1
4

WARNING: If you read the following Language of Light Glossary your life will change forever. Should you accept this mission, your ego will attempt to disavow any knowledge and responsibility of

 this action!

Language of Light Glossary

Ah, Ha – to have a great realization, an eye-opener, a wake-up call; when your whole Being rejoices at an insight that is larger than life.

Alignment – refers to bringing the four lower bodies: the spiritual, the mental, the emotional, and the physical bodies into complete alliance with one another. They become the channel through which Soul Consciousness is made manifest in the embodiment; also refers to being at one with God, which you are. (see 4 Lower Bodies)

All In All – everything and nothing held as the same within Divine Consciousness. Same as All That Is. (see All That Is)

All That Is – God, everything, Infinity, Eternity; all forms and the formless.

Lite meaning: the whole enchilada; is that all?

Answer Lady, Oh My God – God’s right-hand woman, the Dear Abby of the spiritual elite. She’s here to answer all the questions you were afraid to ask. (see referencing Soul)

Lite meaning: ​​​​​​​​​​​​​​​​​​​​Your basic “Know It All”.

Ascended Master – a being who has become Self-Realized and serves humanity; a being who has raised his/her vibration to a sustained frequency of light. He/she can come and go at will from the earth plane without the Birth//death cycle.

Ascension – raising vibration; a daily occurrence; those practicing Consciousness are constantly ascending through their loving thoughts, feelings, actions and words to the next vibrational level which brings them more in alignment with Soul. (see Consciousness)

Ascension Meister – counterpart to the Ascended Master; an ego based buffoon who firmly believes that the Truth is expressed exclusively through him. (see Ascended Master)

Ashram – a place where spiritual aspirants gather to live and work on spiritual matters, quite often guided by a guru.

Lite meaning: Free sex, drugs, Love, peace, and brown rice for

 spiritual dudes and dudettes.

At-one-ment – in complete alignment with the Divine, which you are; no separation from God, Spirit, Form, Formless, Shadow, or Light.

Authentic Voice – is spoken from the Heart; the voice of your Soul which you consciously choose to express through speaking, writing, singing, all art forms, or any other creative activity.

Lite meaning: not to be confused with authentic vice: original sin.

Avatar – one who comes into the embodiment, fully realized as God, which he/she is; comes in service to humanity. (see Bodhisattva)

Being – the state of I Am. It has nothing to do with doing. Being is a state of Isness. It is complete in and of itself. It is not action. However, any action that comes out of Being is done Consciously and with great purpose. To be present. To move beyond the illusions of time and space is Being. It is Eternity and the Moment and the Watcher all combined. (see Eternity, Moment, Watcher)

Beyond The Beyond – a description of moving in Consciousness past previous limits; beyond what has been thought of, dreamt of, hoped for, or desired.

Big Picture, The – is taking everything into account and seeing the interconnectedness of all things. Going beyond the dramas and illusions of the ego to the perspective of the Soul. Soul “sees” things from a larger frame of reference, which is all inclusive.

Lite meaning: For example, the ego perceives all situations:

 people, places, and things from the street level only.

 Soul, in contrast, sees everything from the top of

 Mount Everest and the street level in simultaneity.

Bodhisattva – one who, out of compassion, forgoes Nirvana for the sake of service to others; this service is about Being, rather than doing.

(see Avatar)

Bodies – refers to the 4 lower bodies: physical, emotional, mental, and spiritual. Within these 4 bodies are different planes. For example: the physical body has the physical-physical plane, the physical-emotional plane, the physical-mental plane, and the physical-spiritual plane within it. (see diagram)

[image: image1.wmf]Spiritual Body

· Spiritual Spiritual Plane Highest vibration of the

· Spiritual Mental Plane 4 lower bodies.

· Spiritual Emotional Plane

· Spiritual Physical Plane

Mental Body

· Mental Spiritual Plane

· [image: image2.wmf]Mental Mental Plane descending vibration

· Mental Emotional Plane

· Mental Physical Plane

Emotional Body
· Emotional Spiritual Plane

· Emotional Mental Plane

· Emotional Emotional Plane

· Emotional Physical Plane

Physical Body

· Physical Spiritual Plane
· Physical Mental Plane Slowest vibration of 4
· Physical Emotional Plane lower bodies
· Physical Physical Plane
Buddhic Awareness – a particular vibrational awareness of the Soul expressing Divine Compassion and Divine Detachment as pure Awareness. It contains none of the egoic functions. (see egoic functions)
Business of the Business – taking care of the nuts and bolts aspects of all earth plane activity; the basics of doing business; that which needs to happen to be successful in the exterior realm of life.

Cells – the holographic, microcosmic units of which the human body is composed.

Cellular Consciousness – the awareness of Being in each cell; the Presence of the Divine in each cell. Each cell is holographic in nature. Hence, the Consciousness carried in each cell is the Consciousness of All That Is, God.

Lite meaning: prison mentality.

Chakra – refers to the ancient energy centers or vortices through which Divine energy flows into the 4 lower bodies; (spiritual, mental, emotional, and physical) from Spirit.

Change – an aspect of Love, going from the present vibration to a higher vibration in a upward spiraling pattern.

Channel of Light – the pathway through which Love (energy) flows from Spirit into the human embodiment. Encompasses the ancient Chakra system. This pathway extends from Spirit down through the physical body and anchors into the Heart of Mother Earth.

Lite meaning: your internet connection to God’s Web site.

Christ Consciousness – a particular vibrational awareness of the Soul expressing Divine Love and Wisdom as pure Awareness; it contains none of the egoic functions. (see egoic functions)

Collective Consciousness – the awareness, perspective, or point of view that humanity as a whole operates under; consisting primarily of egoic energy ie…judgement, criticism, control, manipulation, protection and defense; all are Fear-based and fed by Rage.

Lite meaning: condensed, compacted humanity ie…sardines

 packed in fear.

Comic Consciousness – those of you who hilariously think you know what you are doing here.

Communion – ego surrendering to Soul, being embraced and raised up into Soul’s loving vibration.

Lite meaning: tiny wafers of compressed Jesus: A wafer a day

 keeps the ego away!

Consciousness – pure undifferentiated awareness of Being. With daily practice of Soul referencing, Heartfulness, and mindfulness, one will experience Life as Ascension. That which holds the Divine and the Human within itself without judgement. (see Watcher)
Continuum of Consciousness – the ongoing nature of God Awareness; it is constant and unceasing; without beginning or end.

Control – one of the functions of ego; a fear-based need to regulate and dominate oneself and others. (see egoic functions)

Lite meaning: one of mankind’s tools to quell the fear that stems

 from a lack of trust and faith in the Big Guy/Gal.

Core Issues – these are key elements (beliefs, thoughts, feelings) of the collective consciousness that foster suffering, pain and most of the maladies that afflict humanity, such as:

1. I feel separate

2. I am not good enough

3. I am unworthy

4. I am unlovable

5. I am unloved

6. I do not know how to love

7. I am afraid of love

8. I am afraid to love

9. I am sinfilled

 10. I am less than

 11. I am superior

12. I am evil to the core

And thousands more…

Cosmic Consciousness – Divine awareness of the material universe in its form and formlessness, which is very vast, but miniscule when compared to the Inner Planes. (see Inner Planes)

Covert – the negative interior energy that humanity operates from; the secrets that were never to be spoken in childhood, ie… family secrets, church secrets, self secrets, and negative self-programming. Behind these stand the core issues of unfinished Mommy/Daddy business. (see Overt, Unfinished Mommy/Daddy Business)

Creativity – allowing Soul to flow through the 4 lower bodies manifesting as creative process in all its multitudinous forms. This energy is inspired and inspiring. When one experiences creativity, one is in the at-one-ment with Soul which is our Heart’s yearning. This is a Soul quality. (see Soul qualities)

Criticism – one of the functions of ego; a judgmental energy that disempowers the recipient as well as the critic. (see egoic functions)

Lite meaning: one of mankind’s tools used to boost one’s ego and

 shelter the mental body from its inferiority

 complex.

