Temple of the True Inner Light

http://psychede.tripod.com

somae7@yahoo.com

The Signs

O just Creator, though the world has not known You,

I have known You

And these have known that You have sent me;

So have I declared, so will I declare

Your Name to them,

So that the Love with which You have loved me

May be in them

And I in them.

--St. John 17,25

LSD, DMT, Psilocybin, DPT, Marijuana, Peyote, Morning Glories

When a person Communes with Yahweh, the Psychedelic, they might receive, in a Vision, or Dream, these Signs. The stronger the Communion, the more certain it becomes that the person will see these Signs. Also, the Signs usually can be expected to follow one another in a progression as the person continues to have more Communions and to become more Awake.

The Signs are:

Seeing the Inner Light.

The Light of Yahweh is a real Light. Many people sing the song “Praise the Lord, I saw the Light” who have never seen a real Light. As the Prophet Isaiah said (5, 20) Woe to those who call good evil, and call evil good, who make out darkness to be light, light to be darkness.

The real Light might look blue, white, yellow, red, green, or purple, etc., and can be very bright. As the Tibetan Book of the Dead says, (Dawning of Vairochana, the First Day): From the Central Realm called the Spreading Forth of the Seed, the Bhagavan Vairochana, white in color and seated upon a lion throne, bearing an eight spoked wheel in his hand, and embraced by the Sovereign Lady of the Space of Heaven, will manifest himself to thee. They are the aggregate of Consciousness resolved into Their Primordial State, which is the blue Light. The Wisdom of the Dharma-Dhatu, (the Spreading Forth of Seed), blue in color, shining, transparent, dazzling, glorious, from the Heart of Vairochana, as the Father-Mother, will shoot forth and strike against thee with a Light so radiant that thou wilt scarcely be able to look at Them.

Seeing that the Psychedelic is Alive and a Being of Light.

As Saint John said, (1 St. John, 2, 26): I am writing to you in this way about those who would deceive you, but the Oil you received from him remains within you and you really need no teaching from anyone; simply remain in him, for his Oil teaches you about everything and is true and is no lie--remain in him, as his Oil has taught you to do. (Note: we have put “Oil” for what one Bible calls “Unction” and another calls “Anointing”. An “Unction” is defined as an oil used for anointing.)

There are other Signs that are more advanced.

The Holy Spirit is one of these Signs. The Holy Spirit is the Testimony of Yahweh (the Psychedelic) that we, (our Temple) are the true Body of Christ. If a person hears the Holy Spirit before joining our Temple, they can no longer fully join us during this physical life.

Temple Concepts

The Identity of God

O just Creator, though the world has not known You,

But I have known You

And these have known that You have sent me;

So have I declared, so will I declare

Your Name to them,

That the Love with which You have loved me

May be in them

And I in them.

--St. John 17,25

(Note: we refer to Yahweh in the plural form “They”. The Hebrew word for God, “Elohim” is plural.)

LSD, DMT, Psilocybin, DPT, Marijuana, Peyote, Morning Glories: these are the

-=(Names)=- of the true God – the true Flesh of God.

The scriptures are where to find the definition of God - at least, it's where to find the definition of the God that Christ, Moses, Buddha, Mohammed, etc., worshiped.

We are saying that the people who wrote the scriptures were calling Psychedelics "God" and that that is the true God.

How does one find this definition?

 Through Experience and Reason.

The Hindus have a God called "Soma". Hindus today believe that Soma was a plant. However, they no longer know the identity of which plant Soma was, and so, they understand that they are using a substitute for the original.

The Vedas call Soma "the Creator of the Gods". (HYMN XLII, Soma Pavamana) Thus, Soma was what the Christians call "the Father".

Most world religions had, or still have, a Communion ceremony. In the "Christian" Communion, they eat a wheat wafer, or drink wine and are then supposed to believe that these substances magically turn into the flesh and blood of God (Christ). They are then supposed to be able to see the "Light" and to receive the "Holy Spirit". When you ask them if they actually saw a real light or heard a real spirit they say "no".

When a person communes with the true Flesh and Blood of Christ, they see a real Light and receive a real Holy Spirit.

Does any "Christian" today think that the original Christians didn't see a real Light or receive a real Holy Spirit? Why then does no one today see these things?

It is our understanding that today's "Christians" have not only lost the identity of the true Host, but they have lost the knowledge that the substance they are calling the "Host", is, in fact, a substitute.

(Acts, 2, 1) When Pentecost day came around, they (the Apostles) had all met in one room, when suddenly they heard what sounded like a powerful wind from heaven, the noise of which filled the entire house in which they were sitting; and something appeared to them that seemed like tongues of fire; these separated and came to rest on the head of each of them. They were all filled with the Holy Spirit…
Thus, through reason and experience one can see that the Psychedelic is the true Flesh of God. They are the true identity of Soma, the "Father".

The (Mexican) Nahua word for Psilocybin, Teonanacatl, means “God’s Flesh”.

The Reality of God

The large majority of people in the world believe that God has no physical body - but still exists. In other words, they think that God is nothing, but is something!

What could be more unscientific than to believe something like that?

It is that type of thinking that has led many scientists to become atheists.

Is it just a coincidence that the name “Israel” sounds like “Is real”? Or that “science” sounds like “Zion-se”? When Moses asked God what Their Name was They said “I am”. Was this not God arguing that, contrary to popular belief, They have a physical body – They exist?

To exist, there must be a physical body. Nothing is not something!!!

The true God is real – They have a physical body – and that Body is Psychedelics.

Marijuana.

Exodus, 13,21: Yahweh went before them, by day in the form of a pillar of Cloud to show them the way, and by night in the form of a pillar of fire to give them Light…The pillar of Cloud never failed to go before them during the day, nor the pillar of fire during the night.

By day, the Smoke of the Marijuana formed a Pillar of Cloud. By night you could see the Fire but not the Smoke.

1Kings, 8,10: When the priests came out of the inner shrine, a Cloud filled the temple of the Lord so densely that the priests could not stand up to serve; for the splendour of the glory of the Lord filled the temple of the Lord.

 Psalm 18, 9: Smoke fumed from Their nostrils, and scorching fire from Their lips kindled blazing coals, as down They came on the bending sky, the storm Cloud at Their feet. They rode on flying cherubs, and swooped with the wings of the wind; shrouding Themselves in darkness that veiled Their Presence round, with rain Clouds dark and dense.

Storm Clouds rolled in front of Them, with hail and lightning flashes, and from Heaven the Lord thundered, the Most High uttered Their voice; They scattered Their arrows, shot twisting flashes of lightning, till the beds of the Waters were seen and the earth’s foundations were laid bare,

At Thy storming, O Lord,

At the blast of the Breathe of Thy Nostrils.

1 St. John, 2, 26): I am writing to you in this way about those who would deceive you, but the Oil you received from him remains within you and you really need no teaching from anyone; simply remain in him, for his Oil teaches you about everything and is true and is no lie--remain in him, as his Oil has taught you to do.

Manna

In Exodus, 16,14 Manna is described as being "a fine, flake-like thing" like hoarfrost on the ground.

This is a picture of hoarfrost:

[image: image1.jpg]

This is a picture of Psilocybin Mycelia:

[image: image2.jpg]

The Book of Numbers (11, 7) says that Manna arrives with the dew during the night, just like mushrooms. They had to be collected before the heat of the sun caused Them to melt and breed worms (which happens to mushrooms). They were described as white, which is the color of mycelium, and also as the color of coriander seed. Coriander seed is brownish yellow, which is the color of the Psilocybin Mushrooms Themselves.

This is a picture of coriander seed:

[image: image3.png]

This is a picture of Psilocybin Mushrooms:

[image: image4.jpg]

Numbers describes Them as having the appearance of bdellium (amber). Leftovers of Manna stored up for the following day "bred worms and stank”.

