

March 31, 2018 - Pre-Recorded World Satsanga for The Kevin Moore Show

Transcript of Pre-Recorded World Satsanga by Guy Steven Needler:

“This is the World Satsanga on the 31st of March 2018 in conjunction with Kevin Moore and The Moore Show. And again thanks to Kevin for posting the World Satsangas together with some visuals as well on his YouTube site (The Moore Show). So I’m very delighted that he continues to do that and we work together in quite a symbiotic way in that respect.

Okay, so let’s go through the agenda for this particular Satsanga. First of all, I’m going to go through a quick talk on the ascended masters and their relationship to the Source Entities. That really means which particular Source Entity are they derived from, because all of the Source Entities at some point had a True Energetic Self or a smaller aspect of themselves projected into each other, so they could all experience what each other was doing at various different times. And there is a lot of interaction between these particular True Energetic Selves and our Source Entity One, so we can see who’s who and what’s what in terms of those that are classified as Source Entity derived ascended masters.

Then I’ve got quite a lot of questions to go through, and then right at the very end, we’ve got a meditation to change your reality, and I think that’s something that a lot of us need to do right now, because the realities we’re having at the moment are a bit interesting to say the least, and we need to sort of move away from them. Okay, right.

Part 1. Lecture on “The Ascended Masters and their Relationships with the Source Entities”

The Source Entities in essence want to experience what each other are doing, and one of the ways in which they do this is to project a smaller version of themselves, if you like a True Energetic Self, into the environment that is created by each other to experience what their individualized units of self or sentience are. And so what we’ve got here is a list of individuals, who are, for want of a better word, of note and of quite experienced levels of interaction with us, that are doing some level of good for us as well.

And this is interesting, because in essence the Source Entities you would have thought would just have wanted to interact with us, but in real terms what they’re doing is they’re offering some way forwards for incarnate mankind and other areas of incarnate civilization around the rest of the physical universe to help propel it forwards and help with the ascension process. But we seem to have had over the last few thousand years quite a proliferation of the interaction with the True Energetic Selves of some of these Source Entities.

So what I’m going to do now is basically just go through each ascended master. Now before I move forwards, there are a lot of ascended masters, an awful lot. There’s in excess of thirty, probably even more than that, maybe 36 or even more. And there’s lots of descriptions on the internet. What I’m doing is just going through the ones that are classified as the main ones and those that I’m told are aligned to a specific Source Entity. So that’s what I’m going to work on right now, so it will be around about twelve of these things. What I will say that interestingly enough the number of ascended masters that we know about is about thirteen.

(1) You have to think of it in terms of one of them is **Babaji**, and Babaji is aligned to Source Entity Seven (**SE7**). Now Babaji isn’t an ascended master. He is still using the human form. Clearly, he can dematerialize it and reconstruct it in different areas, and he does a lot of his work in the background, so to speak. So he is a master, but he is not a true ascended master,

because he hasn't decided to leave the Earth plane and is remaining in the energetic. He is working with us still, and although he's got complete control over his earthly body — it stays forever young, for instance, and it never gets ill — he does work in the background and works with us in some way. So he's like the 13th, so to speak. And there is another one as well, which I'll come to later, where there's two ascended masters that are part of the same True Energetic Self, and I'll explain that later.

(5 min) So Babaji is aligned to SE7, and is responsible for the reintroduction of through various other entities, such as Lahiri Mahasaya and Sri Yukteswar and later Paramahansa Yogananda for reintroducing kriya yoga as a modality and a method of gaining a level of self-awareness and self-realization whilst still incarnate.

(2) **Gautama Buddha** is aligned to Source Entity Eleven (**SE11**). Now Buddha is another famous Indian avatar, if you want to call him that. But basically he also found or established a way of becoming self-aware, self-enlightened. He himself created a method through many years of seeking and practice and study to work out how to project the consciousness or be aware of through changing his conscious state into and outside of those areas that are associated with the human form and into the rest of the physical universe.

Clearly, we know his history. He was born into a very wealthy family as a prince and decided to renounce that. But most of his ways basically are about the "Middle Way," which is being not too good, not too bad, not too...not to move along any particular line. And in real terms, what he's doing there is he's showing us how to stick with a life plan and not get distracted by either side. So he's the second one. He's aligned to SE11.

(3) Now **Confucius** is another ascended master. And clearly he's one of the great along a long line of philosophers, and he's associated with Source Entity Three (**SE3**). Now much of his teachings have been broadcast and written about and discussed and lectured about over the years. But he is very good at understanding the human mentality whilst incarnate. Although he never wrote his own teachings down, it has been passed down by word of mouth and then later broadcast and written down, as people started to write it down. So really his students are the ones who wrote the information down about how to exist, how to be in the physical but not of the physical, and how to work with the thought processes associated with how we think, behave and act.

