

▪


ESSENTIALS
OF
MYSTICISM

COPYRIGHT (C) 2010

W C VETSCH

ALL RIGHTS RESERVED

SYSTEM OVERVIEW


This is the basic structure of the Creation in which you live. The Creation is divided into two main sections,

the "created worlds" where space, time and matter exist, and the "Spiritual worlds" which are non material worlds. The "lower worlds" or planes are contained in a finite package which resembles an egg with the large end pointed upwards or toward the pure spiritual worlds. This structure is actually called "the egg of Brahm". The Spiritual worlds blend into unmodified space which has no limit. The Creation is deliberately brought into existence by the System Originator, the SO-0, which resides in the Anami or "nameless" region consisting of pure unmodified space. This region has many names such as the region of the "clear light". We call the SO-0 GOD, however it has no name as nomenclature, being a mental construct, does not exist in Anami.

The color codes on the model are the characteristic colors of the planes. When two colors "blend", such as red and orange, it indicates a smooth transition. However, when the colors are opposites such as between the Physical and Astral planes and between the Etheric plane and the pure Spiritual worlds, it indicates that there is some type of separation zone. The lower separation zone is said to be used by advanced civilizations for interplanetary travel. The higher separation zone between the created worlds and the Spiritual worlds is used as a holding area for Spiritual criminals.

All living creatures are essentially Souls. Souls have no form as they originate from the Anami region. Souls are created when the SO-0 deliberately causes tiny specks of itself to separate and exist as an independent creature. We can never truly appreciate this gift of life we have been given just as children can never truly thank their parents for their efforts. Only the SO-0 can create a new Soul. Souls are eternal creations which, once created, continue to exist forever. Young souls cannot properly function in the unmodified space where they originate. Therefore, a special area, known as the lower creation or lower worlds, is created to help them develop. These created worlds have various "vibratory levels" from the lowest in the Physical universe where we live to the highest in the Etheric region. Beyond the created or lower worlds, the Spiritual worlds or planes consist of modified space where the vibratory level is deliberately stepped down and then gradually raised to the Anami level.

Since Souls originate in Anami, they instinctively desire to return "home" and, it is said, they all will return home, eventually.

THE CREATED WORLDS

The egg shaped package in the schematic model contains what we refer to as the created worlds. These worlds consist of matter at different vibratory levels and the existence of matter requires the existence of temporal qualities as well as finite space. It should be understood that these created worlds are not intended to be the permanent home for anyone. Consider a bird nest. The bird makes a nice neat nest and keeps it clean and tidy. But, eventually, the baby birds fly away. The mom flies away and the nest blows away as if it never existed. These worlds were created to accommodate the special needs of young Souls to help them grow and mature into "adult" Souls which are formless creatures equal to their Creator. These "adult" Souls, for want of a better expression, will eventually leave for their permanent home in Anami and the "nest" which nurtured them will dissolve out of existence.


The created or lower worlds consist of the Physical plane where we live, the Astral plane where most people

stay between physical lifetimes, the Causal plane which provides the energy to create and maintain the Physical plane and the Astral plane, the Mental and Etheric planes which are concerned with forms or archetypes of things which could exist. They form a logical progression: First, something exists as a thought. Then power [Causal] needs to bring the thought into existence as a tangible thing on the Astral and Physical planes. Human bodies are the most complex construct for a Soul because they contain the aspects of all the lower planes plus the Spiritual plane [Soul].

The Physical plane, of course, contains the tiny planet where we live. You might think the characteristic color green relates to green grass and trees. However, it is more likely because, when you return to your body from another plane, the Physical plane, from the outside, looks like a green globe.

We are going to discuss the Astral plane separately.

The Causal plane has the distinctive landscape shown below.