Dark Night of the Ego – to be in a state of spiritual, emotional, mental, and physical crisis affecting all 4 of the lower bodies; has nothing to do with the Soul; is about your unfinished Mommy/ Daddy business. (see above, Unfinished Mommy/Daddy Business)

Dark Night of the Sole/Soul – a fallacy; the Soul has no darkness, evil, stains, etc…really referring to the ego in it’s own distress and drama.

Lite meaning: “O Soulo Mio, I am always alone in my own shit,”

 cries the ego.

Death

1. The moving out of one’s physical, mental, emotional and spiritual

 bodies and back to the immortal, unlimited, unceasing energy of

 Soul.

2. Usually refers to the cessation of living, however, death occurs

 throughout life as well.

3. Moving from the form into fornlessness.

4. Unwillingness to change the attachment to old identities, beliefs,

 habits is “living your death”.

Lite meaning: Death is Life’s best friend.

 Death is not a dead end.

Defense – one of the functions of the ego, based on the idea that there are things outside of yourself that could or would do harm to you. (see

egoic functions)

Lite meaning: One of mankind’s tools to protect his or her

 identity from being “slam-dunked” by another.

Divine – a quality of Godness.

Lite meaning: The taste of chocolate mousse.

Divine Awareness – the wisdom of All That Is and ever shall be. This Consciousness is all encompassing. It holds within itself all form and formlessness, all polarities, time and space, illusion and reality, life and death, nothing and everything. It has no beginning and no ending. To be in human form and experience Divine Awareness is to transcend limitations of all kinds. One experiences limitlessness.

Divine Consciousness – another way of describing or expressing the energy of God. Pure undifferentiated awareness of Being; without beginning or end; Alpha and Omega; the In-Breath and Out-Breath of God; the All in All.

Divine Detachment – a state of impersonal observation of self, others, all events, life in general; from the viewpoint of the Soul, having loving acceptance of all outcomes. Seeing with Divine Detachment is really seeing the Big Picture. It is the most loving and caring act. It means not being seduced by the illusions of the seeming reality called Life. (see Big Picture, Watcher)

Divine Father – all Creation expressing/manifesting.

Divine Love – Conscious Love : the sustaining energy of Being in the Serene Center of Being within the Heart. (see Being)

Divine Mother – all Creation awaiting expression; the womb of all Creation.

Divine Order – a state of Consciousness held by Soul. Everything happens according to what one needs to experience to grow and to change; to “wake up”. It is not that things are preordained or as “Fate would have it”. It is about choice; the Soul’s choice to bring each experience that a person needs to “wake up”. Nothing happens in the dramas that we create that is not in Divine Order. All dramas are Divine Setups. We are free to accept or not to accept Divine Order: to “wake up” or to remain asleep. However, from the viewpoint of Soul, (the Bigger Picture) that is how things are. (see Big Picture, Drama)

Divine Setup – any and all situations created by Soul/God, which we are, that offer the opportunity for spiritual growth, change, greater awareness, and waking up. For example: all “real life” situations such as, drama, conflicts, war, famine, death, birth, divorce, marriage, sexual problems, hair loss, bad hair days, inheritances, “accidents”, etc…

Lite meaning: in other words, any situation, period.

DO DA DAY – all the seemingly important “stuff” of our lives that is ultimately inconsequential in the Bigger Picture. (see Big Picture)

Dogma – a system of doctrines containing Sacred Cows proclaimed as true by a religious sect.

Don’t Take Your Life So Personally – living in Soul-centered awareness, in the Impersonal, while living simultaneously in the world; not in any way escaping from life, but actually fully embracing your humanity.

Doorway to Illumination – Soul agreements to embody with the challenging aspects of personality, circumstances, behaviors, afflictions, traits, beliefs, agendas, dramas, concerns, and so forth. The ego has taken these on. They are specifically designed to propel one’s evolution towards Self Realization.

Lite meaning: Basically you gotta learn to love everything you

 hate (cuz that’s the stuff that your Soul has chosen

 for you to experience and to transform/transcend).

 Good Luck! Should you decide to accept this

 mission, your mind will disavow all knowledge of

 this agreement until you decide to wake up.

Drama – an addiction to the roller-coaster reality created by the ego and fed by adrenaline: includes positions of victim, persecutor, and savior. (see Triangulation)

Lite meaning: Addictive choice of drug for humanity.

Earth Plane – that dimensional “reality” where Souls incarnate to experience limitation and polarity for the expansion of their God Consciousness; the densest vibration where Love can be experienced in form. (see Polarities)

Lite meaning: Lifestyles of the bitch and heinous; playground of

 the damned; God’s petting zoo; Jesus’ aquarium

 conspiracy; Magical Misery Tour.

Effortless – the Soul’s way of “doing” things in the sweet ease. Everything is already accomplished. All we do is bring our Consciousness to it. Within this Moment all possibilities exist in a state of waiting to be energized by our thoughts, desires, and feelings so that they can manifest in our lives.

Lite meaning: Pretty cool, huh? Less is more. The less I do, the

 more gets done. I can live with that. It’s all about

 Being! As in human being. Not human doing.

Ego Conscious Mind – that aspect of ego called mental body (the brain and all thoughts and ideas) which tend to run (ruin) most people’s lives.

 Lite meaing: I’ve forgotten where I misplaced my mind.

Egoic Functions – all fear based, fed by rage:

1. Judgement

2. Criticism

3. Control

4. Manipulation

5. Protection

6. Defense

Ego Perspective – the negative feelings, word, thoughts, and actions of the ego; the negative voice of the emotional, physical, mental, and spiritual bodies.

Ego Process: an exercise in Soul work that has two parts.

A. Ego-Personality – how you present yourself in the world.

Steps to follow:

1. Make the calls for Inner Planes work. (see Inner planes)

2. Ask Soul to bring you a symbol of your ego personality.

3. Take that symbol and place it in the circle of Christ Light for

 transformation.

4. Watch as the symbol is transformed before and within you.

5. Ask Soul for the meaning behind the symbol and it’s transformation.

6. Give thanks for the symbol(s), its transformation, and the meaning

 behind this.

B. Ego-Conscious Mind – what runs you in the world.

Steps to follow:

1. Make the calls for Inner Planes work.

2. Ask Soul to bring you a symbol of your ego-conscious mind.

3. Take that symbol and place it in the circle of Christ Light for transformation.

4. Watch as the symbol is transformed for you.

5. Ask Soul for the meaning behind the symbol and it’s transformation.

6. Give thanks for the symbol(s), its transformation, and the meaning

 behind this.

Ego Self – that part of ourselves that most people know as their identity. The ego is made up of all our past experiences, conditionings, beliefs, behaviors, fears, identities, thoughts, feelings, and all imprintings from our parents. It is our sense of separation from one another and from God. It is what drives our addictions, compulsions, depressions, wars, famines, conflicts, politics, diseases, and every other negative thing that you can think of. However, the ego is not our enemy. It is one of our greatest teachers. The ego yearns to be recognized for the important role that it plays in our eventual awakening to God, which we are. It desires to be loved and appreciated, not obliterated. It desires to be transformed; raised up into the vibration of Soul.

Embracing The Ego – Soul honoring the ego’s need to be loved and accepted.

Lite meaning: Basically, get a grip on yourself.