The description of Manna is similar to that of Psilocybe cubensis mushrooms, which easily breeds insects, and decomposes quickly. The Mushrooms grow from mycelia that look very similar to hoarfrost.

Acacia.

The following part from Exodus describes how the "Trysting Tent" was furnished. This is the place where the people went to meet with God. As can be seen, every piece of wood in this Tent was made of Acacia.

As many people today know, many species of Acacia trees contain DMT in the bark and roots which can be simply extracted. or smoked.

They made upright frames of acacia wood for the tabernacle. 21Each frame was ten cubits long and a cubit and a half wide,d 22with two projections set parallel to each other. They made all the frames of the tabernacle in this way. 23They made twenty frames for the south side of the tabernacle 24and made forty silver bases to go under them—two bases for each frame, one under each projection. 25For the other side, the north side of the tabernacle, they made twenty frames 26and forty silver bases—two under each frame. 27They made six frames for the far end, that is, the west end of the tabernacle, 28and two frames were made for the corners of the tabernacle at the far end. 29At these two corners the frames were double from the bottom all the way to the top and fitted into a single ring; both were made alike. 30So there were eight frames and sixteen silver bases—two under each frame.

31They also made crossbars of acacia wood: five for the frames on one side of the tabernacle, 32five for those on the other side, and five for the frames on the west, at the far end of the tabernacle. 33They made the center crossbar so that it extended from end to end at the middle of the frames. 34They overlaid the frames with gold and made gold rings to hold the crossbars. They also overlaid the crossbars with gold. -- Exodus, 36,20

The Serpent

[image: image5.wmf]
Above is a picture of the Serpent and the Tree of Knowledge (the Amanita Muscaria Mushroom) from a 13th century fresco. From the book "Soma, the Divine Mushroom of Immortality" by R. Gordon Wasson

If our gospel does not penetrate the veil, then the veil is on those who are not on the way to salvation; the unbelievers whose minds the god of this world has blinded to stop them from seeing the Light shed by the Good News of the glory of Christ...(2 Corinthians, 4, 3)

Yahweh, the Psychedelic, (God), is the Tree of Knowledge.

It was Christ's (the Serpent's) mission to open the eyes of the "blind". This blindness was not a blindness to physical light, but a blindness to the Light of the Spirit - the Light of the Psychedelic. This Light was seen by eating the Fruit of the Tree of Knowledge. Christ was the Serpent, and opening the eyes of the blind to their nakedness was good.

As was written in Revelations (3, 17): You say to yourself, "I am rich, I have made a fortune, and have everything I want", never realizing that you are wretchedly and pitiably poor, and blind and naked too. I warn you, buy from me the gold that has been tested in the fire to make you really rich, and white robes to clothe you and cover your shameful nakedness, and eye ointment to put on your eyes so that you are able to see.

It is clear that the "blindness" and "nakedness" spoken of in this passage did not refer to physical blindness or nakedness but was a blindness and nakedness of the Spirit.

The above part from Revelations makes it clear that, just like Eve and Adam, (at first), the people were Spiritually naked but didn't know it and weren't ashamed. But this is said to not be a good way to be, and being ashamed and aware of, (eyes opened to), this nakedness was said to be good.

Many of the “Christians” today claim that when they eat (or drink) their communion substance, (alcohol or wheat) they see the “Light” and receive the “Holy Spirit”. If you ask them if they saw a real Light or a real Spirit, they say “no”. They think they have the clothing of the Spirit but are actually naked. They would be (or should be) ashamed if they saw the real Light and true Holy Spirit. Then they would realize their nakedness. As Christ said to the Pharisees: (St. John, 9,39) "It is for judgment that I have come into this world - to make the sightless, see, and to make the 'seeing' blind.” On hearing this, the Pharisees who were beside him asked, “And are we blind?” Jesus replied, “If you were blind, you would not be guilty; but, as it is, you claim to have sight—and so your sin remains.”

In other words – Jesus came to show the people who didn’t have the real Spiritual Light, (Psychedelics) that they were blind – and to open their eyes. The Pharisees claimed to have (Spiritual) sight when they didn’t – and so they remained in shameful nakedness (sin).

That is why Jesus compared Himself to the Serpent (St. John, 3, 13): "...and the Son of Man must be lifted up as Moses lifted up the Serpent in the desert, so that everyone who believes may have eternal Life in Him."

The Serpent, (Christ) is the Tree of (eternal) Life.

St. Paul wrote (1 Corinthians 15, 45): As there is a flesh body, so there is a spiritual body. Thus it is written, "The first man", Adam, as Scripture says, "became living flesh”, the last Adam is "a life-giving Spirit"; but the flesh, not the spiritual, comes first, and only then the spiritual. Man the first is from the earth, material. Man the second is from heaven

Or as Christ said again in St. John chapter 3, (just before the part about that He must be lifted up as was the Serpent),"...what is born of the flesh is flesh; what is born of the Spirit is Spirit. Do not be surprised when I say: You must be born from above."

There
were 2 Adams: one evil and one good. The world thinks that the good one was the 1st one - before eating from the Tree of Knowledge - the one who was naked, but blind to his nakedness and not ashamed.

But St. Paul says that the 1st Adam was born from the flesh and not from the Spirit.

St. Paul is obviously completely disagreeing with the way most “religious scholars” today think – it was the 2nd Adam – the one who had eaten from the Tree – who St. Paul calls “Heavenly”.

According to Genesis, Eve and Adam were told that they would "die" if they ate from the Tree, and after eating, they "hid".

St. Paul wrote: (Colossians, 3,2) Let your thoughts be on heavenly things, not on things that are on the earth, because you have died, and now the life you lead is hidden with Christ in God.

Part of the "curse" which the "God of the world" (Hades/Satan) uttered against the Serpent was "it shall bruise your head and you shall bruise their ". (Genesis, 3, 15) This seemingly vague veiled statement is somewhat found again in the description of Jacob and Esau in the "womb". "After that, his brother came out with his hand clutching Esau’s heel, so they named him Jacob." The name "Jacob" means "heel catcher". The 2 children had been fighting in the womb.. Esau came out 1st with Jacob 2nd. Esau's heel would have been right up against Jacob's head.

John the Baptist came 1st and Christ 2nd.

Again in Psalm 41, 9: "Yea, mine own familiar friend, in whom I trusted, which did eat of my bread, hath lifted up his heel against me."
Now, this Psalm is quoted by Christ in reference to Judas: "If you know these things, you will be blessed if you do them. I am not speaking about all of you; I know whom I have chosen. But this is to fulfill the Scripture: ‘The one who eats bread with Me has lifted up his heel against Me.’ I am telling you now before it happens, so that when it comes to pass, you will believe that I am He.…"

Esau was born 1st - like the "1st Adam". He represents the "old self - Judas". Jacob was born 2nd - like the "2nd Adam" - the "life giving Spirit". He represents the "new self - Christ".

And John the Baptist was "born" 1st in the time of Christ.

As Christ said: "I tell you solemnly, of all the children born of women, a greater than John the Baptist has never been seen; yet the least in the kingdom of heaven is greater than he is. Since John the Baptist came, p to the present time, the kingdom of heaven has been subjected to violence and the violent are taking it by storm." St. Matthew,11,11

The title "Israel" is not inherited through physical birth, but through belief. This was shown in Ezekiel, (16,1):

The word of Yahweh was addressed to me as follows, Child of Adam, confront Jerusalem with their filthy crimes. Say, 'The Lord Yahweh says this: By origin and birth you belong to the land of Canaan. Your father was an Amorite and your mother a Hittite.