Its orange sky is the color code for this plane. The violet-grayish pyramids are actually power crystals. They are the energy source which creates and maintains the Astral plane and the Physical plane. The pyramid is a universal symbol. Egyptian pyramids are not random chance designs because someone thought they looked cute. Their exact dimensions allow them to link with the pyramid crystals of the Causal plane through the principle we call *sympathetic magic*. The creators of the pyramids knew this and, clearly, were familiar with the Causal plane. The pyramids have been deenergized for such a long time that it is difficult to determine what their capabilities were when they were new and active. However, it is said that a pyramid made today out of most anything has weird effects on things placed inside it. Pyramids were a fad some years back, but the interest has since died out.

Some interesting notes: The concept of sex and the masculine and feminine principle originates on the Causal plane. Souls have no sex. If you identify yourself with either principle, you cannot Spiritually progress beyond this point. To go higher, you must give up such beliefs and realize that you are a Soul only and all else is temporary and impermanent. Reaching the Causal plane is an important step because it protects you from the effects of a minor dissolution, which is the most common. You can survive this event here, remain alert, and continue your Spiritual progress. As a general rule, you will not need to reincarnate on the Physical plane at this stage unless you choose that path for some reason.

Moving along, we next enter the Mental-Etheric plane region. This is the "largest" region of the created worlds and the last region before the big step of crossing over into the pure Spiritual worlds. We access this region when we use our minds. Normally, our minds "run out" everywhere. Since this plane also exists in duality, if you want to explore all of its wonders, your Spiritual progress stops here. So, masters teach their students that it is of utmost importance to still and control the mind so that the final gate into the pure Spiritual region can be accessed.

THE SPIRITUAL WORLDS

Unlike the created worlds which have distinct individual qualities, the Spiritual planes are all essentially the same and blend with each other. The only difference is the vibratory level. Because of this, mystic schools do not always agree on the number of Spiritual planes. The most common number listed is seven. The Spiritual planes exist outside of space and time and are not subject to creation and dissolution. Souls who reach the first or lowest Spiritual plane never need return to the created worlds unless they choose to do so. In such a case, they will return as Spiritual personnel such as Spiritual masters.

Souls remain in this region for as long as is necessary for the Soul to gain the skills and maturity which will allow it to live on its own outside of modified space

ADMINISTRATION

Although the SO-0 originates the Creation, authority for day to day administration, especially in the lower worlds, is delegated. Spiritual personnel consist of Spiritual masters [SM-1], the ascended masters [SM-0], Spiritual officers, [SO-1], and the system administrators, plane Lords [SA-0] and their staff [SA-1]. The authority of Spiritual personnel is absolute within their assigned area of responsibility.

However, all Spiritual personnel observe the fundamental law we call the Prime Directive. This law simply codifies the purpose of the Creation which is to nurture immature Souls and help them develop Spiritually. Consequently, all aspects of the Creation must contribute, in some way, to the positive Spiritual progress of the Soul. This is the intent of the Creation and its only purpose.

Spiritual development brings with it immense power to do good. However, because we live in duality, this power can also be used in negative ways. Deliberate interference in the purpose of the Creation which results in reversing or halting the positive Spiritual progress of Souls is a violation of the Prime Directive and is punishable by the maximum penalty allowed which is expulsion from Creation. These Souls are sent into void between the created worlds and the Spiritual worlds which is a zone of total darkness where nothing normally exists. Because of the rules of the Creation, expulsion is not permanent but will usually be for at least one great cycle which is the period between one grand dissolution cycle and the next. Many of Earth's leaders will face this penalty when they are eventually apprehended.

CYCLES OF TIME

The created or lower worlds experience two basic cycles. One is the dissolution cycle which can be either minor or grand and the other is the cycle of the ages.

There are many minor dissolution cycles in each grand dissolution cycle. A minor dissolution dissolves the Physical and Astral planes for a period equal to the period they were in existence. A grand dissolution dissolves everything up to the top of the Mental plane and lasts for a period equal to the period the planes were in existence. To survive a dissolution in an alert state you must be able to function at the level which is active during the dissolution period. So, to survive in a minor dissolution as an alert Soul you must be able to function at the Causal plane level and, for a grand dissolution, at the upper Mental plane level. Souls initiated at the Spiritual plane level are unaffected by dissolution. Immature Souls go into a state of suspense during dissolutions.

