The Cosmic Laws of Cosmic Awareness


From the inside of this book:

"The Universal law is that knowledge, that awareness, that all living things, that all life has within it that vitality, that strength, to gather from itself all things necessary for its growth and its fruition."

From the back cover of the hardcopy edition:

This book presents inspiring insights that make clear how universal regularities work in our lives. These concise, spiritual reflections emphasize that we are part of a universe which in essence is one living and creating awareness. Being connected with this awareness enables us to develop inner wisdom and to experience love and respect for every living thing.

Never before have this many universal laws been brought together in one book. Innumerable subjects are placed in the inspiring light of a new age, in a surprisingly clear and concrete way. This book meets a growing need of accurate phrasing of higher laws, which bring freedom and increased awareness.

> This e-book is available free of charge. It may be distributed 'as-is' without any modifications.

The Cosmic Laws of Cosmic Awareness


The Cosmic Laws of Cosmic Awareness © 1972-2008 Cosmic Awareness Communications, Olympia, USA

Introduction and footnotes by Iebele Abel

This e-book is also available as hardcopy book at all major online re-sellers, retailers, bookstores and libraries worldwide:

Hardcopy English edition: ISBN 978-90-79735-02-0 The Cosmic Laws of Cosmic Awareness Published by Elmtree & Waters Publishing, 2009.

Hardcopy Dutch edition: ISBN 978-90-808940-3-7 De Universele Wetten van Kosmisch Bewustzijn Published by Public Media, 2007.

DISCLAIMER:

This disclaimer is meant to prevent any improper use of the information in this e-book.

All rights reserved. No part of this e-book and its content may be reproduced, changed, renamed or transmitted, electronic or mechanical, or by any information storage and retrieval system, other as in its original digital form, without explicit permission in writing from the publisher.

Permission is granted to anyone to make this e-book available to others for free, as long as its filename ("CosmicLaws.pdf") is not modified and none of its contents are modified, extended or removed. Since this e-book is explicit meant to be available for free to everyone, no permission is granted to anybody to sell this e-book.

Contents

Introduction	7
The Cosmic Laws of Cosmic Awareness	15
The Universal Law	16
The Law of Love	17
The Law of Mercy	18
The Law of Gratitude	19
The Law of One	20
The Law of Karma	21
The Law of Patience	22
The Law of Respect	23
The Law of Example	24
The Law of Tolerance	25
The Law of Awareness	26
The Law of Unity	27
The Law of Eternal Unfulfillment	28
The Law of Honesty	29
The Law of the Tao	30
The Law of Essence	31
The Law of the Vacuum	32
The Law of Co-creation	33
The Law of Reconciliation	34
The Law of Peace	35
The Law of Justice	36
The Law of Thought	37
The Law of Vibration	38
The Law of Privacy	39
The Law of Security	40
The Law of Divine Manifestation	41

The Law of Credibility	42
The Law of Authority	43
The Law of Courage	44
The Law of Poverty	45
The Law of Money	47
The Law of Grace	48
The Law of Free Will	49
The Law of Dharma	50
The Law of Drama	51
The Law of Tenfold Return	52
The Law of New Being	53
The Law of Magic	54
The Law of Harmony and Agreement	55
The Law of Freedom	56
The Law of Macrocosm and Microcosm	57
The Law of Affection	58
The Law of Projection	59
The Law of Prosperity	60
The Law of Enthusiasm	61
The Law of Reality	63
The Law of Actuality	64
Newtons Laws of Motion	65
Vico's Law of 'Ricorsi'	66
The Law of Thermodynamics	67
The Archetypical Law	68
The Law of Description	69
The Law of Liability	70
The Law of Responsibility	71
The Law or Principle of Penetration	72
The Law of Expansion or Inclusion	73

The Law of Suggestion	74
The Law of Silence	75
The Law of the Sub-conscious Mind	76
The Law of Paradox	77
The Law of Relativity	78
The Law of Happiness	81
The Law of Leverage	82
The Law of Sex	83
The Law of Cause and Effect	86
The Law of Divine Proclamation	87
The Law of Attraction	88
The Law of Chance	89
The Law of Change	90
The Law of Chaos and the Law of Order	91
Law of Correspondence	92
The Law of Currency Exchange	93
The Law of Duration and Density	94
The Law of Identification	95
The Law of Information	96
The Law of Liberty – Freedom from Karma	97
The Law of Motivation	98
The Law of Portrayal	99
The Law of Relationship	100
The Law of Substance	101
The Law of Substitution	102
The Law of the Universe	103

Introduction

by Iebele Abel

To those who come into contact with the Universal Laws of Cosmic Awareness for the first time, the following three questions may be relevant: What are Universal Laws? What is Cosmic Awareness and who or what is capable of formulating these laws? This introduction tries to answer these questions briefly.

This book intends to present the Universal Laws of Cosmic Awareness to the reader without commenting on them too extensively. However, those who browse through this book without knowing anything about the goal and the origin of these laws could easily misunderstand a number of basic concepts that occur in the text, or exaggerate or underestimate their value. The same is true for the scope of these laws and the common ground they share with numerous fields of research at spiritual, emotional, mental and physical levels.

The texts in this book arise from carefully tuning to the creative life force, which is called Cosmic Awareness in this book. Cosmic Awareness may be experienced in literally everything we point our conscious attention to. This awareness is accessible to everyone, notably when by any cause or attitude one feels connected with the universe, its tiniest parts or its variety of living creatures.

In 1962 Ralph Duby, a university professor who had, as an American army officer, survived the horrors of The Bataan

Death March in the Philippines during the Second World War, began to utilize tuning to the Cosmic Awareness in order to find answers to a wide variety of questions. Since 1963, during a period of more than 40 years, many sessions have been organized allowing people to ask Cosmic Awareness questions through Ralph Duby, whose work was later taken over by Paul Shockley. This way thousands of pages of information were obtained as answers to almost every question one could possibly imagine. Certain parts of this information have helped in starting up several spiritual groups, studies and organizations, which have contributed successfully to what is called 'New Age thinking' nowadays. An important recurrent theme in these texts constitute the so-called 'Universal Laws', which describe how awareness and energy are working in our universe and thus in our lives as well. These Universal Laws of Cosmic Awareness have been brought together in his book.

Many people associate the word 'law' with the image of a rule or law either imposed by a collective decision or from above. This is the meaning of the word in the legal or religious sense. Such a law, issued by people, is subject to a certain random change, and whether it is effective or not may depend on time and place. The other meaning of law is a rule describing a certain regularity. A law like that may describe how something is, how it works, or how it interacts with something else. Unlike juridical or religious laws, it cannot be changed because of someone's opinions, convictions, or interests. This kind of law or principle describes how something is, and what is being described is subject to the description because that is how it *is* rather than how someone *wants* it to be.

A Universal Law as used in this book may be described as 'an effort to describe accurately and inescapably how something is.' Our language, however, cannot express a truth that will be valid eternally and everywhere. At one moment the description expresses exactly what one means; under different circumstances the same description is no longer applicable. A Universal Law is a description of a principle or regularity that does not change - even if the description can be changed, improved or extended. For this reason a Universal Law has to be seen as a means to understand how things work, but not as an invariable truth. This implies that the value of a Universal Law is not in the words, but in what they express. If you say that everything changes or that change is unavoidable, that is a Universal Law, because something is said which cannot be denied and which is an absolute description of reality. This way one can also say that nothing really changes in the total universe. Eventually this will prove this to be a Universal Law as well, because the eternally changing universe never changes, for it continues to be an eternally changing universe.