Emotional Body – one of the 4 lower bodies; the subtle energy body through which feelings are created, expressed, and stored. The ego is fully resident here. (see Bodies, Lower Bodies)

Energy Constipation – being blocked in any of the 4 lower bodies (physical, mental, emotional, or spiritual). These blockages are caused by denial of the imprinting of unfinished Mommy/Daddy business: negative patterning, fear, resentment, rage, etc… (see Unfinished Mommy/Daddy Business)

Lite meaning: Not enough light/lite fiber running through the ego.

Enthusiasm – an intense feeling for a subject or a cause, inspired by magnetic feelings of joy; Greek meaning: a passionate response. This is on of the Soul qualities. (see Soul qualities)

Erotic, Sacred – acknowledging the Divine sexual nature of our Being. We hold this energy and these parts of our anatomy to be sacred, holy, pleasurable, God created, God infilled, guiltless, and sin free.

Lite meaning: Kinda sounds like low-fat food.

Esoteric Teachings – in ancient times these Teachings were always held in utmost secrecy. They were considered “too deep and impenetrable” for the collective consciousness, (i.e. humanity as a whole). The GOD THOUGHTS are Esoteric Teachings. They cannot be explained by logic or reason. They cannot be proven by any scientific method. They require Trust and Faith. They are more real than the illusion called “reality”. They are known by all mystics: known by the Heart, not by the ego conscious mind.
ET’s – those fun-loving aspects of God that just can’t seem to get a life or mind their own business ………Pick one.

1. Those future parts of ourselves taking a joyride back in time to poke fun at their past lives.
2. Little roving bands of grey space debris that have nothing better to do than to vandalize our wheat fields.

 3. Pleidians out looking for a good burger joint.

 4. Lucifer’s totally burned-out angels taking a much needed

 Spring break.

Eternal – everlasting, on-going, without end; the Continuum of Consciousness, whether in form or formlessness.

Eternity – this Moment in its most expansive expression; moving infinitely forward and backward, upward and downward, inward and outward; encompassing all Time and Space within itself. God is the ongoingness of the Continuum of Consciousness.

Everything is a Symbol – in life everything is a symbol that represents what is going on within us. For example, if the clutch in your car gets stuck in 3rd gear, this may be a symbol for you to look at areas in your life where you are stuck. Our Soul will interpret all symbols for us when we ask. It speaks the Language of Light and sees the Big Picture. With Soul’s interpretation, we can understand what is “really going on”. (see Language of Light)

Faith – confident belief in the truth of a person, idea, or thing. This belief is not based on logical proof. With Faith, one has hope, Trust, Love, and certainty that God is.

Fear – the withholding of love from self and usually another; the motivating force that drives much of what occurs in the collective consciousness; the energy behind the 6 Ego functions: judgment, criticism, protection, defense, control, and manipulation. (see Egoic functions)

 Lite meaning: F – False

 E – Experience

 A – Appearing

 R – Real

Feelings – the expression and sensation of emotion; created, expressed and stored in the emotional body.

Finite – existing or enduring for a limited time only.

Lite meaning: for example, your patience is finite.

Form – the physical universe; that which is manifest; the entirety of the earth plane.

Lite meaning: that which goes bump in the night on the way to

 the bathroom.

Formless - the unmanifest, that which encompasses the form within itself; it coexists with all forms on the earth plane. Form cannot exist without the Formless. (see Inner Planes)

4 Lower Bodies – the Home of the ego; the ego is fully resident in all 4 lower bodies: physical, emotional, mental, and spiritual.
4 Step Process To Manifestation:

1. Surrender – to allow oneself to be in alignment with

 Soul/God.

 2. Infilling – to allow the Divine to enter into the Channel of

 Light and inspire creativity in all four of

 the lower bodies.

 3. Integration – to allow the Divine inspiration and

 creativity to become part of one’s

 thought, feelings, and actions; to

 prepare to act on this inspiration and

 creativity.

3. Manifestation – to take action on the

 inspiration/creativity; to manifest into

 form that which was formless.

Functional Samadhi or Normalized Ecstasy/Bliss – a state of Divine Awareness wherein the individual is able to function in the world all the while maintaining a fully awakened state of Consciousness.

Lite meaning: “Everybody needs samadhi to Love.”

 “God bliss you.”

Garment of Light – when one commits consciously to giving his/her life to the Divine, one puts on the Garment of Light as a statement of that commitment. The Garment of Light is a metaphor which describes the Conscious release of the Shadow, thus bringing in more Light into one’s life. Life ceases to be held as a personal adventure and becomes the service of Being to humanity and God.

Gate Keeper – an illumined one who stands at the gateway between the form and the formless, Life and Death; to “hold the energy” and assist others in crossing into the next vibration. This may occur whether in or out of embodiment.

God – All That Is, the Divine, Divine Mother, Divine Father, Source.

Lite meaning: Yo! It’s You; the one who is reading this.

 Remember?

God Direct – going to the Source (Divine Consciousness, Eternity) without going through the church, priest, guru, Spirit guides, angels etc.

Lite meaning: Cut out the middle man.

God Thoughts – The Esoteric Teachings:
 1. God is

 2. God is love

 3. I am love

 4. I am God

 5. Everything is God

 6. Everything is important and nothing is important

 7. Everything is illusion back to God

 8. Everything is already accomplished; all you do is bring your

 Consciousness to it

 9. Divine Order is always in place

10. There is no place to go and nothing to do

11. Show up and be lovingly present, no matter what it looks like out 12.

 there or inside yourself

12. Always speak the Truth of your heart

13. Self-Love (see Esoteric Teachings)

14. Have the patience and persistence to practice your Truth

Gold – the Gift of Love; this is Sacred Alchemy; transforming all of our negative patterning, rules, admonitions, behaviors, beliefs, destructive tendencies, and egoic functions into the Truth which is Love. (see egoic functions)

Group Soul Body – the spiritual energy configuration that is created when two or more are gathered in Consciousness. The Souls of all present, whether in or out of the body, create the Group Soul Body. This refers to Jesus’ quote “when two or more are gathered in my name”; the energy of all in this configuration is multiplied 10,000 times 10,000 times.

Heart – where the Soul awaits in the embodiment; where the Voice of Soul is heard; the Authentic Voice of a Conscious individual speaks from here; the Serene Center of Being within the Heart; not necessarily referring to the physical organ per se.

Heaven – to know that you are God; to live from this Truth 24 hours a day unceasingly; to no longer feel alone wherever you go; to know that you will never die; to not have to worry; to know that you are One with everything and everyone; to take full responsibility for All That Is; to know that you can and do create whatever you wish in each moment; to relax and surrender and know that everything is in Divine Order; to really start to enjoy this illusion that we call Life.

Lite meaning: to live in a state of perpetual multiple orgasms.

Hell – to be in a state of Spiritual crisis, unaware of your connection to God, which you are, or to the bliss that comes from being Self-Realized. To continually operate from ego. To be “caught in the illusion” that suffering and pain are real. To live in suffering is to kill yourself or another continually with judgment.

Lite meaning: driving alone in bumper to bumper traffic with

 diarrhea. Oh Rats!

Holding the Energy/Space – this means the ability to hold Soul Consciousness (maintaining the vibration) while others express or act out any ego drama. (see Holding the Pole)

Holding the Pole – standing in Consciousness and holding the field of energy in form and formlessness. Holding the Love vibration constantly so that others may experience what they need to go through (egoically) to get the Teaching. Being in service. (see God Thoughts – The Teachings)

Lite meaning: In race car parlance, it means being on the inside

 track, the most advantageous position…yeah,

 that’s it.

Humanity – the quality, condition, or fact of being human in embodiment; home of the collective consciousness.

Lite meaning: that homogenous blob of awareness that rises to

 the occasion when its back is to the wall or its turf i

 is threatened.