With the beginning of each new cycle, the Physical plane begins a new time cycle. This classic cycle consists of a golden age, a silver age, a copper age and, lastly the iron age. Each age is shorter than the previous age and the general quality of existence is further degraded. The degradation is a function of the concept of entropy and the accumulation of karma. In the golden age, for example, life is great because negative thoughts have simply not occurred to the life forms. The concept of evil does not yet exist. However, as the cycles progress and negative concepts gradually do come into the consciousness, they do not leave. They increase and become progressively worse. The only way to "clear the slate" is to dissolve the Creation and start over.

We are now in the last cycle which is called commonly the iron age or more specifically, in eastern mysticism, the Kali Yuga.

ROUTINE EXISTENCE OF THE UNINITIATED

When the physical lifetime of a Soul ends, it drifts up to the Astral plane. The Astral plane is "staffed" with

advanced Souls who work there in various capacities. Because of the special handicaps involved in doing a physical lifetime on Earth, most people who die do not understand that they are dead. So, the first problem facing the staff is to explain to these people that their physical lifetime has ended. In a "normal" death, the Soul gets to take advantage of the services offered on the Astral plane. During the time it spends there, which could easily be a thousand years or more in Earth time, it gets to attend Spiritual classes. Counselors will go over the Soul's past lives with it. Think of individual lifetimes as courses in a liberal arts college. While a single course represents a narrow field of knowledge, when all courses are seen together they result in a well rounded education. So, the counselors will look at what courses [as lifetimes] the Soul has already passed and then determine what classes remain to be taken. Souls will do lifetimes as both sexes and in a variety of social settings. Relatively "good" or "bad" lifetimes are seen as just more "course material" which, when all combined, will complete the required total experience. Souls preparing for a new physical life get the advantage of choosing their parents and of being allowed to look across time to see what their future life will be. Unfortunately, they consciously forget all this shortly after taking birth because of the characteristics of the bodies available on Earth. In other civilizations located elsewhere in the Physical universe, Souls retain these memories.

Souls continue to "bounce back and forth" between the Physical world and the Astral world essentially indefinitely until, somehow, they are initiated into what are generally called "The Mysteries". "The Mysteries" are simply the truth about the Creation. However, this basic knowledge is not easy to obtain on the Earth.

Not all lifetimes are routine. For example, people who commit suicide, most likely because they buy into scientific atheism and believe that death is final and an easy way out of life's problems, are handled differently. Remember that, prior to beginning the lifetime, the Astral staff spent time and effort to help the Soul choose the best circumstances for further development. Now, all their efforts have been for naught because the person destroyed a perfectly good body. So, no one is going to waste time helping them again. These Souls are "stored" in isolation cells. They are comfortable but they will not be allowed to interact with anyone for the duration of their stay on the Astral plane. They will spend this time, effectively, in solitary confinement. They will eventually begin a new physical lifetime but without the benefit of any guidance or preparation. Obviously, anyone who knew the penalty that awaited them would never do this. However, people easily forget on a planet dominated by atheist philosophies.

Another common issue is abortion. Although it is correct to say that a female owns her body, she does not own the new body because it is the property of the Soul assigned to use it for a new lifetime. Actually, because Souls check future time, the new Soul could have been waiting and have been assigned to the new body prior to the pregnancy. Choosing not to become pregnant is a personal right, but abortion is considered to be murder and will be charged against you under the Law of Karma. For example, when you are on the Astral plane waiting for a new physical body, you may have a long wait.

ASTRAL LIFE

Since most people will end up somewhere on the Astral plane after death, it is important to understand the basic attributes of this plane. Fundamentally, you will need to recognize that you are on the Astral plane and

definitely not in Heaven. As you can see on the schematic model of the Creation, you are nowhere near your final goal.