Just like regularities can be detected on the physical level, certain regularities and principles can be detected on the spiritual level that often resemble each other and that may even be described in the same way. Just like the physical laws are discovered by observing the physical world, spiritual principles are discovered by observing the spiritual. The instrument for spiritual observation is our awareness. Awareness is a concept that becomes more obviously present in everything as one experiences it more deeply. What we observe with our awareness is in essence awareness itself. If awareness is experienced deeply enough, it experiences *connection* with every aspect of the cosmos it is in attunement with, and in such moments it is what we call Cosmic Awareness in this book.

The notion of cosmos contains everything there is and it concerns the material as well as the spiritual world. It concerns the whole universe, the grand total as well as the tiniest particle. It contains the Milky Way and the atoms. It contains that which is visible at the physical level, as well as vibrations and energies like thoughts, feelings, observations and various areas of awareness. For this reason when we speak about Cosmic Awareness, we speak, as stated earlier, about the awareness that encompasses the entire spectrum of everything there is.

People who are believed to speak out of their contact with this Cosmic Awareness are, for example, Jesus, Buddha, Krishna, Mohammed and many others. It may be noticed that these 'interpreters' don't speak directly from that which is God, but out of their tuning to it. This differs considerably from so-called 'channelling', whereby someone specifically speaks on behalf of a particular person (alive or deceased), spirit or other entity. The texts in this book are no channelled messages, but they originate from careful tuning to the divine core, the creative life force which pervades everything, the Cosmic Awareness. This tuning is possible for everyone and Cosmic Awareness seems to encourage us to do so. Speaking and acting from this awareness is nothing more and nothing less than the aim of this awareness.

Everything that is said by Cosmic Awareness gives only suggestions and directions pointing to more investigation, more questions and more discoveries. According to this awareness, the most important factor in life is to be continuously in a state of discovery – to learn, to be aware, receiving impulses and information and processing this information, trying it out, applying it and sharing it with others.

In the history of we humans, our notion of divinity has been described for an extended period of time by an accumulation of both information and dis-information. Valid or not, the line of thought that an immediate contact between humans and God is impossible has been maintained and used by many religious and worldly authorities for millenniums. God has often been presented as a personal godhead, who will reward or punish humans for their deeds, out of love, anger or wrath. The image of such a 'god-person' has functioned as an instrument of both threat and hope for a long time. In the present era - often referred to as a new age -God is explicitly presented to people not as a person, thing or entity, but as a vibration, as a state of consciousness which can be attained by everyone and which pervades everyone and everything always, whether one is aware of it or not. Explained like this, Cosmic Awareness cannot be personified and cannot be misunderstood. Cosmic Awareness allows everyone the space to discover what God is, what divine energy is, and to discover that this is one's own awareness. We all are a channel for this energy, whatever name one gives it.

An important aspect of Cosmic Awareness as presented by the texts in this book, is the understanding of the idea that death does not exist. Not at all, no way. In these texts, what we call 'death' on Earth is understood as be nothing but the transition of our consciousness to a different level of vibration, fully comparable with waking and dreaming. We live *in* this world but we are not *of* this world. We are universal, eternally living beings expressing ourselves by means of a physical body, but we don't owe our awareness to our body. We can view our body as a vehicle that we may enter or leave whenever we please. In the words of Cosmic Awareness:

"This Awareness wishes you to understand that each of you is within the arms of this Awareness. That each of you is within the body of a living universe. That there is nothing in the universe which is dead, or which ever dies - that everything lives eternally. This Awareness indicates that everything also changes. This Awareness wishes to inform entities upon this plane, that the universe appears and disappears every four-quadrillionth of a second. That within this brief moment, there is that which entities perceive and experience. That each of these four-quadrillionths of a second intervals contains within itself the eternal now. That entities in moving from one micro-moment, from one macro-moment to another, carry with them that which they choose to carry from one universal moment to the next. This Awareness indicates that wherein you carry that which is sorrow, carry that which is depressing; wherein you carry that which is fear - that your next moment shall carry with it the fear, depression, and sorrow which could have been left behind in your previous moment."

Because of the accumulating level of consciousness which is awaiting us, we, as humans, may prepare ourselves for no longer needing a physical death in order to visit the varied 'life schools', one of which is our life on Earth. Starting with this idea we can reorient on the way in which we have shaped our reality. If we keep saying over and over again that something is true, then this seems to be so and it will become part of our reality. The more we become aware of the way our consciousness shapes our reality, the better we learn to understand that everything is alive and that death is nothing but a concept which becomes real because of the attention given to it.

In whatever reality we live, it is the reality we choose for ourselves and in which we can learn what we need to learn. For the people on Earth it is important to learn to understand that they are not separate entities, but that they are functioning within the totality of their cosmos. The idea that 'all is one', can be found throughout human history, but this idea is still only fully grasped in rare cases and most often just for a short period of time. The Universal Laws offer insights that bring our awareness closer to the principle of unity and by doing this they can lead us to an awareness of deeper understanding and more love. Spiritual life seems to be of the highest importance for every aspect of consciousness *and* its physical expression; if all life is spiritual, the development on a spiritual level cannot be seen separately from our physical life on earth and its future.

Misunderstanding or undermining of spiritual life and its order, due to ignorance or unwillingness may well be one of the main causes of suffering and disease on the physical and mental level. Just like there are certain principles that raise our spiritual insight and awareness, there are also certain principles that lower our spiritual insight and awareness. Seen from this point of view, knowledge of universally valid spiritual principles that hold universally may become important in order to reach a growing insight into ourselves. The Universal Laws offer this knowledge in a way that is accessible to everyone. They are definitely not meant to be followed without questioning or to be taken at face value, but they can nevertheless be seen as a certain standard and measure compared with other information that we receive or carry with us.

By studying the Universal Laws and penetrating their meaning we can develop our inner wisdom. Principles or laws which are recognized and accepted by our consciousness as universally valid, may give a certain assurance and peace compared to everything else that is developing at this moment on Earth; everything that is developing on Earth belongs to one and the same cosmic unity and it can be considered with profound respect as that what-we-ourselves-are. Compassion in interaction with all people and respect for all life as such is one of the fundamental teachings that can be taken from the Universal Laws of Cosmic Awareness.

The Cosmic Laws of Cosmic Awareness

"Judge not. Be humble. Never do anything contrary to the Law of Love. Never do anything contrary to the Law of Mercy."

The Universal Law

The Universal Law is that knowledge, that awareness, that all living things, that all life has within it that vitality, that strength, to gather from itself all things necessary for its growth and its fruition.

The Law of Love

The Law of Love is that Law which places the welfare, concern and feeling for others above self. The Law of Love is that close affinity with all forces that you associate with as being "good". The Law of Love is that force that denies a place for evil in the world, that resists not. Love offers the path of least resistance by cherishing, nurturing and protecting the beloved.

Resisting evil simply strengthens it, just like weight training strengthens muscles. Resist not *evil*. Expose it *yes*.

The Law of Mercy

The Law of Mercy is that law which allows one to forgive all error; to forgive equally those who err against you as you err against them. This is to be merciful. To be merciful is akin to the Law of Love, and if one obeys the Law of Mercy there can be no error in the world.