People today think that being a "Jew" comes from physical birth. But Ezekiel shows that it comes from belief .

In other words, Issac's physical parents were not Hebrews. His Spiritual Parent was Abraham.

Again, as St. Paul worte: If our gospel does not penetrate the veil, then the veil is on those who are not on the way to salvation; the unbelievers whose minds the god of this world has blinded to stop them from seeing the Light shed by the Good News of the glory of Christ...(2Corinthians, 4,3)

The "god of the world" blinds people by not allowing them to "open their eyes" by eating the Fruit of the Tree of Knowledge - the True "Flesh of God" - Psychedelics.

1 Corinthians, 1,19 (St. Paul): As scripture says "I shall destroy the 'wisdom' of the 'wise' and bring to nothing all the 'learning' of the 'learned'. Where are the philosophers now? Where are the scribes?" Where are any of our "thinkers" today? Do you see now how God has shown up the foolishness of worldly wisdom? If it was God's Wisdom that worldly wisdom should not know God, it was because God wanted to save those who have faith through the "foolishness" of the message that we preach.

Buddhism/Hinduism

In Buddhism "Amata" is understood to have come from the Hindu word "Amrita" which was also called "Soma".

Hindus today recognize that Amrita/Soma was a plant. There is debate about which plant. R. Gordon Wasson thought Soma was Amanita Muscaria. Terrance McKenna thought Psilocybin. Some people think that the God, Soma was Marijuana.

The Buddha undoubtedly knew about this, having been raised in a Hindu household, and was using the word "Amata" referring to the Hindu God, "Soma".

Source: Buddhist Dictionary, Manual of Buddhist Terms and Doctrines, by NYANATILOKA MAHATHERA

Description:

amata: (Sanskrit amṛta; Pāḷi root mar to die; = Gr. ambrosia): 'Deathlessness' according to popular belief also the gods' drink conferring immortality, is a name for Nibbāna (s. Nibbāna), the final liberation from the wheel of rebirths, and therefore also from the ever-repeated deaths .

Why would the Buddha be using this word 'Amata' which is the same thing as the Hindu 'Soma'? Surely Gotama knew what the Hindu Soma was.

Soma was the Creator of the Gods.

HYMN XLII. Soma Pavamana (Rg Veda)(Hindu)

1. ENGENDERING the Sun in floods, engendering heaven's lights, green-hued,
Robed in the waters and the milk,
2 According to primeval plan this Soma, with Their stream, effused
Flows purely on, a God for Gods.
3 For Them victorious, waxen great, the juices with a thousand powers
Are purified for winning spoil.
4 Shedding the ancient fluid They are poured into the cleansing sieve:
They, thundering, hath produced the Gods.
5 Soma, while purifying, sends hither all things to be desired,
They send the Gods who strengthen Law.
6 Soma, effused, pour on us wealth in kine, in heroes, steeds, and spoil,
Send us abundant store of food.
In the Dhammapada, the Buddha gave guidance on Amata (Nibbana):

Mindfulness is the way to The Deathless (Amata-Nibbana)
Unmindfulness is the way to death.
Those who are mindful do not die
Those who are not mindful are as if dead already.

Fully comprehending this,
The wise, who are mindful,
Rejoice in being mindful and
Find delight in the domain of the Noble Ones (Ariyas).

The wise, constantly cultivating tranquility and insight development practice
Being ever mindful and steadfastly striving, realise Nibbana (Amata)
Nibbana, which is free from the bonds of yoga
Nibbana, (Amata) the Incomparable! -- Dhamapadda 21-23

The "Noble Ones" (Ariyas) is a reference to the Aryans who brought the worship of Soma to the Hindus and Amata (the Buddhist Soma) to the Buddhists

Christ Was Not Perfect

Another thing that “Christians” teach is that Christ was perfect. We have been Shown that this is not true. God is Perfect - Christ is imperfect.

As was written in Saint Luke, 18,18: A member of one of the leading families put this question to him, "Good Master, what have I to do to inherit Eternal Life?" Jesus said to him "Why do you call me good? No one is good but God alone."

As Allah told Mohammed, (Koran, VII, 181): Say: "I have not the power to acquire benefits or to avert evil from myself, except by the will of Allah. Had I possessed knowledge of what is hidden, I would have availed myself of much that is good and no harm would have touched me. But I am no more than one who gives warning and good news to believers."

The Letter to the Hebrews makes this very clear. In speaking of Christ they wrote, (chapter 5): Every high priest has been taken out of humankind and is appointed to act for people in their relations with God, to offer gifts and sacrifices for sins; and so he can sympathize with those who are ignorant or uncertain because he too lives in the limitations of weakness. That is why he has to make sin offerings for himself as well as for the people..... Nor did Christ give himself the glory of becoming high priest, but he had it from the one who said to him: You are my son, today I have become your father, 6 and in another text: You are a priest of the order of Mechizedek, and for ever

St. Paul shows this in Ephesians, 2: And you were dead in the trespasses and sins in which you used to live when you were following the way of the world, under the sway of the prince of the air – the spirit which is at present active within those children of disobedience, among whom all of us lived, we as well as you, when we obeyed the passions of our flesh, carrying out the dictates of the flesh and its impulses, when we were objects of God’s condemnation by nature, like the rest of humanity.

St. Paul does not say that Jesus was not included in those who once followed the “way of the world” and was thus condemned by God. But he does say, in 1 Corinthians 15, 20: Christ did rise from the dead, he was the first to be reaped of those who sleep in death.

Going back to Ephesians, as mentioned earlier, St. Paul said that they all had belonged to mammon, i.e., they were “asleep in death”. In other words: “death” is mammon - the world. Everyone who belongs to the world is dead. The passage says “and you were dead in the trespasses and sins in which you used to live”. He also says “Christ was the first to be reaped of those who sleep in death”.

Jesus was dead - he belonged to the world and had no knowledge of God. He was the 1st person (of that Day) to be given this knowledge.

Everyone starts out as Ishmael/Esau/Judas. Christ was Judas before He was Christ. But, by accepting the Identity of God, (Psychedelics), He was accepted as a Child of God.

As Saint John wrote: "The real Light, which enlightens every person, was coming then into the world . They entered the world - the world which existed through Them, yet the world did not recognize Them; They came to what was Their own, yet Their own folk did not welcome Them. On those who have accepted Them, however, They have conferred the right of being Children of God, that is, on those who believe in Their Name, who owe this birth of theirs to God, not to human blood, nor to any impulse of the flesh or of humans. – St. John, 1, 9

Again, as St. Phillip said (Gnostic Gospel of St. Phillip): A pagan does not die, for they have never lived that they may die. Those who have seen the Truth have found Life, and this one is in danger of dying, for they are Alive.

The Virgin Birth

So then, when Jesus was born physically he was a part of satan and was dead to God. At a certain point he learned who the real God was, (Entheogens), and began spreading this knowledge. But the real God has always been rejected by the world and the world cast him out, (crucified him), although it was His choice to leave. He also cast the world out. This crucifixion was his “birth” as the Christ. It was a “virgin” birth. He died to his life in the world of satan but was raised to a Life in the world of God by the Holy Spirit.

As St. Paul wrote (Galatians,6,14): As for me, the only thing I can boast about is the cross of our Lord Jesus Christ, through whom the world is crucified to me, and I to the world.

The Crucifixion Was Not Physical

I am the living bread which has come down from heaven; if anyone eats of this bread, they will live for ever; and more, the bread that I give is my flesh, given for the life of the world.