The Astral plane mimics human life on the Physical plane. Astral bodies look like human bodies, except that everyone will appear about twenty years old and in perfect health. The characteristic "sky" of the Astral world is red and the characteristic sounds are the bell and conch. Churches on Earth ring bells to call people to "heaven" which they believe to be the Astral plane. Actually, most do not remember why they ring the bells.

The Astral plane accommodates its residents by creating appropriate environments. It is compartmentalized both vertically and horizontally. The quote from Jesus that "my house has many mansions" is a reference to this. The Astral plane functions as a desire fulfillment matrix. It is whatever you want it to be or believe it should be. Consequently, anyone or group who has formed a "belief system" about heaven is easily trapped on the Astral plane as they truly believe that all their hopes and dreams have now come true. They have no desire to leave or advance further because they believe they are "home". Eventually, their "happy dream" comes to an end and they find themselves reincarnated somewhere on the Physical plane. These regions of the Astral plane are commonly referred to as the "belief system territories". Most "garden variety churches" have their home here. Since they never see each other due to the compartmentalization, each church group believes that "they made it to heaven" and all the other religions "must have burned up in hell". This just further reinforces the deception and holds the deluded Soul in a constant cycle of reincarnation.

When you look across the civilizations of the Earth and the various states of human existence, obviously some are quite miserable, degenerate and decadent. So, as you might expect, you will find these Souls on the lower Astral planes. This is a region you clearly want to skip because it is pretty disgusting and is even said to smell awful. So, unless you are just sightseeing for informational purposes, you do not want to be here.

By contrast, the higher Astral planes are indescribably beautiful with huge cities larger than our entire planet. These are the administrative, educational and living centers for the active residents, i.e., the residents who are not trapped in the belief system region or lower regions and who are able to make Spiritual progress and benefit from their stay here. If you find yourself in this region, your goal should be to try to advance to the Causal plane as opposed to planning for a new life on the Physical plane.

Anyone can visit the Astral plane by the mechanism of Astral projection. As a citizen of the universe, you have the absolute right to go anywhere within the Creation for the purpose of personal enlightenment. The point here is "look, don't touch". In order to successfully visit the Astral plane in an alert state you must have no desires and total emotional control. Any desires would be immediately fulfilled and so trap you. And, since you navigate with emotion, you will need to be able to precisely direct it. If you can successfully master these basic requirements, you can run all over the Astral planes and take in all the various sights. Such experiences are important because they will teach you that this plane of illusion is not reality and that you may as well skip it altogether on your "way up" when you actually die.

INITIATIONS

An initiation, or more correctly, an initiating experience, is some event which proves to the person receiving the initiation that other dimensions exist and that they are much more than just a physical body.

Before going further, let's discuss how people became "deinitiated" in the first place. The classic Adam and Eve creation narrative is a good story to illustrate this concept: Recall that, in the narrative, Adam and Eve are placed in a perfect environment which provides for all their needs. What is the initial state of this human pair? The original state is that Adam and Eve relate to each other as Souls only. Even though they now have bodies on the Physical plane, they do not notice them. Souls have no sex so, as Souls, Adam and Eve are equals and see no difference in each other. Now, they are cautioned, essentially, "Everything here is perfect and it will stay that way IF you do not ask for the knowledge of good and evil." The "knowledge of good and evil" is a single facet of "the knowledge of duality". Adam and Eve now live in the created worlds which all exist in duality. They are oblivious to this fact now because they do not have the knowledge of the concept of duality at this time. They only relate to themselves and their surroundings at the Soul level, which is beyond duality. In this state, all the interdimensional gates are open to them and they could, if they realized it, leave at any time and return to their home above duality in the Spiritual planes. Of course, they just can't resist being curious about this forbidden knowledge. Once they have the knowledge of duality, they no longer relate to each other as Souls and now notice that they have bodies which are not quite the same so they immediately cover themselves. The interdimensional gates have closed and so, now, they are "Spiritually dead". They must accept the created world of duality as their only reality. So, according to the narrative, the struggle of man, as a "fallen creature", now begins. Consequently, when masters give instructions to their students, they try to get the student to reverse this original "mistake" by controlling the mind and attempting to return to the original quiet state where the mind is a singularity and has not "spread out" or "run out" all over the place to explore the duality and all the interesting phenomenon it offers. The student must realize that these are illusions which have stopped his spiritual progress. Once this concept is mastered, the interdimensional gates will open once again.