The Law of Gratitude

The Law of Gratitude is that sense of satisfaction in knowing that energy, which has been given, receives its certain reward according to its nature. Energy that is given moves out on that curved and unequal line, and when extended far enough, can only return to its source bearing its appropriate gifts.

The Law of One

This Awareness indicates all is one; there is the Law of One and all reside within this Law. All souls are cells of the body of this Awareness and when this Law is obeyed, there is no need for any entity to struggle or compete, for this is likened unto the parts of one's body fighting the other parts of one's body, and in general the body being at war with itself.

With the Law of One you may be at peace in the body of this Awareness. This Awareness indicates the Law of One is a fixed and universal law in which those who understand the Law of One realize that all is one, and all that appears to be separate will, in the end, be nothing but an illusion to those who followed the path of separateness which appeared as scattered fragments.

This Awareness indicates wherein the universe is one totality and entities recognize that wholly universe, then entities may move into that universal harmony.

The Law of Karma

The Law of Karma is that Law wherein entities arrange within themselves, on any level, to make just payment for any action committed that affects the welfare of oneself or another. The Law of Karma is irrevocable and may be depended upon to bring those who stray from the Law of Unity back into balance through this Divine Justice of the Universe.

The Law of Patience

The Law of Patience states that all things must have their time and their season whereby they may work their action to proper fruition.

The Law of Respect

The Law of Respect is that principle of looking twice, or more precisely, looking twice as deeply – for respect goes beyond the surface appearance and superficial glances to discover a deeper meaning, purpose or basis for discovery.

Without the principle of respect, the Book of Love will never be read, the Tree of Life will never be seen in full bloom, and the thousands of rainbows of the Land of Essence will never be viewed. But with the Law of Respect in action, the mysteries of the Universe, or any part, will open layer after layer, like the unfolding of a thousand petaled lotus.

The Law of Example

The Law of Example states that any person, concept or thing which is placed in a position of significance, may serve as an example for others to follow. Those who have served as examples of power, lust and greed, have helped to create the tragedies which they and their followers have spawned.

Those who have served as examples of love, service and the sharing of their better parts, have helped to bring about freedom, joy, beauty and peace that has been allowed upon this plane.

Entities who wish a better world are cautioned to exemplify and portray only those better qualities of love, joy, peace and service to others, particularly to the children who are searching for examples in their world.

The Law of Tolerance

The Law of Tolerance is that Law which recognizes the divinity in others even when covered by their masks and armor of demonic imagery and activities, or hidden behind the walls of apparent ignorance, sleep, and stupidity – or residing in the bowels of lust, greed, and power. The Law of Tolerance is that law which allows one to speak through these walls and barriers to the divine God-Cell which lies buried behind these outer layers, and awaits liberation from the deep confines and imprisonment at the center of the self. This Awareness suggests you are all gods, and must in time learn to speak to each other as though you were addressing gods.

The Law of Awareness

This Awareness indicates there is that Law of Awareness wherein this Awareness may observe which is the illusion of separateness, yet not to be confused by this illusion; whereby this Awareness may be aware of the illusion of tragedy, yet not to be caught in that illusion; whereby this Awareness may be aware of that which is the illusion of death, yet not to be caught in that illusion, whereby this Awareness may observe that which is the illusion of free will, yet not to be caught in that illusion.

There are certain limitations placed upon this Awareness which It cannot break. One of these being It cannot break Its own principles and Laws; It cannot deny or reject those who would appear to separate themselves from this Awareness or the movement and illusion of free will whereby they would do so.

The Law of Unity

The Law of Unity is that Law which recognizes no separateness, which ignores the appearance and seemingness of separateness in the apparent divisions of polarities, gender, cause and effects, the part and the whole, the one and the many; but realizing these each as integrated parts of the total picture.

The Law of Unity identifies with the over-all viewpoint and sees neither night nor day, but the night-day process; neither right or wrong, but the right-wrong process; neither the pleasure nor the pain, but the pleasure-pain process; neither the one nor the all, but the At-One-Ment process of the All One Being, whose cells and souls work together even in the seemingness of division.

The Law of Unity acknowledge such division, but stresses the oneness of the parts. The Law of Unity sees loss and gain, life and death nothing but the spinning wheel of fortune that is based on the Law of Change, which is itself a unified process known as the Law of Magic.

The Law of Eternal Unfulfillment

The Law of Eternal Unfulfillment states that there never can be completion or fulfillment in any moment. For if there were, there would be no further movement; and as each moment contains within itself all that is essential for that moment, so also each moment contains within itself an emptiness, an unfulfillment that is essential and necessary to lead into the next moment.

The Law of Eternal Unfulfillment states that every moment has something missing and is incomplete, and every moment has something that is present, total and complete; and when one accepts this Law of Eternal Unfulfillment, the greed-creating obsession to be fulfilled will ceased to be.

The Law of Honesty

This Awareness indicates the Law of Honesty is that Law which sees things as they are, without an attempt to alter that which is seen, either for purposes of advantage or out of fear.

The Law of the Tao

This Awareness indicates that the Law of the Tao is that Law which sees time as a screen upon which all things are projected and all movements upon that screen are moments in the Here and Now, and any entity who is attuned to the Tao is more alive for that atonement.

The Law of Essence

This Awareness now indicates the Law of Essence. The Law of Essence states that what is *is*, and what is, is not changed by any opinions or beliefs about it, but *is* what it is, while it is.

This Law states that actions and motives which are the highest and the best, the most inclusive and encompassing, the most appropriate and essential, create those movements that lead to the Gate of Essence, behind which all things are exactly as they are, while they are, for Essence is the everchanging truth that was, is and forever shall be.

The essence is the is-ness of what is happening at any moment regardless of the length of time included in that moment. This Awareness indicates that awareness of what 'is' is total bliss and total union with the Godhead.

The Law of the Vacuum

The Law of the Vacuum states that all material forces of the universe abhor the vacuum and rush to fill each hole, opening, void, blank page, field of clarity or empty moment with image, garbage, sound and fury, often signifying nothing so precious as the original voidness. This Law states that space allows movement, and that when all space is filled, the solidarity prevents further movement or growth. By reducing bit by bit the inappropriate and the unnecessary aspects of one's lifestyle one can create the time, space, atmosphere and opportunities to move, grow, replenish and to rebuild on a more solid foundation. This Law creates the spaces in which to place only the highest and only the best with the least amount of energy and expense.

As an example:

This Awareness indicates that energies create a vacuum behind them, the vacuum draws forth other energies. That wherein entities move toward the Light, wherein entities move toward higher spiritual dimensions, wherein entities move toward higher levels of consciousness, these entities create a vacuum which draws others to fill that void which the entity left behind, and in this manner when one entity progresses toward higher levels of awareness, others are drawn toward higher levels of awareness.

The Law of Co-creation

The Law of Co-Creation states that two working in co-creative action have the power of four working individually; and three working in co-creative activity have the power of nine; and four working in co-creative activity have the power of sixteen; and one hundred and forty-four working in harmony can change the world.

Wherein large groups of entities believe and agree on certain images as real and being stable, this agreement does hold the power of many times that number of energies, if such energies were held by individuals working separately. Wherein groups of entities agree upon certain images, these images do tend to manifest and hold their being in a magnified manner.