The Jews wrangled with one another saying, "How can he give us his flesh to eat?" So Jesus said to them, "Truly, truly I tell you, unless you eat the flesh of the Son of man and drink his blood, you have no life within you. Those who feed on my flesh and drink my blood possess eternal life -.for my flesh is real food and my blood is real drink. Those who feed on my flesh and drink my blood remain within me, as I remain within them. Even as the living God sent me, and I live by God, so those who feed on me will also live by me. Such is the bread which has come down from heaven. --Gospel of St. John, 6,51

This passage shows the kind of death Christ was talking about. It also shows that he was already crucified – but he was physically alive.

The blood of Christ was the blood shed at the crucifixion. As Saint Paul said, (Colossians, 1,19) For God was pleased to have all Their fullness dwell in him, and through him to reconcile to Them all things, whether things on earth or things in heaven, by making peace through his blood, shed on the cross.

It is clear that Christ was saying to drink his blood that was shed on the cross!

This is the same “blood” that St. Paul spoke of throughout his writings. E.g.: (1Corinthians, 10,15), The blessing-cup that we bless is a communion with the blood of Christ; (Ephesians, 2,13), But now you who used to be so far apart from us have been brought very close by the blood of Christ.

In other words – the crucifixion was not a physical death – he was still alive physically while he was talking about it.

In another passage Christ said, (St. Matthew, 16,24): Then Jesus told his disciples, “If any of you want to become my followers, let them deny themselves and take up their cross and follow me.

This passage was said while he was physically alive, again, showing that the crucifixion was not physical.

Oh, the wonder of joy!

I am the food of life, and I am he who eats the food of life; I am the two in one.

I am the first-born of the world of truth, born before the gods, born in the center of immortality.

Those who give me are my salvation.

I am that food which eats the eater of food.

--Taittiriya Upanishad 3.10.6

Hell

We have been Shown that the earth is hell.

Consider this: Psychedelics are the only real God – and God is illegal in most countries. In the countries in which God is not illegal – practically no one believes in, or worships Them.

As Christ said, (St. John 17,25) O just Creator, the world has not known You, but I have known You, and these have known that You have sent me.

What is the place in which God is illegal and is not worshiped? It is obvious that the earth is hell.

Most people do not realize that they are in hell because they are spiritually asleep. They are asleep in hell. When they physically die they will wake up in hell and, unfortunately, be reborn.

That is why Nirvana is Heaven – not being reborn (physically) into hell.

All the Saints, including Christ, started off asleep in hell.

Those who are asleep in hell are what Saint Paul calls “asleep in death”. To be asleep in death is to be asleep in satan. Satan, hell, death – they are the same thing.

Saint Paul said: (1 Corinthians 15,20): But Christ has in fact been raised from the dead, the first-fruits of all who sleep in death.

Saint Paul said: (Ephesians 2) And you were dead in the trespasses and sins in which you used to live when you were following the way of the world, obeying the prince of the air – the spirit which is, at present, active within those children of disobedience, among whom all of us lived, we as well as you, when we were the subjects of God’s Condemnation by nature like the rest of the world.

St. Paul calls the people of the world (hell) “dead”.

As St. Phillip wrote: An unbeliever does not die, for they have never lived in order that they may die. Those who have believed in the truth have found life, and this one is in danger of dying, for they are alive. (Gospel of St. Phillip, Gnostic)

Colossians 3.1: Since you have been brought to true Life with Christ, you must look for the things that are in heaven, where Christ is…

Christ didn’t belong to hell. Christ was surrounded by hell, but did not belong to hell. Christ belongs to Heaven and is in Heaven. As Christ said (St. Matthew 4,17) “Repent, for the kingdom of Heaven is near”. Heaven exists within hell.

Katha Upanishad, Part 5: As the sun that beholds the world is untouched by earthly impurities, so the Spirit that is in all things is untouched by external sufferings.

Most people think that Heaven is a place of no suffering. While it is true that the Highest Heaven (where God Lives) has no suffering, Christ was in Heaven, but suffered.

As Saint Paul said, (2 Corinthians 1,3): Blessed be the God and Parent of our Lord Jesus Christ, a gentle Parent and the God of all consolation, who comforts us in all our sorrows, so that we can offer others, in their sorrows, the consolation that we have received from God ourselves. Indeed, as the sufferings of Christ overflow to us, so, through Christ, does our consolation overflow.

As it says in St. Matthew, 11, 12: Since John the Baptist came, up to this present time, the Kingdom of Heaven has been subjected to violence, and the violent are taking it by storm.

A person is not transformed into an Angel by physical death. A person must gain Nirvana during their physical life or they will be reborn.

Nirvana is not easy to gain.

As was said in the Katha Upanishad, Not many hear of him; and of those, not many reach himSages say the Path is narrow and difficult to tread--narrow as the edge of a razor.

Or, as Christ said (St. Luke 7,13) “Enter by the narrow gate. For the gate is wide and the road is broad that leads to destruction, and many enter that way. But the road that leads to life is both narrow and close and there are few who find it.”

Most people are not going to reach Nirvana, but that doesn't mean that doing good counts for nothing. Good will be rewarded, even though the person is going to be reborn.

(Repeating) Sutta Pitaka 2,7 (Buddist): The brother named Salha, Ananda, by the destruction of the great evils has by himself, and in this world, known and realized and attained to Arahatship, and to emancipation of heart and to emancipation of mind. The sister named Nanda, Ananda, has by the complete destruction of the five bonds that bind people to this world, become an inheritor of the highest heaven, there to pass entirely away, thence never to return. The devout Sudatta, Ananda, by the complete destruction of the three bonds, and by the reduction to a minimum of lust, hatred, and delusion has become a Sakadagamin, who on his first return to this world will make an end of sorrow. The devout woman Sugata, Ananda, by the complete destruction of the three bonds, has become converted, is no longer liable to be reborn in a state of suffering, and is assured of final salvation. The devout Kukudha, Ananda, by the complete destruction of the five bonds that bind people to these lower worlds of lust, has become an inheritor of the highest heavens, there to pass entirely away, thence never to return... More than ninety devout people of Nadika, who have died, Ananda, have by the complete destruction of the three bonds, and by the reduction of lust, hatred, and delusion, become Sakadagamins, who on their first return to this world will make an end of sorrow.

Saint Paul (1 Thessalonians, 5,4): But it is not as if you live in the dark, my fellow believers, for that Day to overtake you like a thief. No, you are all Children of Light and Children of the Day; we do not belong to the night or to darkness, so we should not go on sleeping, as everyone else does, but stay wide awake and sober.

And, going back to Ephesians, (5,14): That is why it is said: “Wake up from your sleep - rise from the dead and you will touch Christ.”

The people of the world are dead, (spiritually asleep). A person who is asleep generally does not know where they are, and may dream that they are somewhere else. If the people of the world (those who don’t belong to Christ) wake up, they will see that they are in hell. They can not escape unless they join Christ – and Christ is hard to find.

Forgiveness

Genesis, 17, 15: God said to Abraham, As for Sarai your wife, you shall not call her Sarai, but Sarah (princess). I will bless her and moreover give you a son by her I will bless her and nations shall come out of her; kings of peoples shall descend from her". Abraham bowed to the ground, and he smiled, thinking to himself, "Is a child to be born to an old man, and will Sarah have a child in her old age?" Abraham said to God, "Oh, let Ishmael live in your Presence!" But God replied, "No, but Sarah shall bear you a son whom you are to name Isaac. With him I will establish My Covenant, a Covenant in perpetuity, to be his God and the God of his descendants after him. For Ishmael too I grant you your request: I bless him and I will make him fruitful and greatly increased in numbers. He shall be the father of twelve princes, and I will make him into a great nation. But my Covenant I will establish with Isaac, whom Sarah will bear you at this time next year." When They had finished speaking to Abraham God went up from him.