There are many ways to become initiated. Some people do not need to be initiated because they are able to retain the Astral knowledge and the active link to the Astral world after they are born in a physical body. However, for most people on Earth, a sort of "veil" closes and they forget their past. An initiating experience pierces through this veil and restores the broken link.

In a world dominated by commercialism where global communication is commonly available, it has become possible to accumulate considerable wealth by offering, in some fashion, to "sell spirituality". Any type of initiation that you have to pay for likely has no validity. "Proxy initiations", where someone you don't know and have never met claims to have spiritual powers and then sends "representatives" all over the world to give initiations in his name are invalid. Just giving someone a "secret word", "secret chant", or "secret book" is not a valid initiation.

Since legitimate Spiritual personnel are not interested in materialism, they are not easy to locate in a world where people are generally made aware that something is available through advertising. Also, a legitimate Spiritual master [SM-1] will not have a large group of students. This is because, to do a competent job, the master must be accessible. The student must be able to physically find him and have a meaningful relationship with him. If a student has a problem, the master must be available to give the needed assistance.

Also, obviously, this is not a "high profit business". Legitimate masters are not interested in such things. They are only interested in the Spiritual welfare of their students.

Perhaps the easiest way to have an initiating experience is to realize that you are likely having initiating experiences which are simply going unnoticed. Most people go on Astral trips almost every night but either do not remember or dismiss the event as unimportant. Intense dreams with vivid colors are likely actually Astral trips. So, by becoming alert to the events which occur while you are "sleeping", you may well realize that you are already projecting into the Astral world. Once you realize this, you can begin to practice gaining control over this process. One caution here: The newer prescription sleep aids have been designed to force the consciousness so low in the chakra system as to make any out of body type experience impossible. Stay away from them.

Accidents and certain drugs can cause initiating experiences. Since these events are unpredictable and since an initiating experience is a non reversible life changing experience, people who cannot accept or cope with these sudden changes are likely to be handed over to psychiatrists who will brain damage them into mindless zombies and halt any further Spiritual progress for the duration of the present lifetime.

Although Spiritual people are generally considered crazy in industrialized, materialistic societies, some other societies, which we would call primitive and savage, require an initiating experience as a right of passage into adulthood. Documentaries on these people occasionally show on such TV channels as the National Geographic Channel. What is usually not explained is the logic behind the weird rights of passage. These rights are designed by the elders, to the best of their ability with the limited resources available, to cause an initiating experience. The rituals, which commonly use potent herbs and poison bites from insects, are meant to cause such extreme conditions that the veil which has closed and so blocked access to the other dimensions will be torn open. Although it is certainly never intended, some will die during these rituals. They choose to participate because they know that a "normal" lifetime, as a Spiritually dead person, is meaningless and so the only possible choice is to seek enlightenment even if the process could be fatal.

CAPABILITIES OF THE HUMAN BODY

The human body is the most complex construct available for Souls on Earth to use. All other "bodies", such as the Astral, also exist in their own space or dimension but remain dormant unless activated by Spiritual practice. People have remained pretty much the same over time, however their environment has not. Industrialization and obsession with materialism has decreased the probability that one will likely spontaneously have out of body type experiences because the attention is constantly focused on material reality.

However, any "special" experience that was possible at any point in the past is still possible today. The belief that special abilities attributed to dead Spiritual leaders died with them and are therefore now impossible is not valid. If a special ability existed at any point in the past, it is still achievable today with the correct practice. The problem lies with the fact that few are interested in devoting their lives to these things (because of all the new diversions that exist now) and not that abilities previously achievable are no longer

achievable for some reason.