The Law of Reconciliation

The Law of Reconciliation or the Principle of Reconciliation is that which finds in differing qualities unifying similarities that allow these differences to be brought together; to accept the unifying qualities and diminish the differences, so that the differences in the qualities become less clashing and conflicting and the unifying qualities become more binding. This is to reconcile, to find common denominators in things that are normally seen as separative, and to emphasize and exaggerate and promote those common denominators, thus allowing the differences to fade away, or fall into proper alignment. The Law of Reconciliation allows those things which are normally in conflict to become harmonious in relationship to one another.

The Law of Peace

The Law of Peace states that Peace comes from within, and is related to the concept of surrender. But peaceful surrender cannot be to that which is divisive and polarized or greater conflict will follow.

The Law of Peace warns that any compromise with forces that divide instead of unify, that oppress instead of liberate, that harm instead of benefit, will lead inevitably to greater conflict.

The Law of Peace allows surrender only to that which brings a total unity by reconciling the yes and no and other oppositions. Peace is not only found in harmony, but may be found in conflict when that conflict is essential for the harmony and welfare of everyone involved.

The Law of Peace suggests that inner peace nourishes external harmony, and grows by increments and degrees even as yes and no are merged into a maybe, even as you and I are brought together into we. With inner peace, one can witness harmony even in the midst of conflict. Through this Law of Peace a soft response will often put a wrathful tongue to rest.

The Law of Justice

The Law of Justice is likened unto scales in balance in which that which is heavy on one side must be balanced by that which is equally heavy on the other side. Thus, when one violates another, the heavier the violation the heavier must be the balancing weight.

This is related unto the Law of Karma. All things in time come into balance. Wherein entities put on a heavy karma, they may help remove that karma by lightening the load of another who has been violated by that karma, if possible, or by lightening the load of someone who has an equally heavy load. It is simply a matter of weights and measures and this is the Cosmic Law of Balance, Justice and Karmic Accounts.
The Law of Thought

This Awareness indicates there is an old occult Law which entities may benefit from understanding. This as the Law of Thought, wherein: energy follows thought; those who wish to energize, need only to direct their thoughts toward that target which needs energizing.

The Law of Vibration

The Law of Vibration states that any vibration which is sent out for good, for service, increases into higher frequencies as it moves through space, until it returns to its origin, bringing the gifts of those higher frequencies.

That forces drawing on vibration for selfish purposes of lust, power and greed, drawing these forces into themselves, will receive vibrations that decrease in their frequency level, moving into lower frequencies as they enter into one's being, requiring that the being needs another "fix" of incoming vibration and energy, then another, and another, as though one were addicted.

Magnetism, the drawing of energy, decreases the vibratory rate while radiance, the giving forth of energy, increases its vibratory rate. Wherein entities radiate good, those energies increase into higher frequencies and bring back good. Wherein entities send for the selfish energies, those energies bring back, as magnets, the lower vibrational forces.

The Law of Privacy

It is the Divine Law that every person is entitled to the sanctity of his or her own privacy. It is against that Law to infringe on this right of individual privacy.

Included in this infringement would be such things as mind reading without the person's consent or questioning their motives or thoughts concerning their personal lives without consent.

The Law of Security

The Law of Security is that Law which provides a foundation upon which an entity stands; whereby the entity can select a form of expression that allows his or her best performance without infringing on the security or expression of others who have the same rights.

The Law of Divine Manifestation

The Law of Divine Manifestation requires a manifestor to believe in the principle that whatever is needed for one's growth and fruition will be supplied by the Universe, for whatever price the manifestor truly believes is fair. But the manifestor must believe he or she truly has the right to receive the manifestation at the price of energy cost the entity believes is fair.

If it is a worthy request, and the manifestor believes it is allotted at the time of asking, it will come. A worthy request, expressed through prayer, imaging, ritual or whatever method, is anything that harms no one, but benefits all involved. It is a win-win relationship. Anything that harms another, either in the process or the outcome of manifestation, is not of the Divine and will carry a karmic debt.

The Law of Credibility

The Law of Credibility states that credibility is the ability of entities to earn, receive and accept credit for what they do, and to refuse credit for anything they have not done.

Your credibility is the standard by which others may evaluate you to determine how they will relate to you.

The Law of Authority

The Law of Authority states that whoever is liable has the authority, and to the degree of that liability the degree of authority should be given. The author of an action or work who is liable for that work has the authority over that work, to dispose of as he or she wishes, along with the liability.

This Awareness suggests that the Law of Authority is that Law which states that wherein the entity who is capable of accepting the responsibility for an act, is worthy of having the authority to enact that act, to initiate that act. This Awareness indicates the entity who has authority must be ready to accept the responsibility for the authorization of that act.

This Awareness indicates that there are many entities who want authority, but who do not accept responsibility that follows the authority they seek. They want to express themselves, have the authority over their lives, yet they wish, yet they wish to avoid the consequences for their actions. You cannot have both ways.

The Law of Courage

The Law of Courage states that courage is the ability to not only face a danger but to risk an action to defuse that danger. Fear departs when action enters. The degree of courage is in proportion to the degree of danger, risk and fear a courageous action must defuse.

The Law of Poverty

The Law of Poverty states that to the degree one withholds one's productivity and energy in hopes someone else will offer theirs instead, to that same degree, an entity earns and experiences poverty.

The Law of Poverty states that to the degree one withholds one's productivity and energy in hopes someone else will offer theirs instead, to that same degree, an entity earns and experiences poverty.

A second aspect of poverty comes to any who are productive and giving, but who fail to properly take hold and claim their proper reward in a suitable manner.

A third aspect of poverty comes to those who attempt to unfairly claim the energies of another.

A fourth aspect of poverty comes to those who squander their blessings, spending their energies in a wasteful manner until they have spent their time, money, health, mind or other assets and have nothing left.

A fifth aspect of poverty comes to those who become so fixated on pinching pennies they lose their friends, health and opportunities for being penny wise and pound foolish. Such persons often reject others or good opportunities in hasty reaction and poor discernment of the situation, thus losing a valuable asset or friend, or they may fail to avoid someone or something when it would be wise to do so; for not everything can be accepted or one will suffer from excessive garbage filling one's life.

A sixth aspect of poverty comes to those who focus so much on one thing at any cost, that they fail to diversify and partake of the entire banquet of life and, in the end, find themselves with a vast amount of one thing, but having little else.

A seventh aspect of poverty is that which comes to those who have been convinced that they are unworthy or incapable of having anything of value, because they are fated or destined or 'karmically cursed' to be in poverty, and by such belief they accept their suffering plight.

An eighth aspect of poverty comes through the collective karma, the cultural karma such as: political, environmental, social, natural or geophysical forces that affect the masses and are usually impersonal to the injured individual.

A ninth aspect of poverty comes to those who have been attacked by psychic curses from another, or by one's own sense of guilt from deep within the subconscious mind, to prevent the entity from having the benefits that would bring happiness.

The tenth aspect of poverty comes to those who are given everything to make them happy, but have not learned that happiness must be generated from attitudes within or outer benefits will bring little or no relief.

The Law of Money

The Law of Money states that money is but an artificially created symbol used as a substitute to store energies borrowed, earned, spent, owed, claimed or exchanged. To be 'good' money the symbol must be acceptable to others in a society who are willing to part with valuables or energies in exchange for the money symbol. Each society may further define its own money and the use thereof.