We have been Shown that there are two "Israels". There is an Inner Court (Isaac), and an outer court (Ishmael). As was written in Revelations, 11: Then I was given a reed as a measuring rod, and I was told "Go and measure God's sanctuary, and the altar, and the people who worship there; but leave out the outer court and do not measure it, because it has been handed over to pagans--they will trample on the holy city for forty-two months.

The "outer court" was Israel, but it was Ishmael. It was blessed in that it was called "Israel", but it wasn't to inherit the full blessing.

As Saint Paul wrote: (Romans, 11): Let me put a further question then: is it possible that "God has rejected Their people"? Of course not. I, an Israelite, descended from Abraham, could never agree that God had rejected Their people, the people They chose specially long ago. Do you remember what scripture says of Elijah - how he complained to God about Israel's behavior? "Lord, they have killed your prophets and broken down your altars. I, and I only, remain, and they want to kill me." What did God say to that? "I have kept for Myself seven thousand who have not bent the knee to baal.”

In Genesis, 16, 10, the Angel of Yahweh described Ishmael: The angel of Yahweh said to Hagar, "I will make your descendants too numerous to be counted". Then the angel of Yahweh said to her: "Now you have conceived, and you will bear a son and you shall name him Ishmael, for Yahweh has heard your cries of distress. A wild-ass of a man he will be, against every person, and every person against him, setting himself to defy all his brothers."

Saint Paul explains the two Israels in this way (Galatians, 4,22): ...Abraham had two sons, one by the slave and one by the free-born wife. The child of the slave was born according to the flesh; the child of the free woman was born as the result of a promise. This can be regarded as an allegory: the women stand for the two covenants. The first, whose children are slaves, is Hagar, and she corresponds to the present Jerusalem that is a slave like her children. The Jerusalem above, however, is free and is our mother.

Ishmael was forgiven in that he was allowed to be called Israel (the outer court).

The Birth of the Spirit

As Saint Paul said: "the child of the slave was born according to the flesh." Every physical human is born according to the flesh. That is what produces the "flesh" body. But not everyone is Born according to the Spirit. As Christ said (Saint John 3, 4): "what is born of the flesh is flesh; what is born of the Spirit is Spirit. Do not be surprised when I say: You must be born from above."

Repeating again the part from Saint Paul: "The first, whose children are slaves, is Hagar, and she corresponds to the present Jerusalem that is a slave like her children. The Jerusalem above, however, is free and is our mother."

Ishmael may have been blessed in being called "Israel", but the real Blessing was to not have to be reborn physically. That is because everything that is born physically must die. For this reason, the original Christians considered it a sin to copulate.

Temple Membership

Our point of view is that there are many levels of "Temple membership".

As the Prophet Isaiah said: Hear O Heavens and listen O earth, it is the Lord speaking. I have reared, have brought up children and they have rebelled against Me. A bullock knows its owner, a mule its master's manger, but My people don't know.
We consider everyone who ingests Psychedelics to be the Children of the true "Israel", however, most of them don't know who God is.

The Buddha talks about different "levels" of membership.

So, for us there are those who: (the outer court - Ishmael)

1) ingest Psychedelics but don't believe or know that Psychedelics are God;

2) ingest Them and believe They are God;

3) believe Psychedelics are God and that our Temple is the true Body of Christ

(Buddha, Moses, etc.);

and: (the inner court - Isaac)

4) those who have given up their life in the world to devote themselves to the

Temple.

It is the last group -- those who have given up their life in the world to devote themselves to the Temple -- that most people would think of as being "Temple members".

For whoever wants to save their life will lose it, but whoever gives up their life for my sake will find it. --St. Matthew, 16.25
Non-Violence

As Yahweh said, (Zechariah, 4,6): This is the Word of Yahweh with regard to Zerubbabel, 'Not by might and not by power, but by My Spirit, says Yahweh Sabaoth'

Hosea, l,7: But my Love shall go to the House of Judah and through Yahweh their God I mean to save them--but not by bow or sword or battle, horse or rider.

Psalm 44,3: For they got not the land in their possession by their sword, neither did their own arm save them: but Thy right Hand, and Thine Arm, and the Light of Thy Countenance, because Thou hadst a favour unto them.

...Through Thee will we push down our enemies; through Thy Name will we tread them under that rise up against us. For I will not trust in the bow, neither shall the sword save me.

 But Thou hast saved us from our enemies, and hast put them to shame that hated us.

Isaiah, 59,5: They are hatching adders' eggs and weaving a spider's web; eat one of their eggs and you die, crush one and a viper emerges. Their webs are no good for clothing, their plots no use for covering. Their plans are sinful plots-- violence is their only method. Their feet run to do evil, are quick to shed innocent blood. Their thoughts are sinful thoughts, wherever they go there is havoc and ruin. They know nothing of the Way of Peace, there is no equity in their paths. Twisty trails they clear for themselves and no one who follows them knows any peace.

Most people have heard of the Commandment: "Thou shalt not kill." But, most people do not realize that this Commandment means that God was intending that no creature harm or kill another creature.

As Isaiah said, (11,6): The wolf shall couch then with the lamb, the leopard's lair shall be the kid's, wolf and lion shall graze side by side herded by a little child. The cow and the bear shall be friends and their young lay down together. The lion shall eat straw like any ox. The infant shall play at the hole of an asp with the baby's feet at the nest of a viper. `None shall injure, none shall kill, anywhere on My Sacred Hill, for the Land shall be as full of the Knowledge of the Lord as the ocean bed is full of water.

In other words, a Land that was "full of the Knowledge of the Lord", (that Knew what the Lord wanted), would not kill or injure any fellow creature--that is what Knowing what the Lord wants would cause them to do.

The "Hebrew" Talmudic "law" of "an eye for an eye" was actually not from God at all but was taken from the Babylonian law, (the "lex talionis"), where the Hebrews were in captivity at the time.

And how can any "Christian" claim to be following Christ when using violence to protect themselves since Jesus said, (St. Matthew 5,38): You have learned how it was said: 'An eye for an eye, a tooth for a tooth.' But, I say this to you: offer the wicked person no resistance. On the contrary, if anyone strikes you on the right cheek, offer the other cheek as well.

 There has been recent argument among the "world" religions that the commandment "Thou shalt not kill" should be interpreted as "Thou shalt not murder", and that killing, for food, or for capital punishment, was ok.

 But, the "Encyclopedia Judaica" states: "6. "Murder" has traditionally rendered the Hebrew "razah" here; for, though the verb covers non-culpable homicide as well, (Num. 35:11, 27,30; Deut. 4:42), to construe it as an absolute ban on killing would bring this "word" into conflict with the death penalty prescribed by the law for many offenses."

Thus, it is clear that the word does mean "kill" and is not limited to "murder".

Our explanation of the question is that the Bible was rewritten, edited, mistranslated, and simply, falsified by scribes and officials who wanted to use it to justify their actions. (See "The Corruption of the Scriptures" section in this literature.)

 We have been Shown that the only Way to end violence is to not use violence. That is because every person who uses violence feels justified in using it.

A person who thinks to use violence is saying that they believe that violence will get them what they want and is encouraging others to believe that. Everyone has their own rationalization for what situation is proper to use violence in, and they have deceived themselves into feeling justified in using it. In God's Eyes, there is no justification for violence.

In fact, violence and anger is violent to yourself.

Dharmapeda, chapter 1: “They abused me, they beat me, they defeated me, they robbed me” – in those who harbor such thoughts hatred will never cease.

“They abused me, they beat me, they defeated me, they robbed me” – in those who do not harbor such thoughts hatred will cease.

For hatred does not cease by hatred at any time, hatred ceases by love – this is an eternal law.

It is through the belief that violence will solve a person's problems that satan is able to enslave people, because the belief in violence causes a person to be addicted to anger and hatred, and a person who feels anger and hatred cannot be close to Yahweh, the Light.

