

EMPTY CASKETS

COPYRIGHT

(C)

2013

BY

W C VETSCH

ALL RIGHTS RESERVED

RELEASED FOR HALLOWEEN 2013

EMPTY COFFINS

It is not that uncommon for a funeral home to tell grieving relatives that the casket should remain closed because the body is damaged and would be upsetting if viewed. However, on some occasions, relatives have been able to view the casket contents only to find, to their horror, that the only things inside were a

couple of bloody rags and a pair of tennis shoes. Where's the body? This is the secret reality we wish to uncover in this article.

THE MEDICAL SECRECY COMPLEX

The medical industry operates much like the military. There is the concept of rank. Doctors are the "generals" and can do as they please. Nurses and assorted techs are below them and must obey the chain of command without question. If they disobey, they face consequences similar to government whistleblowers. The medical security complex can't put them in jail or charge them with treason or espionage for speaking the truth like the government does but it can and will end their career and blacklist them so they will never work again - anywhere. Since considerable effort is required to become, for example, a registered nurse, no one dares to go against the hierarchy even though they may personally witness murders and other serious crimes committed by those above them in the chain of command.

The laws supposedly passed to "protect patient privacy" are effectively used as a legal basis for covering up crimes committed by doctors and their associated minions. These laws allow the medical security complex to hide information which, if known, would show that they had killed, abused or otherwise caused serious harm to a patient.

LIVING CREATURES ARE NOT INANIMATE JUNK

If a part on your car is broken you can probably find a unusable wrecked car like yours at a junk yard which contains the part you need which is undamaged. That's fine and you can generally save money.

So, you ask, if you need a spare part for your body like a fresh heart, liver or kidney, what's the problem with going to the medical junk yard of fresh "dead" bodies and getting the replacement part you need? The problem is that living things are alive because they are multidimensional and the energy source that sustains life is not in this dimension. Unfortunately, scientific atheists believe the physical dimension is the only thing which exists. Therefore, to them, there is no difference between a trip to the junk car lot for a replacement part and a trip to the damaged human body facility for a replacement human part.

THE ORGAN MARKETPLACE

The organ marketplace is an industry. Pure and simple - no question about it. Everything in a generally healthy body is sold. There is nothing left. The popular transplant organs such as heart, liver and kidneys are the high value items. However, there is a market for everything else. Skin from young people - especially children - is in high demand for skin grafts and cosmetic procedures for the rich. The parts for which no medical use has yet been found are sold to the cosmetic industry.

Billions are made in this industry. If you have access to fresh "dead" bodies, you can cash in - big time. Perhaps the biggest players are local coroners. They receive a constant stream of dead bodies and, as government employees, can invoke secrecy laws to shield their lucrative operations. A coroner in a large city can quickly become a billionaire selling body parts. It is generally a cash business and transactions are unreported.

HOSPITAL'S DARKER SECRETS

People walk in the front door of hospitals and, most of the time, eventually walk out. However, some people go out the back door as boxes of parts for the organ marketplace. No one really wants to talk about the back door. Besides being set up to save lives, hospitals are also set up to prepare, preserve and ship out high quality spare parts for the transplant industry. There are special places and procedures for this hidden away that you will never see. These procedures involve such processes as keeping "dead" bodies "fresh" with oxygenation technologies so that the parts they intend to hack out and sell are well preserved. Computer networks link the hospital to other facilities waiting for spare parts and fast transport services such as private pilot networks are always on call and waiting to pick up and quickly deliver fresh spare parts.

MONEY MONEY MONEY

Lets say you are young, healthy and homeless. While crossing a street looking for some bridge or whatever where you can spend the night, you get bumped by a car. You are a bit dazed but not really hurt. However, a passing cop sees you and takes you to a hospital. You don't have any concerned friends or relatives and no one knows where you are. The hospital knows the law requires them to take care of you whether or not you can pay and they know you can't pay. If they let you walk away, they lose money. However, if they keep you, kill you saying you died from your "injuries" and then chop you up and sell the parts they stand to make at least \$100,000.00. So, considering that the only motivating force in a capitalist society is the desire for more and more money, what would you guess would be your likely fate.

Now, lets assume you are filthy rich and you need a replacement part to continue to live and enjoy all that money. You can hop a jet and fly to China. No need to call ahead because you know they will have whatever you need if the price is right. The transplant hospital is conveniently located next to the prison for political dissidents. Once your needs are determined, a compatible dissident will be slaughtered to provide whatever you need. No problem! China has a surplus of people and is also glad to accept your money.