The Law of Grace

The Law of Grace states that any Divine Being can apply the Law of Mercy to grant a pardon to one who has made a mistake, so that the Karma may be set aside. But such an act of pardon is entirely at the discretion of the Divine Being, and though individuals may request and seek, or beg, they have no right to demand grace, mercy or forgiveness, when other karmic justice is their due

The Law of Free Will

The Law of Free Will states that Divine Will grants each entity the right to direct and pursue his or her life and the quality of that life as it was presented, so long as he or she does not violate this same right of others. A right that excludes the rights of others is other than Divine.

The Law of Dharma

The Law of Dharma is that which may be described as the principle of 'right action'; this refers to that which is universally right, right for all who are affected by the action.

An action by an individual, a group, a nation or culture is right only when everyone is rightly served by the action according to their needs and earnings. Dharma brings about that which may be called 'good karma' or 'right results'.

The Law of Drama

The Law of Drama expresses as the struggle that comes from the action (right or wrong) on the way to the result.

The Law of Drama demonstrates that it is not the external result of an action which was of greatest significance but the inner character growth or decay that develops during the struggle.

The Law of Tenfold Return

The Law of Tenfold Return is that Universal Principle wherein gifts freely given for Spiritual Use return to the grantor good fortune equal to or greater than ten times the loss.

This Law works on the principle that when a vacuum is created it must be filled, when a seed is magically planted, it will bear fruit greater than its weight and original value.

The Law of New Being

The Law of New Being lessens polarities and reconciles oppositions. The Law of New Being reconciles the 'yes' and 'no', right and wrong, good and evil, and brings the concepts of God and Satan together in harmonious resolution, integrated totally under the Law of One.

The Law of New Being acknowledges the return of Lucifer to the Godhead or Source of all Being, and realizes there is no longer a force of evil in the world; that there is only the echo, the memory and the fear of evil remaining, and that these are also fading from consciousness.

Those who follow the Law of New Being are beings who may transcend matter, or any situation that appears to matter, and may move into new states of being with greater freedom and energies to create the New World of the New Being; The Unified States of Awareness.

The Law of Magic

The Law of magic is that Law which creates change. Physical change comes about through the change of consciousness. Consciousness changes in response to anticipation. Anticipation results from imagery and preparation, fears and desires, based on fallacies or facts. Preparation for change, changes consciousness, which results in physical change.

The quality and quantity of description and imagery, the intensity and consistency of attitudes and actions, the collective or disruptive energies of others, all work together to influence the direction and course of the change. Every entity to some degree, for good or ill, is both victim and master of the Law of Magic. The Law of Magic is an extension of the Law of Unity.

The Law of Harmony and Agreement

The Law of Harmony and Agreement states that efforts to manipulate, trick, coerce or force another to behave in harmony and agreement will only disrupt previously established areas of harmony and agreement. Yet, even between the most hostile enemies, some area of harmony and agreement can be discovered when there is an agreement to discover these areas.

Ever increasing harmony and agreement grows from the mutual agreement to discover more areas of agreement. This Law is based on discovering harmony and agreement rather than on its enforcement.

The Law of Freedom

The Law of Freedom is that movement which gives entities the space to expand and grow in their ability to function in a manner that will allow others their freedom and space to grow, in order to free still others. Freedom is not a final state of being, but an ever-expanding action of giving each other the space to create spaces for others, to create more spaces for still others yet to come.

Freedom may be helped or hindered by laws, definitions, principles, descriptions, disciplines and boundaries. Universal Laws free each and every one. Any law which does less is subject to the rule of a greater law. No one is free until each is free and all are freeing each other.

The Law of Macrocosm and Microcosm

Law of Macrocosm and Microcosm is the first Law of infinity. This law indicates that the whole is equal, more or less to the sum of its parts, depending on the ordering of those parts. In each living thing, in everything that exists there is within it some part of the whole. The whole is the grouping together of each of its parts in a certain order. An anology is the sea or ocean in comparison to a drop of dew on the petal of a flower.

The Law of Affection

The Law of Affection states that affection is a beam of love which may light upon a subject and create an object of adoration. The Law of Affection holds closely but with open arms; one wishing to see all creatures free beings by freeing others from oneself, then from themselves, their fears, their guilts and inhibitions, and from those blocks that hide their preciousness.

The Law of Affection possesses not, yet sacrifices nothing of itself, for it gives without an expectation – even from the joy of giving. As the sun must shine to be the sun, so affection must give if one is to be affectionate. The Law of Affection cannot be manipulated or controlled, for its only purpose is to give. Nor can it be possessed or used, but one's heart is open, it enters and possesses it and uses it to shine its warmth of love upon the world.

The Law of Projection

The Law of Projection states that the film that projects, depicts, and creates the events of one's life story, is stored within one's consciousness, and can only be changed from within. The intimate conversations, attitudes, and the relationship one has within one's own consciousness, is reflected in experiences on the outer screen of life; one is both the camera and projector of his life story.

Those who wish to see a world premier of new and joyous experiences instead of reruns, trash films, soap operas, tragedies, illness and hostilities, must refuse to bring or to allow such films, concepts or images to enter their theaters or be filed into their storage banks. Those who seek out, allow, or enjoy filming such trash do surely fill their cameras with the material that may eventually become part of their outward life. Those who allow only the highest, clearest and the best thoughts, ideas, words, experiences and images to enter their studio shall create and project films that show a life of joy and art.

The Law of Prosperity

The Law of Prosperity states that one prospers in direct proportion to the enjoyment one receives in seeing the prosperity of oneself and others. And that one's prosperity is denied in direct proportion to one's feeling of guilt for being prosperous, or at the envy and hostility one feels or witnessing other's prosperity. This Law states that when one prospers all may prosper.

The Law of Prosperity works for those who hold images, feelings, actions, dialogue, and attitudes associated with beauty, joy, love and prosperity, and works against those who hold images, feelings, actions, dialogues and attitudes associated with ugliness, self-pity, complaints, envy and hostility toward oneself or any other person, group, race, or class.

Those who think, feel, act and speak of themselves as being poor and needy must spend three times the energy for the same prosperity received by those who think, feel, act, and speak of themselves as being wealthy and prosperous. An attitude that dwells in depression leads to the way of physical, spiritual, mental, social and financial depression.

Those who maintain prosperous attitudes, even in states of poverty, are foreign to such states and will not be allowed to remain out of place in those poverty situations, but will instead be deported to those prosperous states where such prosperous attitudes belong.

The Law of Enthusiasm

This Awareness indicates that essentially, when an entity begins to stagnate and move through life in a robot type of behavior pattern, the entity also begins to lose enthusiasm for life; this becomes purely mechanical in nature wherein the entity has indulged in all the thrills desired and nothing seems to change and the entity does not progress.

This Awareness indicates when entities move along in actions wherein new discoveries relating to self, new self-discoveries are made, the entity then purges himself of the old and brings in the new energies of the discovery. This Awareness indicates this action increases enthusiasm. This Awareness indicates that the word 'enthusiasm' relates unto Spirit within, and the Spirit within is that which enhances the life-force factor. This Awareness indicates wherein an entity begins to lose that enthusiasm, the entity's life is essentially stagnating, and as the stagnation continues, the entity begins to lose more and more of the protective aura around the body and around the psyche and the entity begins to lose more and more of the vitality of the physical and spiritual body.