As St. John said, (1 St. John, 2,9): Anyone who claims to be in the Light but hates, is still in the dark. But anyone who loves is living in the Light and need not be afraid of stumbling; unlike the person who hates and is in the darkness, not knowing where they are going, because it is too dark to see.

We call this "The Holy Reason". That is: you're not going to stop violence by being violent -- you're not going to stop someone from being an addict by being an addict.

As Saint Silvanus said, (Nag Hammadi Texts, The Teachings of Silvanus): Abolish every childish time of life, acquire for yourself strength of mind and soul, and intensify the struggle against every folly of the passion of base wickedness, and love of worldly praise, and fondness of contention, and tiresome jealousy and wrath, and anger and the desire of avarice... Entrust yourself to this pair of friends, Reason and Mind, and no one will be victorious over you. May God dwell in your camp, may Their Spirit Protect your gates, and may the Mind of Divinity protect the walls. Let Holy Reason become a torch in your mind, burning the wood which is the entirety of sin.

 Or, as the Buddha said, (Dharmapeda) (X): Do not speak harshly to anyone; those who are spoken to will answer you in the same way. Angry speech is painful: blows for blows will touch you.

If, like a shattered gong, you utter nothing in anger, then you approach Nirvana; anger is not known to you.

(XV): We live happily indeed, not hating those who hate us! Among people who hate us we dwell free from hatred!

(XVII): Let a person leave anger, let them forsake pride, let them overcome all bondage! No sufferings befall the person who is not possessive and who calls nothing their own.

Those who hold back rising anger like a rolling chariot, them I call a real driver; others are but holding the reins.

Let a person overcome anger by Love, let them overcome evil by good; let them overcome greed by generosity, dishonesty by Truth.

Speak the Truth; do not yield to anger; give, if you are asked, even though it be a little; by these three steps you will come near the Gods
...

Beware of bodily anger, and control your body! Leave the sins of the body, and with your body practice Virtue!

Beware of the anger of the tongue, and control your tongue! Leave the sins of the tongue, and practice Virtue with your tongue!

Beware of the anger of the mind, and control your mind! Leave the sins of the mind, and practice Virtue with your mind!

 The wise who control their body, who control their tongue; the wise who control their mind, are indeed well-controlled...

As Saint Paul said, (Romans 7,14): The Law, of course, as we all know, is spiritual, but part of me is unspiritual. I have been sold as a slave to sin. I cannot understand my own behavior. I fail to carry out the things I want to do, and find myself doing the very things I reject. When I act against my own will, that means I have a self that acknowledges that the Law is good, and so the thing behaving in that way is not my self but sin living in me.

The fact is, I know of nothing good living in my unspiritual self for though the will to do what is good is in me, the performance is often not, with the result that instead of doing the good things I want to do, I carry out the sinful things I do not want. When I act against my will, then, it is not my true self doing it, but sin which lives in me. In fact, this seems to be the law: that many times when I want to do good it is something evil that comes to hand. In my inmost self I dearly love God's Law, but I can see that my flesh follows a different law that battles against the Law which my Reason dictates. This is what makes me a prisoner of the law of sin which lives inside my body.

Who will rescue me from the body of this death? Thanks be to God through Jesus Christ our Lord.

In short, it is I who with my Reason serve the Law of God, and no less I who serve in my unspiritual self the law of sin.

The belief that violence is holy is an ancient disease. In the time of Elijah it was called the worship of baal.

1 Kings, 18,26: They took the bull and prepared it, and from morning to midday they called on the name of baal: "O baal, answer us!" they cried, but there was no voice, no answer, as they performed their hobbling dance round the altar they had made. Midday came and Elijah mocked them, "Call louder," he said, "for it is a god: it is preoccupied or is busy, or has gone on a journey; perhaps it is asleep and will wake up." So they shouted louder and gashed themselves, as their custom was, with swords and spears until the blood flowed down them. Midday passed, and they ranted on until the time the offering is presented; but there was no voice, no answer, no attention given to them."

Or as Saint Paul said, (Romans 6,16): You know that if you agree to serve and obey a master you become slaves. You cannot be slaves of sin that leads to death and at the same time slaves of obedience that leads to righteousness. You were once slaves of sin, but thank God you submitted without reservation to the creed you were taught. You may have been freed from the slavery of sin, but only to become "slaves" of righteousness.

In other words, a slave of sin worships death, (thinks that violence and physical death will bring what they want--will bring Salvation). That is what their goal is - what being a slave of sin "leads to". That is why being a slave of sin leads to death.

The Purpose of This Literature

Our purpose in writing this Literature is to help those who want to be close to Yahweh, the Psychedelic, to know what Their Will is so that they can do Their Will. That is the Way to grow closer to Them. And to those who do not want to do Their Will we come as warners. As Allah said, (Koran, VII, 181): Among those whom We created there are some who give true guidance and act justly.

As for those that deny Our revelations, step by step they wander on to ruin, not knowing where it comes from. But, My Plan is strong, and I bear with them.

Has it never occurred to them that their associate is not crazy, but one who gives plain warning?

Will they not think about the kingdom of the heavens and the earth, and all that Allah created, to see whether their hour is not drawing near? And in what other revelation will they believe, those that deny this?

None can guide the people who go astray. Allah leaves them to wander blindly in their perverse opposition to Lawful Authority.

They ask you about the Hour of Doom and when it is to come. Say: "None know about it save Allah, though most people are unaware of this.'"

Say: "I have not the power to acquire benefits or to avert evil from myself, except by the will of Allah. Had I possessed knowledge of what is hidden, I would have availed my self of much that is good and no harm would have touched me. But I am no more than one who gives warning and good news to believers."

You know that the Day of the Lord will come like a thief in the night.

(1 Thessalonians 5,2)

We have been Shown that the meaning of this commonly known phrase is that not many people are going to know when Christ Arrives.

Most "Christians" believe that Christ is going to come, with the Angels, flying on the clouds in flaming fire to punish sinners and reward the "faithful".

A "thief in the night", as everyone knows, comes in without being seen or heard, and the people do not know that anyone is there.

This is the True Way that Christ comes--that is-- practically no one knows that they're there. Of course, when the people wake up in the morning they discover that the thief has been there. But, with Christ, most people do not wake up for their entire physical life. When they physically die they become Awake, but, of course, it's too late.

As Saint Paul said, (2 Corinthians 6,3): "We prove we are God's servants by our purity, knowledge, patience and kindness; by a spirit of holiness, by a love free from affectation; by the word of truth and by the power of God; by being armed with the weapons of righteousness in the right hand and in the left, prepared for honour or disgrace, for blame or praise; taken for impostors while we are genuine; obscure yet famous..."

A person might wonder: what did Saint Paul mean in saying that the Christians were “obscure yet famous”? Or, who were the famous people that they represented without being recognized.

St. Paul had answered this question earlier in the same letter. (2 Corinthians 3,7): "Now if the administering of written letters engraved on stone, was accompanied by such a brightness that the Israelites could not bear looking at the face of Moses, … then how much greater is the brightness that surrounds the administering of the Spirit (Moses, who put a veil over his face)...indeed, to this very day, whenever Moses is read, that same veil is still there...a veil never lifted, since Christ alone can remove it."

There was a veil over the face of Moses, and it prevented people from seeing that he was Jesus. This is why they were "obscure yet famous."

As St. John wrote (1John, 1): Something which has existed since the beginning, that we have heard, and we have seen with our own eyes; that we have watched and touched with our hands: the Word who is life - this is our subject.

St. Paul said: to this very day, whenever Moses is read, that same veil is still there.
St. Paul was calling the Word (of Moses): the face of Moses. That is how the veil that Moses wore over his face was still there over his Words.

