universe we are in is already intelligent, and we can tap into Its sparkling clear knowledge through spiritual intuition. It is through intuition, not intellect, that Spirit God has led us to all the discoveries of the past 500 years, which are mushrooming now into the fullness of a new world.

8 Galactic beings operate a technology that is mind-over-matter, and this planet's populace will immediately tap in to the realm of knowledge and information which is the Universal Mind Itself, bringing things like Dynadran power units, which draw unlimited free energy right out of the electromagnetic field. Galactica can easily deliver more real, useful material goods to this planet in one month than all the armies of the world moved in all of World War II. Abundance is part of our birthright as God's children.

9 Workers will comprise only about 50% of the population when all the superfluous work is eliminated. Initially the other 50%, who have been employed doing things which will no longer be necessary or desired, will go on a 30-day recreation shift, while the 50% on service shifts, thru their computerized self-government, choose their rotation schedule according to their abilities and needs. Eventually, everyone will rotate thru the essential industries to provide our food, clothing, shelter, care, recreation, communication, transportation and energy, all on one high standard. These, along with the New World Planning Commission, Logistics, Administration, and World People's Council, are the 12 facets of our autonomous, computerized New World Government (being set up now as the Internet).

10 Elections will no longer be necessary, because everything is done in God's one for all, all for one spirit. Eventually, as the planet's society rights itself and gets under way in building a utopian new world, everyone will rotate through all 12 facets under the 30/30 Plan. The workers will no longer be exploited, and will govern themselves. Work as we have known it will no longer exist. All "work" will become wonderful love services, joyful creative experiences that are fulfilling to everyone. Everything will be objective and fun!

11 The 50% of the men, women and children who are on their vacation/recreation cycle will make their transportation, hotel and recreation reservations thru the worldwide computer network. This will also include healing and rehabilitation facilities.

12 Following each 30-day period, those on the recreation/beauty/romance cycle will trade places with the producers. The producers will go into their 30 days of recreation to enjoy all the facilities of the world, being served by those whom they had been serving. In this way, we, the workers/producers of the world, use spiritual intelligence as we "do unto others as we would have them do unto us."

13 The Golden Rule is the essence of the 30/30 Plan and brings a natural balance of giving and receiving, with each person serving in the essential services and industries during alternate 30-day periods. Everyone will have free access to all products and services of our collective labor and creativity.

Chapter 6 **The End of the Money System**

1 For the first time in history, the workers can do all the great things and not worry about wages and paying their bills, as we quickly unite to declare everything to be free and all bills paid – all debt is canceled and we use money as a free medium of exchange to the end of getting rid of money altogether. Then we will live in a real land of the free. Freedom means to be really FREE – free from money control! This leads to being truly free in your soul, liberated from mortal mind and its attendant materialism, into the consciousness of living spirit. It doesn't mean free to buy your way around if you've got the money.

2 Let's face it, money is what has always been used to control labor, including those who labor as the military, police and government. It is money and half-truths that have controlled the media and the people's votes – up to now. Now, the soldiers and police can be united into being Universal Soldiers and Police, who only act to maintain the peace, and refuse to obey man's laws, which are only made to control old property and money values. We render only the judgement we ask of Creation Universe – “Give us this day our daily bread (necessities) and forgive us our debts.”

3 We shall end money and property values and put the values on human needs, and there will be no politicians, elite wealthy class, or military commanders to interfere! They too are forgiven and transformed as they choose to be of Spirit God's Kingdom. No one is left out, for Spirit God's presence in us will fill our souls with love and wisdom to transcend all sins of the past. We will forgive one another as well, just as Spirit God forgives our iniquities and remembers them no more.

4 Most of the workers and their organizations have either been apathetic or under the same illusion as the so-called privileged class, thinking that they might eventually be able to join the elite class themselves. So they continue to work for the old status quo. But now all this changes as we unite the police and soldiers to be part of the world labor movement, and along with the churches and students, participate in World Wide Work Stoppage/Karma Yoga Exercise. There will no longer be any military power or money power that men can command to control the people. There will only be the power of the people's mutual agreements with the Creation Being as to how we shall all have real happiness, freedom, security and abundance in our new world. All in one day, our planet becomes a people's world!

5 Not only do the people in the U.S. and other non-socialist nations neutralize all the power that the dictatorship of big business and big money has over them without a violent revolution, but the people of the Socialist-Communist countries also end their dictatorship of the proletariat, and the state “withers away.” Then the Communists will have true communism, free of all money and state control – the same as true democracy. The citizens of the U.S. will no longer have just a voting democracy, they will have full economic and social democracy – the same as true communism. The world will no longer be divided against itself, but is transformed all at once into a world communal democracy where the people practice autonomous self-government, with everyone having free access to the whole world and free use of all of its facilities. No money will be used at all.

6 We will no longer operate courts and prisons, or use any kind of money system, police or military to control the amount of giving and receiving. No one will be forced to “work for a living,” as they are now. If at first a person doesn’t care to cooperate with God’s Omni Spirit in the planning facets of the people, that will be their loss. They will soon join in when they see how wonderful it all is. No one will want to be left out in the cold.

7 Our computer technology will be programmed to compute an ideal schedule to keep the food, clothing, shelter, care, recreation, transportation, communication and energy flowing to everyone. Of course, we do not take orders from some hierarchy. We take advantage of the creative services provided by the New World Planning Commission and computer technology only as it applies to our own true needs and abilities.

8 Aura photography will be developed in computer electronics so that people can see the Lightships of the Heavenly Abode and the aura of their soul body. Galactica has this already and will deliver all the needed ETI computers here for our autonomous, computerized New World Government. These computers are holographic and include guidance spoken directly by Spirit God’s Voice; they are crystal balls and come in a variety of sizes, from one inch to 30 feet in diameter, and will handle all data communications for individuals and groups.

9 Instead of being threatened with prison, poverty or death, people in need will be counseled, served and healed. Those who, for any reason, cannot get with the 30/30 Plan’s rotational schedule, can work out a way with the people’s planning centers to schedule themselves into something they can do suitable to their abilities, so they can advance at a natural pace in their facets of creativity and service. Stress will be reduced to the point where all crime – which is only a natural revolution against unnatural social conditions – will be healed. All jails and prisons will be abolished. There will be creative rehabilitation centers where people will be healed of the negative effects of the ungodly usury money system of haves and have nots, while learning to use their natural abilities to

create and provide their own food, clothing, shelter, care, transportation, communications, recreation, and utilities in a sharing, communal environment.

10 A word here about children. Love is what they need above all else. Give them God's love as service done and they will blossom like the wonderful, gentle soul-flowers they are. We are all souls in bodies, and this will become most obvious with the children being born now. They are incarnating as conscious souls, who are in all-knowing consciousness, aware of their karma and real purpose in life. Every child will be born with all the automatic rights of life given by Spirit God in Its New Covenant/World Bill of Rights.

[\(Go to Book 6\)](#)