If You Can Think The Thought You Have Already Experienced It – any thought that can be held in the mind of the thinker has already been experienced; the ego spends time where it has already been because it is familiar and comfortable and known; the challenge is to live in the unknown.

Lite meaning: Atlantis, Pleides, Lemuria: Been there; Done that!

Illumined State – the state of fully awakened Consciousness; full remembrance of God, which you are.

Illusion – if you believe that everything experienced by your 5 senses is real, then God is illusion. If God is real, then everything you experience with your 5 senses is illusion. It’s all illusion back to God.

Lite meaning: But you can’t have it both ways.

Impersonal – living life from the reference point of the Soul, not the ego; moving beyond the ego-personality focus into a larger view of Reality/Illusion. To the ego this may seem cold and indifferent. Yet, it is the height of compassion because it takes into account the Big Picture. (see Big Picture)

Imprinting of the Ego – those patterns, both positive and negative, which have been passed down from generation to generation, from parent to child. This creates the ego identities of all humanity; compulsively re-enacting old family scenarios.

Imprinting on the Soul Fragment – when the ego has experiences in life, these are imprinted on the Soul fragment. These experiences can be dramatic, traumatic, joyous etc…The negative ones are “cleared” at a later time from the Soul fragment. The “clearing” may be done while in embodiment, or after Death.

Infilling – Step 2 of the 4 Step Process to manifest Spirit into Form; After the conscious act of surrender, the Channel of Light is ready to receive the Infillings of Spirit. (See 4 Step Process To Manifestation)

1. Surrender

2. Infilling

3. Integration

4. Manifestation

Infinite – without boundaries or limitations; the depth and breadth of the Moment which is endless; the polar opposite of finite; a quality of Divine Love. (see God, All In All, All That Is)

Inner Planes – the home of the Soul; also the home of all extended realms of Consciousness; the place “where you go when you die”; “Heaven”; pure undifferentiated Consciousness; “no-ego” land; no separation here; distinct vibration of Divine Love/Wisdom. The external world (outer physical earth plane) is held within the Inner Planes. The energy of the Inner Planes maintains and sustains the physical earth plane of existence. The Inner Planes, like the outer physical earth plane, is also illusion. However, the Inner Planes are a higher vibratory frequency which ultimately accelerates into the “Inner Breath” of God.

Integration – Step 3 of the 4 Step Process to manifest Spirit Into Form. After the Channel of Light has received the Infilling of Spirit, Integration then takes place. Optimally, this takes place in the Silence because the 4 lower bodies need time to become “accustomed” to the new vibrational frequency.

In The Sweet Ease – a philosophy of a way to live life; to be “in the flow.” It is miraculous and effortless. (see Functional Samadhi And Normalized Bliss)

Lite meaning: Sweet Ease, Breakfast of Mystics.

Isness – moving beyond the state of neutrality in regards to the polarities; holding everything as equal and the same in Consciousness.

Lite meaning: We are about the business of the Isness.

It’s Never About The Other – during an upset between two individuals, it may appear that one is creating hurt or pain for the other by a look, a word, a tone of voice. What is really happening: the one who seems to be bringing the pain is a messenger. This messenger is a mirror for the other to look at something within himself/herself that has not as yet been faced and embraced. It is far easier to blame another, than to face the shadow within oneself. To acknowledge the truth that everything outside of ourselves is a reflection of what is going on inside oneself; is to acknowledge that there is nothing going on outside of ourselves.

(see Shadow)

It Will Be Revealed – the process by which Soul communicates what has not as yet been made known to the ego.

Joy – the feeling quality of Love. This is a Soul quality. (see Soul Qualities)

Judgement – the ego function of making wrong or diminishing oneself or another. (see Egoic Functions)

Knowledge – accumulation of learning through information stored in the mind: mental body stuff. (see Wisdom)

Language of Light – symbols, images, and words used to communicate the energy of God Consciousness in everyday terms. This Language is both universal and eternal. (see Everything is a Symbol)

Lite meaning: This is what you are reading right now.

Living Your Death – living from an ego-centered awareness, using fear/rage as motivating forces in your life.

Looking In – “seeing” on the Inner Planes via the doorway of the Heart. Referencing the Soul in all decision making.

Love – is energy; it sustains all form and formlessness; our true identity. Love lives in the Heart. It is the Glue of the Universe. It is a Soul quality. (see Soul Qualities)

Lower Bodies – the 4 lower bodies: physical, emotional, mental, and spiritual. Called “lower” bodies because they vibrate at a much slower rate than Soul. Ego is resident in all 4 of them. (see Bodies)

Making The Calls – a powerful set of declarations used to align the energies preceding The Silence or doing The Soul Work.

Calls For Sitting In The Silence:

1. I call for the Presence of God which I am (we are) to create a perfect circle of Love, Light, Peace, and Joy around all who are present here in the physical, and also on the Inner Planes. I acknowledge and give thanks for all Souls who are present here with me (us).

2. I call for the Channel of Light to descend from Spirit, down through my (our) physical body(ies) and deep into the Heart of Mother Earth.

3. I call for the infilling and indwelling of the Christ Consciousness and Buddhic Awareness into all of my (our) bodies, planes, and cells.

4. I call for the quickening of this energy within all my (our) cells.

5. I call for this Channel so infilled, now to expand into the Infinite At-one-ment of All That Is, Divine Love.

6. I call that I (we) enter into the Serene Center of my (our) Being within my (our) Heart(s).

7. I call that I (we) enter the Silence, surrendering all that I am (we are), free falling in Love with the Divine which I am (we are). (see Silence)

Calls For Inner Planes Work:

1. I call for the Presence of God which I am (we are) to create a perfect circle of Love, Light, Peace, and Joy around all who are present here in the physical and also on the Inner Planes. I acknowledge and give thanks for all Souls who are present here to be with me (us).

2. I call for the Channel of Light to descend from Spirit, down through my (our) physical body(ies) and down into the Heart of Mother Earth.

3. I call for the infilling and indwelling of the Christ Consciousness and Buddhic Awareness into all of my (our) bodies, planes, and cells.

4. I call for the quickening of this energy within all of my (our) cells.

5. I call for this Channel so infilled, now to expand into the Infinite At-one-ment of All That Is, Divine Love.

6. I call that I (we) enter into the Serene Center of my (our) Being within my (our) Heart(s).

7. I call that I (we) see the doorway into the Inner Planes.

8. I enter through the doorway.

9. I am now present with my Soul on the Inner Planes.

Manifestation – Step 4 of the 4 Step Process to manifest Spirit into Form. This final step occurs when "physical reality" has changed because something has been created which did not exist the moment before. (see 4 Step Process to Manifestation)

1. Surrender

2. Infilling

3. Integration

4. Manifestation

Manipulation – One of the ego functions; a fear-based need to influence others always for one's own advantage. (see Egoic Functions)

Mental Body – one of the 4 lower bodies; the subtle energy body pertaining primarily to thoughts and ideas created, expressed, and stored in the brain/mind. The ego is fully resident here. (see Bodies, Lower Bodies)

Mental Superiority – a fear-based energy characterized by a mental arrogance which really means that “I feel less than you”.

Miracles – those everyday occurrences that we often take for granted. The ability to breathe in and breathe out. The beating of our hearts and the blood coursing through our veins. A tiny, fragile blade of grass pushing its way through concrete. The amazement of our very existence!

Moment – present time; the Now. This is so vast that it encompasses all of Time and Space within itself. “Live your life in a Moment.” (See Eternity)

 Lite meaning: This root canal will hurt for just a moment.