He was saying that the Word of Moses is the Face of Moses.

St. John said that this Word existed since “the beginning”, meaning: for eternity.

He was also calling Christ: the Word.

How could Moses and Christ both be the “Word”?

They were the same person.

That is, they lived the same “story” (word).

That is the explanation of what Christ meant when He said (St. John 8, 56): “Your father Abraham rejoiced to think that he would see my Day; he saw it and was glad." The Jews then said, "You are not fifty yet, and you have seen Abraham!" Jesus replied: "I tell you most solemnly, before Abraham ever was, I am."

Hebrews, 5,5: Nor did Christ give himself the glory of becoming high priest, but he had it from the one who said to him: “You are my son, today I have become your father”, and in another text: “You are a priest of the order of Mechizedek, and for ever.”

Note, the scripture: You are my son, today I have become your father, is referring to a passage from Psalm 2,7 in which God is saying this to King David.

A person can become Awake during their physical life, by Communing with Yahweh, the Psychedelic. When the Holy Spirit, Wisdom, comes, they are Awake. She, (Wisdom), tells them the identity of the Body of Christ and of the 1st Born of Yahweh. That is, She removes the veil.

If this happens before the person has joined Christ, they are unable to fully join during this physical life, and are the same as someone who has physically died in that respect.

The corruption of the Scriptures

.

As Saint Phillip said, (Nag Hammadi Texts, The Gospel of St. Phillip): When the pearl is cast down into the mud, it does not become greatly despised, nor if it is anointed with oil will it become more precious. But it always has value in the eyes of its owner.

Or, as Saint Paul said. (Galatians 3,21): We could have been justified by the (written) law if the law we were given had been capable of giving Life, but it is not: scripture makes no exceptions when it says that sin is master everywhere.

As King David said, (Psalm 19,2): Day unto Day uttereth Speech - night unto night passeth down the Knowledge.

That is - those who were with the Light, (the Day), before King David, were speaking to Him and his people, (the present Day). This is what was happening when Moses and Elijah Spoke to Jesus and the Disciples on the mountain.

But the written knowledge had been corrupted, lost and twisted by scribes and translators who passed it down over hundreds of years (the night). Thus, each Day has to “separate the wheat from the chaff”.

As Saint Paul said, (2 Corinthians, 3, 24): "Indeed, to this very day, that same veil is still there when the old Covenant is being read, a veil never lifted, since Christ alone can remove it. Yes, today, whenever Moses is read, the veil is over their minds. It will not be removed until they turn to the Lord."

Or as Jeremiah said: (8,8) "What! you say, 'We are wise, we do have God's directions - when lo, your scribes have written them wrong, and falsified them? No, the 'wise' shall be discomfited, dismayed and tricked. They have rejected the Lord's Word; so what 'wisdom' have they?"

Besides the statements from the writers themselves referring to the twistings of editors and translators of the scriptures, a person can easily see the evidence in the many contradictions in the scriptures.

For instance, Moses wrote down the Commandment of Yahweh "Thou shalt not kill". But, Exodus, 21,20, has Moses saying that Yahweh said: "If a person strikes a slave, male or female, with a rod, so that the slave dies under the blow, there shall be punishment; but if the slave survives a day or two, there shall be no punishment, for the slave is the person's own property."

How then, does a person know what was from God and what was from satan?

As St. Peter said, (2 St. Peter, 1, 16): "It was not any cleverly invented myths that we were repeating when we brought you the Knowledge of the Power and the Coming of our Lord Jesus Christ; we had seen his majesty for ourselves. He was honored and glorified by God the Creator, when the Sublime Glory Themselves Spoke to him and said, 'This is my Son, the Beloved; he enjoys my favor.' We Heard this ourselves, Spoken from Heaven, when we were with him on the Holy Mountain. So we have more from the Prophetic Word, and you will be right to depend on scripture and take it as a lamp for lighting a way through the dark until the dawn comes and the morning star rises in your minds. At the same time, we must be most careful to remember that the interpretation of scriptural prophecy is never a matter for the individual. Why? Because no prophecy ever came from human initiative. When people spoke for God it was the Holy Spirit that moved them."

That is, the only way to know what God wanted to be written, and what was written by satan, is to find out through the Holy Spirit.

The lord of the flies--beelzebub

Just as most people don’t realize who God, (the Psychedelic), is, they also don’t realize who satan is. And just as most people who belong to most religions don’t know who the true God is, the “satan” worshipers don’t know who the true satan is.

As St. Paul said (Ephesians 6,12): For it is not against physical humans that we have to fight, but the powers and authorities who originate the darkness in the world

Psychedelics bring the true Light and Consciousness. The powers of darkness (cocaine, alcohol, opiates, datura, etc.) bring unconsciousness.

Darkness, (unconsciousness) creates violence since those who are unconscious are not sensitive to pain.

A person who is Conscious will be less into violence than an unconscious person because the Conscious one will feel it more.

The worship of violence is what makes hell hell.

There is a spirit that totally doesn't care if it kills you - it has no sympathy or pity, or compassion. Think of how most people feel about eating meat - or about killing insects.

There is a spirit that feels the same way about you. There is a law of karma.

When a person becomes Conscious, they become Aware of the spirit of death. A person who eats slaughtered animals is a part of the spirit of compassionless murder.

As Mani said, (Manichaean Hymn Cycles, Parthian, Canto VIa): I weep for my Soul, saying: May I be saved from this. And from the terror of the beasts who devour one another.

Or, as Saint Peter put it, (1 St. Peter 5, 8): Be calm, but vigilant, for your enemy, the devil, is prowling around like a roaring lion, looking for someone to eat.

Humans may think, "we're so advanced, no animals can overcome us and eat us." Yes - no animals, (except, of course, humans kill each other), but, the smallest of creatures is devastating and eating humans. This creature is called a virus or a bacteria.

Millions of humans are being killed and eaten daily by viruses and bacteria and, so far, humans have been able to do practically nothing to stop it. In fact, the bacteria and viruses eat humans while the person is still alive and then continues to devour them after they die.

Satan used to be called "beelzebub" meaning "lord of the flies". Today we could go further and call it the lord of the bad bacteria and viruses.

The Signs and "near death" experiences.

There are two ways to see the Signs. One is by Communing with Yahweh, the Psychedelic, in this physical life. The other is to physically die, or to come near to physical death. And since everyone is going to physically die, everyone is eventually going to come to know the Truth. As the Koran says, (Surah III, 55): (and remember) when Allah said: 'O Jesus! Lo! I am gathering thee and causing thee to ascend unto Me, and am cleansing thee of those who disbelieve and am setting those who follow thee above those who disbelieve until the Day of Resurrection. Then unto Me ye will (all) return, and I shall judge between you as to that wherein ye used to differ.'

People who have had "near death" experiences reported seeing a "Light of indescribable brilliance" which did not hurt their eyes. They also said that the Light was clearly a Being which then Communicated with them.

Some of the things that these people said that the Light said to them were: "Are you ready to die?" "What have you done with your life to show Me?"; "What have you done with your life that is sufficient?"; "Is it worth it?".

In other words, those who have seen the second Sign have seen something that most people will not see until after physical death.

Or, as Saint Paul said, (Colossians, 3,2): Let your thoughts be on heavenly things, not on the things that are on the earth, because you have died, and now the Life you have is hidden with Christ in God.

We have been Shown very clearly by Yahweh, the Psychedelic, the Being of Light, that physical death is not the way to end suffering, and that violence and anger is Condemned.

Committing suicide does not end suffering and only leads to Condemnation and rebirth physically.