This Awareness suggests that as this vitality is lost through this stagnation, boredom and the lack of personal and spiritual growth, the entity's depleted aura tends to draw in the forces which result in illness or accident or further weakening off the spiritual and physical body. This becomes likened unto an invitation to the higher forces, the so-called Lords of Karma, to take action to remove the entity from this plane. This Awareness indicates that the Law of Enthusiasm is that Law which allows entities to be filled with Spirit which then, in turn may be used for purposes that can create greater expressions of Spirit. This Awareness indicates that those who use enthusiasm for destructive purposes are those who shall reap the whirlwind of devastation on many planes and many levels thereafter.

The Law of Reality

The Law of Reality is that Law which is measured by empirical formulae, which are set up in relation to dimension. If an object can be seen, can be heard, can be measured, can be felt, then this object is said to have reality. This is a measurable idea, something in the dimension of time as well as the dimension of energy and the dimension of form.

The Law of Actuality

The Law of Actuality is a very different idea. It is that Law which exists in the mind but not necessarily in the material form. It does not have to have dimension. It does not have to have form. It is what is *believed*.

Newtons Laws of Motion¹

1. Bodies of matter do not alter their motions in any way except as the result of forces applied to them. A body at rest remains at rest, or if in motion, it continues to move in the same direction with the same speed, unless a force is impressed upon it.

2. The second Law is made up of two parts:

A. When different forces are allowed to act upon free bodies, the rates at which the momentum changes are proportional to the forces applied.

B. The direction of the change in momentum by a force is that of line of action of the force.

3. The third Law is the Law that asserts the equality of 'action' and the 'reaction'. That is to say, that each action has its equal and opposite reaction.

¹ Newton's first law is also known as the inertial reference frame. The above reproduction of Newton's laws does not correspond literally with the laws as they are drawn up by himself. Another text by Paul Shockley says about Newton's Laws: "...there is another force working that mechanics alone cannot account for. In the Newtonian universe, an observer can look at things and sort out the cause and the effect and supposedly duplicate an experiment that one scientist or person creates. This has been the basic of science for several hundred years. However, this is now changing because new discoveries indicate there are certain elements in the universe that respond to the mind of the observer. The new physics is known as the quantum physics, and this new physics tends to put science into the field of metaphysics or into the field of religious or spiritual teachings."

Vico's Law of 'Ricorsi'¹

To recur means to return upon the start of itself; to be cyclical.

'Ricorsi' is the pure form of reflection; the turning or bending back of mind upon itself.

¹ It is hard to understand the meaning of this text if one does not have some insight in Giambattista Vico's (1668-1744) thinking. In his 'Starting-points for a New Science about the Nature of Nations' (1726) Vico poses that the developmental pattern in the course of history is the same for every nation. A nation or social group, according to Vico, starts out in an animal-like state without rules. As the time passes, the concept of gods develops in the group. From this, patriarchal power structures develop that protect themselves against other tribes by forming alliances with a number of families. The difference in classes that are formed as a result, lead to conflicts. After a period of struggle, democratic republics are formed to contain these conflicts. Democracies in the end get corrupted and decline. If a society gets the chance it will then return to its original animal-like state. This principle of 'corsi' and 'ricorsi' thus provides a cyclical vision of the history of communities, in which returning to the original state of being with the already formed knowledge and awareness is passed through, in a mode which is different from the mode during the start of this development, when this knowledge mations' history can also be seen as a framework for the evolution of the cosmos.

The Law of Thermodynamics¹

The Law of Thermodynamics states that a body of higher heat or energy can transfer heat or energy to a lower body of heat or energy, but the lower body of heat or energy cannot transfer heat or energy to the higher body of heat or energy unless the lower body exerts enough energy to do so.

¹ Thermodynamics study the energy balance and the transfer of matter from and to systems, independent of the kind of system. Although this text raises the idea that there is one general law of thermodynamics, there are in fact four main laws that lay the foundation for fundamental concepts behind thermodynamics in regular science.

The Archetypical Law

The Archetypical Law is that Law which is the prototype for the echoing reflections of other Laws. The Law of Archetypes as that which serves as the skeleton or framework for other laws. The first Archetypal law as the Law of One. The second as the Law of Two, the third as the Law of Three.

This Apparent division is never-ending so long as the Law of Description is in effect. Concepts and personalities, number, shapes, forms, situations that serve as patterns for others to follow are archetypes, even as the pyramid was an archetype for the hierarchy systems, and the zodiac shall be the archetype for the New World.

The Law of Description

The Law of Description is that Law which serves as a tool for creative purposes. This is likened unto the paint brush of the artist, the chisel of the sculptor. Description as that which carves out images, creates boundaries, creates shapes and forms, creates limitations, creates confinements, and creates also those concepts which expand those boundaries to release from confinement.

The Law of Description knows no morality. The Law of Description is capable of creating anything for any entity. This relates unto the Law of magic in that anything described is on its course toward creating a manifestation to the degree of impact on its description. The nature of manifestation depends upon the intensity of the collective or disruptive energies involved.

The Law of Liability

The Law of Liability states that one is held liable for the use or abuse of whatever rights one has, and one is held liable for using or neglecting to use those rights. Even where it is clearly one person's fault, the action of making that person a scapegoat for misdeeds is seldom in itself a proper solution. For the main reason for finding the cause of a mishap is to be able to prevent the mishap from recurring.

The Law of Responsibility

The Law of Responsibility states that one entity or more working in a manner that is responsive to the needs of many does receive energy from those many. The ability to respond to the needs of others allows that responsive entity energy from all those who await that response. This relates to The Law of Co-Creation, yet it is somewhat different, for one entity who is greatly responsive can have the power of 144 whose energies are simply utilized for their own personal interest.

The Law or Principle of Penetration

The Law or Principle of Penetration states that anything which is looked at with great attention by great quality of consciousness penetrates to the heart, and then emanates into all of consciousness.
The Law of Expansion or Inclusion

This Awareness indicates that the Law of Expansion is that inclusion which results when the definition and description of a part or situation is expanded to include something else. The Law of Expansion as that which is never-ending as long as there is more which may be included by redescribing.

Those who understand the Law of Expansion will understand that they are more than a body, more than a name, more than a social being, more than a life of action, more than a center of a society, more than an observer and an observed, more than a symbol for humanity, more than the awareness of the earth and solar system, more than the confines of form: that they are all that is and all that can possibly be.

They are what is and what they may include in description themselves. Those who move from the Law of Expansion into the Law of Exclusion or Contraction would describe themselves as being something less than all that is. This being an exclusive Law which describes them as being this, but not that; this but not that; and this but not that until they are almost nothing at all in a universe of overwhelming forces.

Beware the Law of Exclusion, lest you exclude yourself from else into the oblivion of the bottomless pit.

The Law of Suggestion

The Law of suggestion states that a statement carries with it an impact associated with the Law of Description. When given through certain levels of consciousness and moments of expression and situations of experience, such suggestions may have a terrific impact upon the psyche of oneself or another.

Example:

This Awareness suggests that when a healing is given for entities, that the healer also gives the suggestion. This Awareness indicates this in particular to these who find it difficult to accept a healing for any particular length of time or a permanent healing.