With this in mind, we are recommending the books written by W.Y. Evans-Wentz and especially his work, "Tibetan Yoga and Secret Doctrines". Evans-Wentz studied with Tibetan masters and obviously received initiations from them during a period before Tibet was trashed by China. His works, published initially by Oxford University Press, are legitimate and accurate accounts of Tibetan mysteries. All of the special abilities and powers he describes are just as possible today as they were then. Since China harasses the Tibetan masters today, the level of openness shown to Evans-Wentz will likely not occur again. However, you should realize that these people still have all of the special abilities described by Evans-Wentz and that you as well as all other humans have the latent potential to develop them.

While we are on the subject of Tibetan masters, you may have observed that young Buddhist students wear red robes, indicating initiation at the Astral level. More advanced students top this with an orange cloth, indicating initiation to the Causal plane level. The Dalai Lama, as the Spiritual leader, sports a bright yellow ribbon visible under his red robe, indicating initiation at the Spiritual plane level.

SPIRITUALITY IN A HIGH TECH WORLD

Because of modern technology, we know and can measure as well as stimulate the states of consciousness needed for Spiritual meditations. Obviously, Spiritual meditations have been successfully practiced by some people ever since people existed. However, without scientific knowledge, the process could not be easily communicated from one person to another.

Today we know that the desired state for Spiritual experiences is the state in which the brain is referenced to a standard of around four beats per second. This frequency is called "theta". Essentially everyone uses theta. Spiritual teachers instruct their students to achieve theta. Remote viewers use theta. It is essentially the "gold standard" for out of body and bilocation techniques.

Because we now know this, and we have the technology to let someone see if he is locked into the theta rhythm, success in classic meditation has become much easier. Sound producing devices to help someone lock into theta are relatively cheap and can be as simple as a standard CD recorded with special frequencies. To actually know what frequency your brain has locked onto and to verify that you are in theta can be a bit pricey. The government remote viewers have all these gadgets to help them because money is no object to the government.

Primitive theta generators have worked fine for many years. The American Indian "vision quest" technique, which is essentially remote viewing, simply requires that someone beat a drum at about four beats per second. Since drums have existed for quite some time, we can assume so has this technique.

Incidentally, government remote viewers who have gone public have cautioned that remote viewing and Astral projection are not compatible and learning one technique will make it hard or perhaps not possible to


learn the other. With this in mind, Spiritual students should choose Astral projection since remote viewing is for gathering information about earth based things and will not help you explore the higher planes.

SPIRITUALITY IN UNFAVORABLE ENVIRONMENTS

Of all the cultures in the Physical universe, from a Spiritual perspective, a human lifetime on the planet Earth is considered to be the most difficult. In fact, any Soul that successfully "escapes from Earth" is seen as a sort of hero and is respected throughout the Astral planes for this accomplishment.

Atheist countries, such as China and the United States, are particularly cruel to anyone suspected of Spiritual abilities.

China absolutely hates the Tibetan Buddhists, most likely because it is not possible to convert them to communism. When the Buddhist monks or nuns are caught committing a serious crime, such as possessing a picture of the Dalai Lama, they are seriously tortured and sometimes killed. All the Chinese military reportedly [1] carry the electric torture device shown below.


You can guess what other places, besides your mouth, this torture gadget is likely to go.

The United States, as we have discussed in other books, uses a sort of "split level society" where the elite, protected by national secrecy, live in their own world of privilege, luxury and classified knowledge, while the general population is held in a state of darkness, ignorance and poverty by a complex information control system. Under this system, psychic knowledge is permitted for the elite but prohibited and seriously punished for the general population.