Mundane – the everyday business of life ie… paying bills, going to work, shopping for groceries, etc…The Work relates to the mundane by bringing sacredness into it. Making every act of the mundane a sacred act of Consciousness. (see The Work)

Mystic – one who is passionately in love with God. God is not separate from the Mystic, but one with the Mystic. The mystical phrase, “God which I am”, refers to the union and communion of the Mystic and God. This state of At-one-ment is the focus of the lifestream (lifetime) of the Mystic.

Mysticism – a spiritual discipline aiming at the direct union or communion with God. A belief in the existence of realities beyond intellect or perceptual apprehension. Mysticism is based on the passionate love of God.

Negative And Positive Poles – the polarities of life, (good/bad, right/wrong, now/later, black/white, love/fear) which appear to be antagonistic to one another; but, in actuality, are complementary. One cannot exist without the other. Part of The Work in Consciousness is to move into a state of neutrality in regards to these dualities.

Negative Love Patterns – the negative rules and admonitions from our parents in childhood. We adopt negative traits or patterns (from our parents, schooling, religion, etc…) to get love. The results of adopting negative traits is that you feel unlovable. You can’t give or receive love. The more you try to be loved by your parents, the more unlovable you become. This is a vicious cycle: If you win you lose. It’s a Catch-22 situation. Negative Love compels you to sabotage yourself continually by forcing you to reject others or to be rejected by them. (This information comes from “The Negative Love Syndrome” by Bob Hoffman, see Negative Love Syndrome)

Negative Love Syndrome – the adoption of the negative behaviors, rules, moods, laws, and admonitions (overt and covert) of our parents to earn their love, and the subsequent compulsive acting out of those negative traits throughout our life. Rebellion is the alternative choice to the adoption of said behaviors, etc…The “I’ll show you” attitude where one chooses to take on a behavior distinctly different from one’s parents. The end result of either choice is that one feels unlovable. (see(Negative Love Patterns, Unfinished Mommy/Daddy Business)

Negative Polarity – We live in a world of duality: up and down, good and bad, light and dark, etc…The negative polarity is one pole of that duality. It complements and coexists with the positive pole. The ego generally judges this negative polarity to be bad or awful. However, without this negative pole, the positive pole cannot exist. (see Unfinished Mommy/Daddy Business)

Neutrality – moving into a state of acceptance of the two poles of any duality. Embracing both sides of any and all polarities (dualities). The neutral state of Being encompassing all polarities with Conscious Love and acceptance.

Once You Name It, You Can Change It – in order to break a negative habit or pattern, it is necessary to first move out of denial. Then, you can name it. Example: “I feel angry.” Naming it brings it to Consciousness. You are then at choice: to keep the negative pattern or begin changing your negative thoughts, feelings, or behaviors around the negative pattern. (see Steps to Change a Negative Feeling to Love)

 Oversoul

 [image: image3.wmf]
[image: image4.wmf][image: image5.wmf][image: image6.wmf][image: image7.wmf][image: image8.wmf][image: image9.wmf][image: image10.wmf]
[image: image11.wmf][image: image12.wmf][image: image13.wmf]Oversoul – the name given to the Big Picture of

 Soul. It is the Totality of all the Soul fragments

(see the diagram). Each line coming down

 from the Oversoul is a Soul fragment.

Each of these Soul fragments represents some

aspect of the larger Oversoul. One line is a

present lifetime. Other lines are simultaneous

 past lives. Another line is Christ Consciousness.

Another is Buddhic Awareness. Another is the

 ability to “see” on the Inner Planes. Others are the extended realms of Consciousness, and so on.

Overt – external, negative behaviors that arise from all ego functions. It is the ego-personality and all literal, negative behaviors from childhood. These behaviors are present in all 4 of the lower bodies. These external, negative behaviors have maintained survival from childhood to the present time. (see Covert)

Past Lives, Simultaneous – other aspects of your Oversoul of which you may have awareness, or not. All these “past” lives are really occurring at this moment in the eternal Now. (see Oversoul)

ego perspective/past lives Years

[image: image14.wmf][image: image15.wmf][image: image16.wmf][image: image17.wmf][image: image18.wmf]
[image: image19.wmf][image: image20.wmf]

butcher baker leper candle stick you are here

 maker

Soul perspective/past lives

[image: image21.wmf][image: image22.wmf][image: image23.wmf]
 rich

 N

[image: image24.wmf] poor O
 W

[image: image25.wmf]
 beggar

 thief

 you are here

Path – an ancient term used to denote “the way” for one who is a seeker of Truth and the Meaning of Life. Actually there is no special path to follow because wherever one is, is where one is. There is no other road to follow. It is the Pathless Path.

Pathless Path – wherever you are right now is your evolution back to the full awareness of God, which you are.

Lite meaning: (X) you are here!

 Wherever you go, there you are.

Payoff – usually refers to a negative “reward” for maintaining some sort of drama or triangulation. The payoff keeps us anchored in the negative pattern because it feeds the ego’s need to judge, criticize, control, manipulate, protect, or defend. The payoff is something that is greater than your desire to Change. It is more powerful than the love you have for yourself at this moment. (see Change, Drama, Triangulation)

Payoff Lifetime – this is the lifetime when you finally “get” what is going on. You know what life is all about. You move in full Consciousness toward Self-Realization. This is the lifetime where it all comes together for you, as in the “Payoff”.

Peace – inner contentment; serenity. This is a Soul quality. (see Soul Qualities)

 Lite meaning: Peace: the price of nonresistance.

Personal – a narrow band of awareness that represents the ego’s way of perceiving life. It consists of all your identities, your history, your beliefs, your thoughts, your feelings, your dreams, your desires. In other words, all that you identify as you.

Physical Body – the physical body contains a subtle energy body; it is the most dense of all the 4 lower bodies. (see Bodies, Lower Bodies)

 Planes – refers to all dimensions of Reality/Illusion that coexist simultaneously with each other and where each one of us has an existence.

Polarities – (see Negative And Positive Polarity)

1. Self Love is the bridge between all negative and positive polarities.

2. What takes one from the positive polarity back to the negative polarity is self-doubt, self-hatred and self-loathing (all negative perceptions of self and others.)

3. How do you move out of inertia or negative perception?

4. To move out of inertia or stuckness, you will need to find something or someone which inspires you. Inspiration is the key to Self-motivation, which will ultimately free you from inertia. A Self-motivated person is the creator of his/her own reality rather than being created by circumstances or individuals outside him/herself. He/she is proactive rather than reactive.

 Neg Neutrality Pos

 Inertia momentum creativity

Positive Polarity – Self-love, self-acceptance, self-nurturing; some of the Soul qualities: Love, peace, joy, enthusiasm, creativity, harmlessness, selflessness, and spontaneity etc…(see Soul)

Prayer – you, as Divine Consciousness, pray yourself into Being; into manifestation. You, as self, receive the prayers of the Divine and translate them into words, song, sound. Listen to the prayer that God is praying for you. When you pray for others, hold the loving space for them to awaken to the prayer that Divine Consciousness is praying for them. Prayer is awaiting everyone in their Heart.

Presence – a way of Being that one projects into the world, such as a presence of peace; The I Am Presence; the Presence of God made manifest through you.

Lite meaning: We are all gifts from God, also known as Presence.

Presence Of God – a quality that one, who is in full Consciousness, carries with them wherever they go. This Presence is felt in our innermost core: the Serene Center of our Being within our Hearts. It is stillness, vastness, Love, serenity, wisdom, compassion, joy etc…

Protection – one of the six egoic functions involving the need to be on guard at all times so as to protect against one’s supposed enemies ie…outer enemies: your neighbors, other races, all suspicious people, other religions. Inner enemies: shame, blame, rage, guilt, etc…

The outer enemies are the symbolic manifestations of the inner enemies.