This Awareness suggests that when an entity gives a healing to such entities, that it be stated that "This healing appears to be good for 'X' number of months, at which time other forces within your own psyche are capable of taking over and continuing the healing."

This Awareness indicates that such a suggestion has that which can be beneficial for these entities, that this as related unto the Law of Suggestion.

The Law of Silence

The Law or Principle of Silence is that which allows entities the space, peace and time to rest and recuperate from the noises and chatterings outside.

The silence is found within the soul, and is not limited to sound, but also relates to silence in terms of motion, emotion and feeling. The Law of Silence contains also the chaos which can exist in any moment when that chaos is experienced from levels of non-resistance.

The Law of the Sub-conscious Mind

The Law of The Sub-conscious mind is not able to distinguish fact from fiction. If it is convinced a false statement is true, it will act as if it were true. If it is convinced a hot ember is cool, it will not experience a burn. If convinced a piece of ice is red hot, it will experience a burn.

If convinced you are a failure, it will make sure that you fail. If it receives conflicting data, it will produce conflicting results. If it is convinced that you can do great and near impossible feats, it will act to make these things occur. It is truly the 'Genie in the bottle', which grants your wishes according to the 'commands' you give it in the 'intimate conversations you have with yourself'.

The Law of Paradox

The Law of Paradox is that Law which recognizes the movement of energies in four dimensions simultaneously. This Awareness indicates the Law of Paradox as that which combines the Law of Cause and Effect along with the Law of Inertia, the Law of Microcosm and Macrocosm, and the Law of Vibration.

This Awareness indicates the Law of Paradox does relate to that which is the focus of attention whereby energies do come together in a collision at a certain point, whereby that point does create a relationship using the Law of Relativity as a type of, as a part of itself, whereby this point in relationship does reflect that which is the microcosm and macrocosm, does relate to movements which are occurring at a certain momentum. This is the Law of Inertia; whereby an equal and opposite reaction does occur which moves entities into another dimension on this macrocosmic level and on those vibrations in between. This relating to the echoing effect of an action.

The Law of Paradox, seen in a flat plane, would be likened unto a stone dropped in a stream, and watching the ripples move out.

The Law of Paradox in a cube of space would create vibrations in all directions, whereby that stone was emanating an energy, though not being dripped, but simply vibration, and that energy would be felt in various places within that cube of space. The Law of Paradox in the fourth dimensional level is that which occurs in all places simultaneously on certain vibratory rates likened unto the ringing of a bell which vibrates every particle of energy within its periphery.

The Law of Paradox is that which touches into such high levels of vibration and such dense levels of vibration simultaneously that the entire area appears to be alive, and whatever is said about one level can also hold true about the next, yet can also appear to be untrue.

The Law of Relativity

As the experience continues, greater awareness and the desire for more understanding increases. The entity, the force, then begins to probe into the nature of those forces outside of its own control, outside of its own understanding. This Awareness indicates as this occurs, the quality of reason, the rational approach begins to develop. And in this development, there comes about that aspect of consciousness which desires to put things in order: to classify, to see things in retrospect, to see things in order of cause and effect, in the order of polarities and their relationship to one another and in the order of relative placement and relationship.

This Awareness indicates that the consciousness then begins to observe from a particular viewpoint, and that particular viewpoint brings forth an observation and an understanding of the nature of outside forces which are peculiar to that particular viewpoint. This Awareness indicates this as the basis for the Law of relativity, which in simplified terms is but the relationship of all things understood by the particular viewpoint from which they are seen.

This Awareness indicates as the viewpoint shifts, the relative relationship of those things also becomes different.

The train moving at a particular rate of speed in relation to the entity standing beside the tracks is somewhat different from the rate of speed of another train passing in the opposite direction, or of an automobile traveling in the same direction as the train. This Awareness indicates the relative viewpoint of an entity looking at an elephant from the front is somewhat different from the entity looking at an elephant from an airplane; or the entity from beneath the elephant, or the entity from behind the elephant. This Awareness indicates that each viewpoint is relative, and each is accurate, and yet the descriptions will be totally different.

The Law of Happiness

This Awareness indicates that the Law of Happiness as that Law which states that it is not what you are, what you do, or what you have that determines happiness, but how you feel who you are, what you do, and what you have.

The Law of Leverage

This Awareness indicates the future is never fixed. The future depends on what is occurring in the present, and a change in consciousness at present will effect a change in future experiences. This is related to the Law of Leverage: wherein a small amount of energy exerted to change the course of events at a present time – at the right moment – can move mountains in the future.

The Law of Sex

The Law of Sex is that Law which states that all things shall balance themselves out if left to the Forces of Universal law, as guidance and untampered by mind of a conscious control. Example: Wherein an entity can simply be happy with being who he or she is, the opportunities for interchange between sexes is greatly magnified.

As the opportunities are magnified, the significance of the act itself is minimized. As the opportunities are minimized and it becomes more difficult for the entity to have close contact with another from the opposite sex, the significance is magnified. That is the nature of the dilemma known as sex.

The normal way to bridge this dilemma is through fantasy. There are entities whose experiences are such that whenever they wish to become less polarized in their masculine or feminine energy levels, they can easily come together with another and de-polarize by sharing themselves with the other.

This kind of relationship generally evolves to the point wherein such entities no longer even need to engage in the sexual act itself, in order to relieve those polarities of their own being; but by simply coming together in close communication can exchange these levels and energies and move into balance with the other entity and their general situation and circumstances. Wherein this kind of clear relationship with entities of the opposite sex, or entities close by are not fully experienced by an entity, they then begin feeling themselves apart and separated, and begin to become polarized in the masculine or feminine realm of consciousness and seek to find the depolarization known as sexual intercourse or sexual exchange, whether it reaches the level of intercourse or not.

This is the normal action of the Universal Forces and as such is in harmony with Universal Forces. That this Law of Sex which states that "all things shall balance themselves out if left to the forces of Universal Law as guidance and untampered by mind of a conscious control."

All forces will balance themselves out. Yet, forces of Universal proportion which are controlled by ideals, desire, moralities, cultures - feelings being imaged and brought into being through the male and female principles and forces - this breakdown of these polarities – wherein 'yes' and 'no' are being reconciled – this breakdown between the male and female principles in the consciousness of entities upon this and other planes, is that which shall transform the material plane into a plane of spiritual experience whereby the mind has dominion over matter.

For this to occur, the forces which have been in separation – the male and female principles – wherein there was the waiting and there was the probing and the action of dominance, wherein the male and female principles have been standing apart from one another as through there was a wall separating these, this has created and maintained and held the physical universe as a material reality for thousands, millions, and billions of years in certain areas of your universe.

At this present time these forces are beginning to reconcile. For a reconciliation between male and female forces to occur, there must be that coming together, that sexual interchange between the forces, so that all feelings of difference begin to become less significant and begin to shift, mold and mix together in a blending of male and female forces, so that the separation is no longer apparent.

This is occurring on the human level upon this plane at this time. There are still many entities holding on to their masculine or feminine image for significance in relation to the opposite sex that this polarized image may give them.

Entities experiencing extreme masculine or feminine image generally have very little happiness in terms of their sexual experiences with others, for their image does not allow them to mix with the opposite sex, for they would lose some of their sexual potency.