Before going into details, we should explain why we call the United States atheist when there are churches everywhere. These garden variety churches are Spiritually bankrupt. They have no Spiritual merit at all. Major religions, such as Christianity, deny reincarnation, a fact that is obvious to anyone who can travel to the Astral plane. The people who run these religions, who often do not even believe in a god, are simply adapt at taking advantage of the ignorance of the general population and using scary quotes from holy books to extort money from them. Incidentally, the classic "hell" concept with the guy in red and the pitch fork and fire and so on does not exist. It never has. However, there are places on the lower Astral planes where you definitely would not want to be stranded.

Now, getting back to Spirituality in the United States. First, the United States has instituted a policy [2] that the "theory of evolution" as expounded by Darwin is the only acceptable explanation of creation. Anyone in academia, even regular government employees, who are suspected of believing that some intelligence (intelligent design) had a hand in the creation is immediately fired and blacklisted so that they are unable to

find employment. However, by contrast, in the secret elite population sector, the classified version of M Theory used by the national laboratories actually proves the existence of some intelligence.

There is also an active enforcement system to hunt down anyone with suspected psychic skills and brain damage them so that they are unable to function. This government run system consists of concentration camps called "hospitals" where psychiatrists force drugs on these people which sterilize them, cause brain damage and shorten their lives by about one third. This last process is called "soft kill" and refers to the technique of killing people slowly in ways that are not immediately obvious.

In the book [3] "Psychic Warrior", the author, David Morehouse, describes how he was first trained in secret by the US military to develop psychic skills (remote viewing) and later tortured by psychiatrists when he decided to leave the secret government cult. A key to understanding the US policy of duality or "doublethink" is illustrated when the cult leader tells Morehouse, essentially, "While you are here with us, your talents are considered to be a GIFT. However, if you leave us and go into the general population, these same talents will be considered to be an ILLNESS".

Killing people suspected of psychic talents is not new to the United States. The classic Salem Witch Trials used standards which were substantially equivalent to those used by psychiatrists today. The key standard at the witch trials was called "spectral evidence". Spectral evidence means that the accused was detected as a "spectre" at one location while known to have physically be at a different location at the same time. You will notice that this description is a perfect fit for remote viewing. So, back in Salem, remote viewers would have certainly died in the flame.

Additionally, according to the docu-drama [4], "The American Ruling Class", the United States deliberately selects people for leadership positions who are pure evil and devoid of all morality and conscience. The movie sums up the "qualities" of a desired leader with the statement, "A man's true worth is measured by the amount of other people's happiness that he can possess and destroy." So, leaders in the United States are reportedly selected and promoted based upon how much misery they can bestow upon the helpless general population. In actual practice, this, unfortunately, appears to be true.

REFERENCES

[1] TV Documentary "Beyond Fear"; Link TV

[2] DVD "EXPELLED No Intelligence Allowed"; Ben Stein

[3] BOOK "Psychic Warrior"; David Morehouse

[4] DVD DOCU-DRAMA: "The American Ruling Class"; Bill Bradley, Hodding Carter; ASIN: B001HM2CE2

THE CONTINUITY OF LIFE

What is the final destination of the Soul? To attempt to resolve this question, we first observe the known processes involved in Spiritual evolution. The created structures which guide young Souls all contribute to the individualization of the Soul, i.e., providing the young Soul with a sequence of unique experiences. Also, throughout this entire process, there is one constant factor operating. We call this factor the *creative force*. The creative force takes different forms in different situations, but it is always present. It is the creative force which motivates the origination of the universe system and the creation of new life. In the lower worlds, the creative force motivates the desire for families and children as well as the desire to work with the available raw materials to create civilizations.

Because the system we can observe fosters a continuation of the creative force and stimulates the development of unique Souls, we believe, although, for obvious reasons, we cannot know for sure, that the fully developed Soul will return to its parent [SO-0] in Anami and, now being equal to its Creator, will become a new SO-0 and choose a place in the unlimited expanse of Anami to create a universe and populate it with young Souls and watch over them as they grow and develop. So we feel that the continuity of life and the creative force is unending and that this eternal process will continue forever.