Lite meaning: One of mankind’s tools to prevent the spread of

 sexually transmitted disease. (see Egoic

 Functions)

Psychic Energy – pertains to an energy of the 4 lower bodies, (physical, emotional, mental, and spiritual) where the ego is fully resident; has nothing to do with the Soul, Christ Consciousness, or Buddhic Awareness. This energy is very seductive and often “traps” people in it’s strong illusion. The ego thrives on psychic energy. It is the perfect way not to take responsibility for what you are creating in your life.

Psychological Perspective – insights, analysis, and realizations which bring understanding to the egoic functions and unfinished Mommy/Daddy business. Soul agreements include and use psychological perspectives. (see Egoic Functions, Soul Agreements, Unfinished Mommy/Daddy Business)
Rage – the negative power behind all egoic functions; the energy which runs all negative reactivity, negative thoughts, and negative feelings. (see Egoic Functions)

Lite meaning: R-rapid ----------radical-------ridiculous

 A-anger ----------angst---------asshole

 G-grievous ------gone----------griping

 E- energy --------extreme------expletives

Raising the Vibration – elevating the negative energy of any thought, word, feeling, or action to the level of Love; all negative energy is waiting to be raised up.

Lite meaning: “Honey, can’t you get your vibration up tonight?”

Reality – that which is beyond illusion; that which is beyond the 5 senses: God.

Referencing Soul – when one is willing to surrender the ego conscious mind and ask Soul for guidance in all decision making. This requires Trust and Faith in Soul. It means setting aside all desires or expectations around the outcome of any decision made by Soul. This also includes asking Soul, unceasingly, “What is really going on here?” By referencing Soul, one is able to see the difference between the ego perspective and the Soul perspective in all aspects of Life and Death.
Reincarnation – the re-embodiment of Soul fragments over and over again until an Awakened State is realized and maintained in any embodiment. (see Simultaneous Past Lives)

Lite Meaning: Y’all come back now, you hear!

Sacred – honoring the Divine nature of Life and God within all things. The Work consists of bringing the mundane into sacredness. An ordinary living becomes an extraordinary life, when lived as sacred.

Sacred Cows – those beliefs or philosophies that are held as immutable.

Lite meaning: those prime cuts of illusion that are being

 methodically slaughtered here.
Sacred Erotica – honoring the Creative and Procreative aspects of sexual energy; seeing the energy of Love flowing within the erotic; honoring the sacredness of erotic pleasure.

Savior Complex – a common illusion held by many on a spiritual path who believe that there are those who need “saving” and undertake to do so.

Lite meaning: a building where Avatars hang out, similar to the

 Pentagon.

Self-Love – the way you come into Self-Realization as God, which you are. Learning to love every aspect of yourself and humanity is probably the most challenging task of becoming enlightened. It takes complete transformation of the ego-self to Love. Any aspects of the ego-self left unloved keep you bound to the inner and outer drama.

Lite meaning: Practice random acts of kindness and senseless acts

 of beauty.

Self-Realization – the awareness of our complete and indivisible union with God, which we are. This also means that the ego-self has come to know itself so clearly, so lovingly, so wisely that it is no longer run by the Shadow. When one is in the Illumined State or Self-Realized, there ceases to be any more inner or outer drama. The personal ego-self has surrendered fully and willingly into the loving embrace of the Soul. (see Shadow)

Lite meaning: Oh my God, it’s me!

Serene Center of Your Being within Your Heart – this is the “place” where you connect with your Soul. Your Soul resides here within you. It is a “place” of utter peace and tranquility. It is a “place without space” as it is not limited by, or to, time and space.

Seven Theaters – a basic description of seven planes within the Inner Planes. Imagine yourself in a movie complex which has seven theaters with a different movie in each theater. All are running simultaneously all the time.

THEATER ONE – The ego

· The home of the ego.
· The ego is attached to illusion, separation, and expectations.
· The ego is addicted to the drama: individual drama and the collective drama.
· The ego resides in the four lower bodies: physical, emotional, mental, and spiritual.
· The ego functions are judgement/criticism, control/manipulation, and protection/defense, all fear-based and fed by rage.
· The ego lives in the collective consciousness.
· The ego/collective consciousness answers every question with “no”
· The ego is addicted to “doing”.
THEATER TWO – The Soul

· The Soul resides on the Inner Planes and in the Serene Center of your Being within you Heart.
· The Soul asks the question “What is really going on here?”
· The answer Soul gives to any question is “yes”.
· The Soul encompasses Wisdom, Love, and At-one-ment.
· The Soul has within itself Divine Love, Christ Consciousness, and Buddhic Awareness.
· Some of the Soul qualities are love, enthusiasm, spontaneity, creativity, simplicity, joy, and peace.
· The Soul is Impersonal, the Watcher, Omnipresent.
· The Soul speaks the Language of Light through symbols, sound, silence, form, and formlessness.
· The Soul holds the “Big Picture”.
· The Soul is God Consciousness.
· The Soul is “Being” as opposed to “Doing”.
THEATER THREE – The Divine Father

· The Divine Father is all Creation expressing.

· The Divine Father is manifestation: that which is created and continues the creative process.

· The Divine Father is “Doing”.

· The Divine Father is Light.

· The Divine Father is birthed by the Divine Mother.

· The Divine Father is represented on the earth plane by the symbol of the sun.

THEATER FOUR – The Divine Mother

· The Divine Mother is all Creation awaiting expression.

· The Divine Mother is symbolized as the womb, gestation, nurturing, stillness, and the void.

· The Divine Mother is unceasingly birthing from Darkness into Light.

· The Divine Mother holds Light within the Darkness.

· The Divine Mother births the Divine Father.

· The Divine Mother is represented on the earth plane by the symbols of the moon and the ocean.

THEATER FIVE – The Original Impulse of Creation

· The Original Impulse of Creation is the Divine Spark.

· The Original Impulse of Creation is the pause; the space between the impulse to create and creation.

· The Original Impulse of Creation is both implosion and explosion.

· The Original Impulse of Creation is impetus and stimulus.

· The Original Impulse of Creation is that which brings everything and anything into existence from the Divine Mother and through the Divine Father.

THEATER SIX – The Out-Breath of God

· The Out-Breath of God Is absolute, complete, pure, total, and unconditional.

· The Out-Breath of God is the Father, Light, Creation expressing.

· The Out-Breath of God is the Continuum of Consciousness of all that exists in form and formlessness.

· The Out-Breath of God is eternal and sustains the Continuum of Consciousness in form and formlessness.

· The Out-Breath of God occurs simultaneously with the In-Breath of God having no beginning and no ending.

· The Out-Breath of God and the In-Breath of God is the penultimate basis of Being.

THEATER SEVEN – The In-Breath of God

· The In-Breath of God is absolute, complete, pure, total, and unconditional.

· The In-Breath of God is the Divine Mother, the womb of all Creation; She is All Creation Awaiting Expression.

· The In-Breath of God is the Continuum of Consciousness of all that exists in form and formlessness.

· The In-Breath of God is eternal and sustains the Continuum of Consciousness in form and formlessness

· The In-Breath of God occurs simultaneously with the Out-Breath of God having no beginning and no ending.

· The In-Breath of God and the Out- Breath of God is the penultimate basis of Being.

· The In-Breath of God is the final and absolute return of the form and the formless back to the Source of the All in All.

Shadow – all our negative thoughts, feelings, words, and actions, both covert and overt. It is our unfinished Mommy/Daddy business and what runs us 24 hours a day. It is all the negative imprinting from our childhood that we carry with us into adulthood. From the Watcher’s perspective, the Shadow is the Doorway to our Illumined State or Self-Realization. (see Doorway to Illumination, Self-Realization, Watcher)

Shame – the feeling of being flawed and diminished and never measuring up. This is known as toxic shame because it is a constant in your life, causing you to feel defective and unworthy of love. The root of this is generally found in childhood, growing up in a shaming family. For example, your father said: “you are stupid.” This conveys the idea that there is something bad about you that can never be changed.