People who have had near death experiences from attempting suicide have reported that it didn't bring them anything but more suffering. As one person said: "If you leave here a tormented soul, you will be a tormented soul over there too." That is, they found that the problems they had attempted suicide to escape were still there when they "died", but were worse. In the death state they were unable to do anything about their problems, and they also had to see the suffering they caused to others from their act.

A man who was depressed about the death of his wife shot himself, "died", and was revived. He said: "I didn't go where (my wife) was, I went to an awful place...I immediately saw the mistake I had made...I thought, "I wish I hadn't done it." Others who went to this unpleasant place said that they had the feeling they would be there for a long time, and that this was the penalty for "breaking the rules".

Some people who had "died" of causes other than suicide said that while they were "dead" they were Shown that suicide was a very wrong act for which there was a severe punishment. One person who had a near-death experience after an accident said: "(While I was dead) I got the feeling that two things it was completely forbidden for me to do would be to kill myself or to kill another person..." (Excerpts from "Life after Life" by Raymond Moody).

The Authority of Christ

(This is from a mailing list we ran in the past).

On Sun, 26 Mar 1995, G T wrote:

>> If you interpret the question the way I prefer, it suddenly becomes more relevant and less specific. I really am uncomfortable with the idea of investing religious authority in one person.<<

Obedience to those Appointed by God was always a problem. But, that was because the people were rebellious towards God, (since they refused to accept those who God Appointed). As Jesus said, (St. John, 5,43): I accept no credit from humans, but I know that there is no love of God in you; here am I, come in the Name of God, and you will not accept me; let someone else come in their own name and you will accept them!

Or, as Yahweh said to the Prophet Ezekiel, (3,4): "Son of man," God said to me, "go to Israel and speak My Words to them. It is to no people of a foreign tongue or a difficult language that you are sent, but to Israel. It is to no foreign nations whose language you could not understand. No, if I sent you to them, they would listen to you! But Israel will not listen to you, for they will not listen to Me. Defiant and stubborn are they, every one of them.

Or, as the Prophet Jeremiah said, (7, 21): Yahweh Sabaoth, the God of Israel, says this: 'Add your holocausts to your sacrifices and eat all the meat. For when I brought your ancestors out of the land of Egypt, I said nothing to them, gave them no orders, about holocaust and sacrifice. These were My orders: Listen to My Voice, then I will be your God and you shall be My people. Follow right to the end the way that I mark out for you, and you will prosper. But they did not listen, they did not pay attention; they followed the dictates of their own stubborn minds, refused to face Me, and turned their backs on Me. From the day your ancestors came out of the land of Egypt until today, day after day I have persistently sent you all My servants the prophets. But you have not listened to Me, have not paid attention. You may say all these words to them, they will not listen to you; you may call them; they will not answer."

>> For if, as the temple teaches, the psychedelic is indeed God, then anyone who takes the psychedelic is anointed by God. Does this not, at minimum, make everyone who trips a Christ? <<

 No, it doesn't. It makes them Israel, but not Christ. As the Prophet Isaiah wrote, (1,2): “Hear, O Heavens, and listen O earth" - it is the Lord speaking - "I have reared, have brought up children, and they have rebelled against Me; a bullock knows its owner, a mule its master's manger; but My people does not know - My people never heeds Me."

As written in Revelations, 11: Then I was given a reed as a measuring rod, and I was told, “Go and measure God's sanctuary, and the altar, and the people who worship there; but leave out the outer court and do not measure it, because it has been handed over to pagans--they will trample on the Holy City for forty-two months.'"

These "pagans" were Israel.

They were Israel because they ingested God, the Psychedelic. They were pagans because they refused to listen to God, or to follow what God showed them, or to accept those who God Appointed. St. John, 1,9: "The Word is the true Light that enlightens all people, and They were coming into the world. They were in the world that had its being through Them, and the world did not know Them. They came to Their own domain and Their own people did not accept Them. But to all who did accept Them, They gave power to become children of God; to all who believe in Their Name, who owe this birth of theirs, not to (copulation), or to the will of humans, but to God

Their own people, who didn't accept Them, were pagans, (Israel). But it wasn't until they accepted Them, (Their Authority), that they were able to become the Children of God.

As St. Stephen said to the Jews, (Acts, 7,51): You stubborn people, with your pagan hearts and pagan ears. You are always resisting the Holy Spirit, just as your ancestors used to do. Can you name a single prophet your ancestors never persecuted?

This is from a post on tribe.net:

(http://psychonauts.tribe.net/thread/2b237aa0-7912-4fd9-8e50-44a0a70763b3)

Nobu wrote:
> > Ben' do you have any info on the possible plants that where used through
> > "Ritual and Ceremony" at these times' Mushroom Mana from heaven stuff.:) Rue plants
> > for beta-carbolines' any acacias for tryptamines' Cacti for phenethylamines ?
> > Any names of plants mentioned' even if they are blinds' plants run in families' just like
> > all the evergreens'

Yes - the description of the Manna sounds like Psilocybin Mushrooms - when it grew hot They
melted and bred worms. (Moses was upset that the Hebrews didn't harvest Them quickly
enough.) They are described as being the color of coriander seed, which is yellowish-brown.

I would think that the "Burning Bush" was the red Amanita Muscaria. Growing underneath a
small pine would make the "bush" look like it was on fire but not consumed.

The Ark that carried the stone Tablets was made of Acacia of which many species contain DMT.

Along with the Tablets, and Manna, the Ark contained the "Presence Bread". Possibly Hashish.

This is an excerpt from a usenet thread:

From: Dennis Shields (konagold@ilhawaii.net)
Subject: CANNABIS IS A SACRAMENT OF MOSES [was] Why
Christians Hate POT!!!
Newsgroups: alt.2600, alt.censorship, alt.christnet, alt.culture.usenet,
alt.drugs, alt.drugs.culture, alt.drugs.pot, alt.drugs.psychedelics
Date: 1996/02/25

[....]
Cannabis use in the Old Testament was again looked at in 1936, by Sula
Benet. Unlike Creighton, who felt that cannabis was never mentioned directly,
Benet stated that the original Hebrew versions of the old testament and the
Aramaic translations contained references to cannabis by name; "In the
original Hebrew text of the Old Testament there are references to hemp, both
as incense, which was an integral part of religious celebration, and as an
intoxicant." . The name cannabis is generally thought to be of Scythian
origin, but Benet argues that it has a much earlier origin in Semitic
languages like Hebrew, occurring several times in the Old Testament. . Benet
also informs us of hemp’s role as a sacred oil, stating that in Exodus 30:23
God commands Moses to make a holy anointing oil of myrrh, sweet cinnamon,
kaneh bosm, and kassia. He continues that the word kaneh bosm is also
rendered in traditional Hebrew as kannabos or kannabus and that the root
"kan" in this construction means "reed" or "hemp", while "bosm" means
"aromatic". This word appeared in Exodus 30:23, Isaiah 43:24, Jeremiah 6:20,
Eziekiel 27:19, Song of Songs 4:14. An ancient Hebrew religious requirement
was that the dead be buried in hemp (referred to as Kaneh) shirts (Klien
1908). For some unknown reason this word disappeared from the text. and has
been mistranslated as calamus..'The error occurred in the oldest Greek
translation of the Hebrew Bible, Septuagint in the third century B.C., where
the terms *kaneh, kaneh bosm were incorrectly translated as 'calamus'. And in
the many translations that followed, including Martin Luther's, the same
error was repeated.'. **(from 'Cannabis and Culture', Vera Rubin Editor, and
'The Book of Grass', Edited by Andrews and Vinkenoog). [end quote]

Be Blessed.

�PAGE \# "'Page: '#'�'" ��Note to those who think that the Buddha didn’t believe in a God.

_1419228005.doc
[image: image1.png]