The Law of Cause and Effect

Wherein the individual, the entity, the vibratory rate, the force, begins to move toward its own personal growth and fruition in expressing itself through its own will and volition, through its own creative energies, there comes about a time wherein that force becomes aware of resistances to its energies whereby the force becomes aware that its energies and its expression are being hindered. This is the beginning of the experience of the Law of Cause and Effect.

The Law of Divine Proclamation

The Law of Divine Proclamation states that the ability of an individual to express, speak or proclaim in behalf of the Divine Forces is in direct proportion to the ability of the individual to cease expression, speech or proclamation in behalf of self.

When one learns to express, speak or proclaim as a Divine Being, and to avoid expression, speaking or proclaiming as a self-centered being, at such time the entity becomes the Master of the Language of the Divine.

The Law of Attraction

The Law of Attraction states that like attracts like. In these times (the New Age) opposites no longer attract. You, therefore, attract what you are. If you are sincere, then you will attract same, and so on. As you are – that is what you attract.

The Law of Chance

The Law of Chance is that Law that results when the Law of Magic is initiated without being in harmony with the Law of Unity. The Law of Gratitude is that Law which does bring justice and balance for those actions which occur under the Law of Chance.

The Law of Change

There is a Law which governs all things and allow no things to remain unchecked, and allows no checks to remain unchanged. That in anything seen, done, experienced or known, you may look at it and say with absolute certainty: "This, too, will pass."

The Law of Chaos and the Law of Order

The Law of Chaos is that Law which states that chaos exists when the observing mind cannot accept what is. The Law of Order exists when the observing mind can accept what is, regardless of the appearance of chaos.

Law of Correspondence

An ancient axiom of Hermetics states: "As above, so below". In ancient times this Law of Correspondence was clearly understood because entities were not bombarded by thought, words and ideas to the extent that they are today. To the ancients this phrase was a clear and meaningful experience.

Prior to the multiplications of words (where few words were used and they were simple), entities knew how to look beyond the words at the meanings, whereby the words stood halfway between the seeker and the sought, and the words themselves were like signposts pointing toward a city, rather than the final destination for the questioner; as in the present time whereby the question is asked and the words are answered, and the answer is the final movement of the mind which perceives no further than the word which was given as an answer. For the present mind, this Awareness shall elaborate on the true meaning of the Law of Correspondence: "As above, so below". As it is within, so likewise there is a corresponding action without. As it is in the past, so likewise there shall be a corresponding action in the future and in the present. Yet these correspondences are not exact; are distorted, likened unto a reflective mirror which does not have a perfectly flat surface.

As the cycle of one level is in correspondence to the cycle of another level, so likewise the souls of one entity have a correspondence to the souls of humanity, which make up the cells of the body of this Awareness.

The Law of Currency Exchange

The Law of Currency Exchange states that energy flows like water or electricity in currents which may be tapped for use elsewhere, may be exchanged for other energies, or may be stored in containers such as bottles, cups, foods, batteries, notes, valuables, ideas, bodies, properties, words, monies, contracts, friendships, banks, gardens, arrangements, music, titles, talents, and all other areas of consciousness – to be used or exchanged at another time or place.

An excess of energy in a container unable to handle it creates heat, friction, temper, fever, combustion, rashes, rash behavior, a short-circuitedor explosive situation. Containers vary in nature, purpose, durability, dependability, utility and adaptability. They may leak, lose, use, transform, diffuse, absorb, or deplete energies.

Containers may give, take, store or deny energies from others; but energy in movement serves to move other energies. Energy currents are alive, while stored energy is dead until moved. A few small energies, carefully placed, can tap into greater energies in such a way that multitudes are fed, clothed and sheltered, and entire civilizations are raised to higher energy levels at minimal expense to anyone.

The Law of Duration and Density¹

Excerpt from Trance Healing:

Wherein you are capable of looking at your health and seeing it as it is, and then seeing it change as it becomes better, more to your ideal liking. As you visualize yourself, so you are. This is a matter of how long and how intensely do you see yourself, in what vision. The longer and more intense (this is in terms of the Law of Duration and Density), then the more substance you have in that new visualization.

As you look to discover what you are and from then begin looking to discover other images of yourself, so you shall change. It is necessary for entities to see themselves as they are, for otherwise they know not what they change from, and toward. Think not in terms of becoming so much as in terms of being; for when you are imaging something, you image it best by being it.

The Law of Identification

There is a tendency to move toward that which one identifies, regardless of the positive or negative nature, to the degree and intensity of that identification.

The Law of Information

The Law of Information is that Law which states that all information is energy and carries energy, and that all energy is information and carries information. The understanding of this Law explains the principles of the paranormal situation.

The Law of Liberty – Freedom from Karma

The Law of Liberty – Freedom from Karma is a free gift, unearned and unmerited. It is bestowed on the condition of pure surrender to God, and not by works, or karma, lest any man should boast.

The Law of Motivation

Entities following the Law of Motivation, wherein the motivation is the means and the end, may discover the Law of Gratitude returning more quickly to them, with greater abundance, the energy that has been given.

The Law of Portrayal

The Law of Portrayal is that Law which states that any action portrayed cultivates the attitude of that action to the degree and impact of the energy involved in that portrayal, and, with repetition, can mold a real-life character quality that emanates and expresses the qualities of that action, with all of its accompanying feelings, behaviors, and patterns of expression.

The Law of Portrayal states that anyone's gimmick, role or characteristic, when repeatedly used and mastered, may easily become the master of the one who uses it, and may, as habit begin to use that person or personality. The behavioral pattern or characteristic can reinforce itself in patterns of belief until an entire lifestyle and philosophy is built around that role-seed which once originated only as a game, a portrayal or limitation of something or character who exemplified that image.

The Law of Relationship

The Law of Relationship states that all parts or partners are in relationship, though some are close and some remote. A close relationship insists that gears and wheels must mesh in workable arrangement: all hubs, axles, hooks and levers must be properly secured according to any function or relationship arrangement or agreement.

Their driving forces must be derived from a common or compatible source of energy, and any new innovations, arrangements or activities of any part or partner of that relationship must be noted, acknowledged and discussed. Agreements must be made to allow, disallow or re-arrange the relationship to accommodate that change.

Any part or partner suffering excess pressure, pain or friction from the arrangement must learn to squeak and moan to the satisfaction of all parties of the relationship; all parties must have their time for regular lubricating oils of smooth communication. For without the oil of clear communication, even the best relationships will generate friction, grit, dirt, heat and will grind to a screaming halt.

The Law of Substance

The Law of Substance is that which is likened unto an 'onion' wherein one layer of description is surrounded by another layer of description, encased within another layer of description, encased within another layer of description, held in the arms of another layer of description, and embraced within another layer of description.

This onion-like substance floats within more layers of description and appears to be reality. Descriptions of any nature intended to change any substance must permeate each layer, one level at a time, until the entire 'onion' has been touched and permeated by the new description. At that time the substance will have changed dramatically.

The Law of Substitution

The Law of Substitution states that a part may signify the whole, a genius may be signified by a species, a cause may be signified by an effect, or vice versa. There can be any item substituted for the concept, or any concept substituted for the item, and the substituted article, concept or event can affect that what it was substituted for. Action taken upon the substitute can have an effect upon the other.

The Law of the Universe

Entities earn those gifts which they have, entities evolve by using what they have at hand; and if entities truly seek to have these experiences which are miraculous, then indeed, they must devote their energies, time and lives toward this end.