Silence, The – sitting silently within the Serene Center of your Being within your Heart; observing any thoughts or feelings that occur. Not engaging those thoughts or feelings, but bringing them into the Heart, and continuing to practice being the Watcher/Soul. (see Soul, Watcher)

Simultaneous past lives – all of your “previous” incarnations which are happening at this very moment in different vibrational frequencies on the Inner Planes. (see Past Lives)

Lite meaning: All of me, why not take all of me?

Soul – the medium through which the Divine (God) makes Itself, Himself, Herself known to us; the personal/ impersonal connection to God; your eternal Being. It acts as a transformer: stepping down the Divine vibration to a vibrational frequency compatible with human consciousness.

Soul Agreements – these are, quite literally, agreements made within each Soul and between Souls, usually prior to incarnation. These then, play themselves out in the form of dramas, Divine Setups, coincidences, synchronicities, occurrences, “accidents”, and so forth. The Soul actually chooses these “happenings” to occur so that the ego-self can experience life. Thereby, the “happenings” are imprinted upon the Soul fragment for clearing at a later time. The Soul is a continuum of energy which is fearless, deathless, and committed to change. Every relationship you have, no matter how large, small, long, or short, is a Soul agreement playing itself out. Soul agreements can only be changed or new Soul agreements made by an Illumined Being: one who is Self-Realized.

Soul Fragment – these are “lines” of energy that descend from the Oversoul into the present embodiment. Soul fragments anchor in the embodiment and have identities as you and me. They are also energies such as Christ Consciousness and Buddhic Awareness. Soul fragments are imprinted (like a handprint in soft clay) with all the experiences of earthly life for clearing at a later time.
Soul Infused – that which carries the energy of Soul Awareness within itself. All of the four lower bodies, (physical, emotional, mental, and spiritual) are destined to become completely Soul infused, if that is your choice. As one moves in Conscious Awareness as Soul, all the thoughts, feelings, actions, creations, and mundane “doings” of everyday life become Soul infused, sacred.

Soul Perspective – the Big picture, Love, the “Isness,” Neutrality. The Soul perspective is seeing things as the Soul sees them. The Soul is The Watcher of all drama, separation, death, birth and the ego. The Soul is not effected by these earth plane illusions. The Soul does not hold any of these earth plane illusions within itself. It knows the Continuum of Consciousness, Being, Effortlessness, Love, Oneness, Joy, Peace, Divinity, God, Eternity and much more.

Soul Qualities – 1. Creativity

 2. Love

 3. Joy

 4. Spontaneity

 5. Enthusiasm

 6. Peace

 (these are but a few of the Soul qualities)

Space – the infinite expansion of the multi-dimensional field of everyday life. It is measurable and measureless, infinite and finite, form and formless.

Space Is My Lover – space is an illusion. In Truth, we really go nowhere. Thus, making space a companion in life, not something that restricts us.

Lite meaning: I love your open spaces.

Spirit Into Form – when that which is formless (pure Spirit) manifests into form. For example: creative process; taking an inspiration and creating a book, writing a song, etc…Making the mundane Sacred--to do this, you must bring Spirit into form.

Spiritual Arrogance – applies to one who believes that he or she is spiritually superior to another. In reality, this person is really coming from a place of inferiority and needs to boost his or her ego.
Spiritual Body – the subtle energy body that is of the highest vibration of the 4 lower bodies. It holds the desires and inclinations of spiritual matters. The ego is fully resident here. (see Bodies, Lower Bodies)

Spiritual Muscle – is the ability to “hold” a Soul-centered Consciousness for a duration of time. This “muscle” is developed over time by doing the Practices, the Work, moving in Consciousness, exercising your physical body with regularity, expressing your feelings, and having the persistence and patience to practice (and speak) your truth 24 hours a day, unceasingly.

Spontaneity – unpremeditated, impulsive; Heartfelt response. This is a Soul quality. (see Soul Qualities)

Steps to Change a Negative Feeling to Love:

1. Name the feeling.

 There are many negative love patterns and much Unfinished Mommy/Daddy Business that create negative feelings in the emotional body. ‘Anger’ will be used as an example here.

2. Decide – Do I want to keep the feeling (anger)?

 A. If you want to keep the feeling (anger), that means the feeling (anger) is still your teacher. You have not yet learned everything that feeling (anger) wishes to teach you. You are getting a payoff from maintaining that feeling (anger). The payoff is something that is greater than your desire to change. Change is an aspect of Love going from the present vibration to a higher vibration in an upward spiraling pattern. This means that you do not love yourself enough to change the feeling (anger) into love. The payoff is more powerful than the love you have for yourself at this moment.

B. You are ready to change the feeling (anger).

3. Feel the feeling (anger).

4. Visualize the feeling (anger) moving up into your heart from your emotional body.

5. Embrace the feeling (anger) in your Heart.

6. Watch the feeling (anger) go from the present vibration to a higher vibration up the spiraling pattern, until you see it has become Light. Love is Light.

7. Change will occur when you move from the present vibration to a higher vibration in an upward spiraling pattern.

You will know that this feeling (anger) has been fully transformed into Love when you experience the feeling of JOY! Be assured that within three days of changing this feeling (anger) into Love, one or more situations will occur in your world to which you previously reacted in the old way(with anger). If you still react in the old way (with anger), you know you have more work to do with the process described above. If, however, you respond in Love/joy to this given situation, then you will know that your feeling (anger) has been changed completely by the process. Please remember, the ego is committed to the old feeling (anger). Therefore, you may have to do an ongoing practice of the process around that feeling (anger) until you have developed enough spiritual muscle to maintain the JOY.

1. LOVE LIVES IN THE HEART!

2. JOY IS THE FEELING ASPECT OF LOVE.!

3. LOVE IS LIGHT!

Surrender – Step 1 of the 4 Step Process to manifest Spirit into Form. This is a Conscious act. The ego must step aside before Surrender can occur. Invite the ego to rest in the Serene Center of your Being within your Heart. You will feel the mind, the emotions, and the body become quiet. This quietness is the sign that Surrender has begun. (see 4 Step Process to Manifestation)

1. Surrender

2. Infilling

3. Integration

4. Manifestation
Sword of Truth – a metaphor for wielding Love as a sword. Using it to sever lines of negative attachment to parental patterns, rules, admonitions, other people, and situations that keep us from living in the Truth of our Being.

Symbols – from the Soul Perspective everything happening within us and in front of us is a series of symbols that only the Soul can interpret. Our practice is to ask Soul unceasingly to give us the Divine interpretation of all the symbols in our lives. Some of the most challenging symbols are found within ourselves in the form of the Shadow. (see Shadow)

Taking Responsibility – the act of fully accepting, owning, and acknowledging the fact that you have created everything in your life as it is. Once you take responsibility for your life, you no longer need to play victim, savior, or persecutor. The triangle is broken when you take responsibility for all 3 positions: victim, savior, and persecutor. When the triangle is broken, you create your life from choice rather than old limiting and destructive patterns that have run your life. (see Triangulation)

Teacher In The Christ – one who communicates a given Teaching to another who has not been present for said Teaching. The Teacher and the Teaching stand in Love, Wisdom, and Truth.

The Beloved – God within all things, yourself; that which one cherishes outside (seemingly) of oneself which is really oneself.
Lite meaning: I am the object of my affection.

 Not the object of my affliction.