YOUR CHOICE IS IRRELEVANT

You should not be naive and assume that your body cannot be chopped up and sold for parts unless you have given permission. Coroners and hospitals operate under a cloak of secrecy. Forget all this Hippocratic Oath stuff. These people are atheists. Taking an oath to a God they deny exists has no significance at all. They worship money. Once they get you they will do whatever they please with you.

THE PRICE OF IGNORANCE

Ignorance is expensive. It can cost you financially as well as in ways which are less tangible. In the less tangible department, you would be wise to get some esoteric training. Some very basic knowledge would go a long way in helping you make intelligent decisions. Learn the basics of your energy body and the chakra system. Learn about the Astral planes. Understand that you are an immortal creature and that you are much more than just a physical body. This is real basic stuff. Little kids in more Spiritual countries like India know these things while most western adults are clueless. The internet is full of esoteric material covering different levels of complexity. Take advantage of the many totally free resources that are available to you in this "information age" and you can hopefully avoid many common but serious mistakes.

ANCIENT DEATH RITUALS

Throughout history, different civilizations have developed preferences concerning the deceased. India generally prefers cremation shortly after death. Some "primitive" people physically cut out the heart of the deceased. Western embalming replaces the blood of the deceased with poison. The effect of all these techniques is to guarantee that the dead body is "really dead" - that it cannot possibly be used again as a vehicle for life. This guarantees that there is a clean break from this dimension for the departed spirit.

When complete bodies were buried without embalming years ago, there were cases where the spirit would reanimate the body only to find the body trapped in a box. Of course, the person could not escape and eventually died for real. We know this from exhumations where there was evidence the "dead" person had made a futile effort to escape leaving physical evidence of the struggle.

ORGAN MEMORY REFERENCES

You can research the concept of organ memory by simply searching using the phrase "organ memory". The concept originated from events which suggested that transplanted organs also transplant personality and other unique aspects of the donor into the recipient. It would be clearly bad for business if organ recipients - who generally have no idea where their replacement parts originated - felt that their personality would be altered in unpredictable ways. As you might guess, therefore, mainstream science

totally rejects this possibility. Literally billions of dollars are at stake.

However, as you will see when you research this concept, there is evidence that new attributes common to the donor mysteriously appear in the recipient for no apparent reason. The classic case involves the recipient of a heart from a pianist who suddenly took up the piano - a skill and desire that did not exist before the transplant. This is a positive example. However, since donor information is generally kept secret from the recipient, consider the possibility of someone getting the heart of a serial killer who has just been executed.

THE ESOTERIC SIDE OF ORGAN TRANSPLANTS

You are a multidimensional creature. Your physical body is not self sustaining. It lives because of the invisible support matrix consisting of your energy body or Astral body, several other finer bodies and, of course, your Soul. The energy body contains your chakra system. If this is news to you, search using the phrase "chakra system". In a more Spiritually advanced civilization, this information would be common knowledge. These concepts are not "take it or leave it" beliefs. They are facts. You need to know them and understand the implications.

The chakra system of the energy body has links to its associated structures in the physical body. For example, your physical heart links to your heart chakra. You can leave your physical body through Astral projection and it will remain alive and safe *because* it remains linked by a sort of umbilical cord commonly called the *silver cord*. If your physical body dies under normal conditions, the silver cord breaks and you are released from your association with the physical universe and, generally, enter the Astral universe to continue your journey. Your physical body decays and returns to the Earth [dust to dust].

However, when the scientific atheist doctors get involved and start selling your organs here and there, this natural process cannot complete. For example, in the case of the heart, the energy link between your heart, which is still alive and in someone else's body, and *your* heart chakra in *your* Astral body remains active. This means that there is, for want of a better phrase, a sort of chain binding you to the physical universe and preventing you from ascending. If you are somehow able to break this link, whoever has your heart would likely immediately die because it is *your* heart and is being supported by *your* energy body. If you can't break the link, you will just have to wait until your heart dies - wherever it might be.

WHY YOU SHOULD CARE

You should care because your physical body and its organs are uniquely yours and designed by nature for your exclusive use. Nature never intended for your body parts to be spliced with other people's body parts to create some frankenstein creature which appears to be technically alive. There are consequences - serious consequences - both for you and for the recipient when this unnatural process is performed.

The Spiritual devolution of your society has made such practices seem appropriate and acceptable because of the general acceptance of scientific atheism and denial of legitimate Spiritual truths. Otherwise, no one would dream of doing such stupid things. It is in your interested to educate yourself about the true nature of your physical body, its associated energy body and your immortal Soul.