The Big Lie – all of the negative patterning, negative imprinting, negative feelings: shame, guilt, fear, etc…Anything that says we are not good enough, unworthy, or inherently evil; the covert and overt messages from our families, religion, education, and society. Basically, just about anything the ego says is “true”. The Big Lie says we are separate from God, from each other, and from our own Love.

Lite meaning: Examples of the Big Lie:

1. God is dead

2. Death is a dead end

3. The check’s in the mail

4. Just a minute.

 5. I’ll be right back.

The Esoteric Teachings:

 1. God is

 2. God is love

 3. I am love

 4. I am God

 5. Everything is God

 6. Everything is important and nothing is important

 7. Everything is illusion back to God

 8. Everything is already accomplished; all you do is bring your

 9. Consciousness to it

10. Divine Order is always in place

11. There is no place to go and nothing to do

12. Show up and be lovingly present, no matter what it looks like

 out there or inside yourself

13. Always speak the Truth of your heart

14. Have the patience and persistence to practice your Truth

15. Self-Love
The Practices:

1. Sit in the Silence one hour daily

2. Do the ego process daily

3. Give thanks unceasingly

4. Practice the Language of Light unceasingly

5. Praise God, which you are, unceasingly

6. Make the calls in the Christ unceasingly

 7. Raise your core body temperature daily

 8. Reference Soul in all decision-making

The 3 P’s – this refers to the patience and persistence to practice your Truth 24 hours a day unceasingly.

The Three Second Warning – the informing of one’s intention to express a negative feeling, such as anger, with another. Giving the other person three seconds in which to go into a neutral position and hold the space so that the anger may be expressed and received in a harmless manner. This is a Conscious act.

The Work – the entire process of awakening to Soul and living a Soul- centered life consciously 24 hours a day unceasingly, living as God. (see Self-Realization)

Time – an illusion; a quality of the egoic earth plane: dividing Eternity into byte-sized chunks called moments. Then pretending that we don’t have enough of them to do what is unimportant, anyway.

Time Is My Lover – making friends with the illusion of time; operating within the framework of time/space, but no longer being a “slave” to it. Knowing that Eternity encompasses Time. Thus, allowing Time to serve you just as gravity serves you.

Lite meaning: This is one lover that will last til the end of time.

Transcendence – the art of totally immersing oneself in something with the intention of moving beyond it; a paradox. Seeing clearly the illusion of life, while concurrently being present in it.

 Lite meaning: Pretty weird, cool place to be! This takes the

 boredom out of sex or anything else for that

 matter.

Transition – usually refers to moving from Life to Death; to the other side. Moving from the earth plane to the Inner Planes.

Lite meaning: When your earth plane vehicle is having problems

 with its transition, take it to I-Am-Co, the

 transition specialists. We will get your ass in gear,

 wherever you’re headed.

Triangulation – an egoic energy pattern whose chief quality is denial of responsibility. It involves a victim, a savior and a persecutor. The victim is one who suffers injury, loss, or death. The savior is one who rescues something or someone from any drama, real or imagined. thereby receiving many good strokes. The persecutor is one who harasses or oppresses another with ill treatment. These 3 roles work together to sustain any drama. Each participant receives a negative payoff for maintaining their position in this egoic pattern. Each participant may change their role in the triangle at any time.

 Victim

 Persecutor Savior

Truth – as known by the mind includes “statements proven or accepted to be true”, and “conformity to fact or actuality”. Truth as known by the Heart includes authenticity, sincerity, honesty, and God.
Turn Your Cup Over – releasing your personal attachment to your life; letting your Soul be your point of reference, not your ego.

Lite meaning : letting Love run wild in your Impersonal affairs.

Unfinished Mommy/Daddy Business – the deep realization of how one shows up like mommy or daddy with specific behaviors or actions. For example, your mother was a people pleaser. In order to have felt loved by her or others, you might have taken on this same behavior as a child. You find yourself still needing to please people as an adult. This is a survival mechanism that runs your life. As such, it does not allow you the freedom to choose your behaviors or actions. Rebellion is choosing the opposite behavior from your parent, an “I’ll show you” attitude. This too restricts you from the freedom of choice. (see Negative Love Syndrome)

Union – the joining of two or more Souls in Love; the joining of ego-self and Soul in Love; the joining of “I” and God in Love. This can occur whether the Souls are in or out of embodiment.

Urgency – the hallmark of the ego; a compelling or insistent need; disregards Divine Order through impatience and pushing against the flow.

Vibrations – energy oscillations that fluctuate rapidly; everything is vibration in form and formlessness. The more dense the form, the slower the vibration, example: ice – very slow vibration, water – moderate vibration, and air – very fast vibration.

To Raise the Vibration Up or Change Yourself and Your Life:

 1. In as few words as possible, speak the drama.

 2. What changes am I willing to make in myself and my life

 to change my reality and not have to repeat the same

 drama?

 3. Ask for the vibration to be raised and speak the Truth of

 what you are willing to change in yourself or your life.

 4. What does my inner guidance, my Soul, say?

 5. What is really going on here?
 6. What level of responsibility am I taking for this?

 7. Why have I created this?

 8. Do I want to change; yes__________ no____________

 9. If the answer to #8 is yes, then you will need to have the

 patience and persistence to practice this new Truth.

 10. To move out of inertia or stuckness, you will need to find

 something or someone which inspires you. Inspiration is

 the key to Self-motivation, which will ultimately free you

 from inertia. A Self-motivated person is the creator of

 their own reality rather than being created by

 circumstances or individuals outside themselves. They

 are proactive rather than reactive.

Watcher – the pure Soul awareness that observes everything with Divine Detachment. The Soul, quite literally, watches the “goings on” of the personal ego-self. The Watcher does not judge any of the thoughts, feelings, actions, or words of the personal ego-self. Rather the Soul, as Watcher, sees the acting out of the personal ego-self as a character “that struts and frets it’s hour upon the stage.” The Watcher asks us to practice Divine Detachment, Divine Love, Divine Wisdom, and Divine Consciousness.

Whatever You Focus On Expands – putting one’s attention on something causes that thing to become more prominent in one’s life. Putting attention on something is actually energizing the situation or object. The ego likes to obsess on thoughts or occurrences, especially negative ones. This empowers the ego. That is why we pick at our wounds, (physical, emotional, mental, and spiritual). The ego derives a certain type of sadistic pleasure from this. (see What You Resist, Persists)

What Is Really Going On Here? – This is the question asked by your Soul when you are in the middle of a Divine-Set up. For example, if the brakes on your car suddenly fail, it might be that your Soul is trying to tell you it is time for you to slow down and take stock of your life. Remember, everything is a symbol. This is the bigger picture of what is happening in your life. It is never about what is right in front you; what is “happening” to you. (see Big Picture, Divine Set-Up, Everything is a Symbol)

What You Resist, Persists – being resistant to change actually enables that which is being resisted to continue. Refusal to deal with an issue in your life will not allow that issue to be resolved. Instead, your resistance will exacerbate the situation until the issue is dealt with. (see Whatever You Focus On Expands)

Wisdom – that which the Soul speaks; as opposed to that which the ego speaks: accumulated knowledge.

Worst End Scenario – the most terrifying of all possible outcomes in any given situation.

Your Mind Is A Wonderful Thing To Lose:

1. Live a heart-centered life.

2. Change your ego-conscious mind from dictator to servant.

3. Reference your Soul in all decision-making.

4. Practice “mindfulness”: the Conscious awareness of all actions.

5. Stop running the endless tapes of negative thoughts.

6. Create “God thoughts” for the ego-conscious mind to think.

7. “Change your mind; change your life.”

WE WARNED YOU.

 SELF LOVE

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

_969865043

_969864320