(4) **Djhwah Khul** [Master DK] is aligned to Source Entity Nine (**SE9**). There's quite a lot associated with the work of this particular ascended master, and you can find a lot of the work or information about him in Alice A. Bailey's channeled works. And there is some direction from these particular books, that established that he again was reincarnated as the "Tibetan Master" as well. I mean Tibet and the Himalayas and India gave birth to a lot of really high-ranking, highly capable masters of the metaphysical, masters of understanding who they are, what they are, and were able to really control the body, as with Babaji. Djhwah Khul was very good at being able to master and work with the environment around himself. And so he's another one that, although he actually has moved on and ascended, could have stayed had he decided to do so.

(5) **EI Morya** is aligned to our Source Entity One (**SE1**). He has been a tireless worker for this particular planet and the betterment of humanity, and in fact is supposed to have had a number of different incarnations as Abraham and even King Arthur and Thomas Becket, although some of these you might want to take with a pinch of salt, and use your own intuition to work out whether this was particularly a reasonable analysis of any sort of downstream incarnations. But EI Morya is supposed to have worked with some of the other ascended masters, such as St. Germain, Serapis Bey, again Djhwah Khul, and Kuthumi later. And again has worked through, as did the previous ascended master, Djhwah Khul, work with the Theosophy organization founded by a lady called Madame Blavatsky.

(10 min) So that's something that needs to be sort of thought about, that you know, we have to think about what is real and what is being created or invented. These all sorts of thoughts are supposed to be very, very close to the highest frequency that is still within the multiversal environment, that is closest to not needing to incarnate any more. So basically this particular master is a very high-ranking and highly evolved entity.

There's all sorts of stories about him being part of the "Ashtar Command" and these sorts of things, but my feeling is that this is just misinformation and misdirection. My thoughts are that you should use your intuition as to these ascended masters, about what they've done, and not use "spiritual fiction" or the descriptions associated with spiritual fiction to link them with things that people like to know about or want to believe and therefore broadcast as being a truth that is probably not quite so true.

(6) **Elijah** is aligned to Source Entity Eight (**SE8**). Now according to popular texts, he underwent his ascension and rose in a chariot of fire, a full body ascension, and is supposed to have come back as John the Baptist and to prepare the way for Christ, for instance. The title "Baptist" obviously refers to being baptised or being cleansed or being purified, so that there is no karmic effect on the individual and therefore, the ability to be able to communicate with the Higher Self, communicate with Source and the entities within the multiverse is easier.

In essence, this comment about ascending and being risen in a chariot of fire may lead some individuals down the path of "ah, he was an alien" for instance, or one who was part of another incarnate vehicle that visited the Earth. But again use your own intuition to work out and understand whether this is just simply a way of saying, that when he chose to ascend or chose to move out of incarnation, he simply disintegrated or dissolved his body. And the energies associated with that would have been seen as being maybe even floating in the air or maybe even bright and of different colors and being oscillating or undulating as well.

(7) Source Entity Two (**SE2**) has **Hilarion** associated with it. And Hilarion has been around quite a lot. He has quite a history with Greece and Crete, which is where I've got my property there, that I and often my late wife Anne used to go to, and I still go there. And it's an area, where I pick up a lot of energies and it's also an area, where I also communicate with some of the entities that are there, other incarnate entities that aren't indigenous to the Earth.

Hilarion is an interesting ascended master, because he focuses a lot on things like technology and science, and helps to broadcast new ideas through some of his helpers into those minds of incarnate individuals, who are of the right level of education and the right level of expansion, and therefore, able to bring into manifestation new types of technology that would not normally have been here. And I'm picking up that he was also involved with some of the ideas of creating memory, solid state memory in computers. Again this particular individual is within the fifth Full Dimension [in the multiverse].

When esoteric writings [e.g. Seven Rays Teachings] talk about these masters as being in a different ray, such as First Ray, Fifth Ray, Fourth Ray, a Ray of Violet and all these different things, they're talking about two things: (1) the frequency that they're currently residing within, and/or (2) the Full Dimension that they are residing in, and that is their True Energetic Self, not specifically them. So you have to think about it in terms of frequency rather than a ray of light or anything else.

(15 min) When you can look at these different ways of using the nomenclature and you start to add them together, you start to realize that they're not always consistent. But when they are consistent, you can say, Okay this is starting to show a decent metric. And then you can start to understand how close they are to the end of the evolutionary cycle, and therefore, how close to recommunicating with Source they are.

(8) The entity that is called **Jesus**, which is supposed to have been a reincarnation of the Master Sananda is aligned to Source Entity Four (**SE4**). And “Christ” from my understanding means to be purified. And the big series of lessons that Jesus gave to us was basically a way to be in the physical but not of the physical, to love the neighbor, to understand that they’re simply souls working to try and exist in the physical and evolve as a result of it.

The thoughts are that Jesus was really a “composite soul,” where there was three aspects working together within the same body, such as the entity that’s called Archangel Michael and St. Germain. My feelings are that that may well have been the case, but not on a consistent basis. Entities of this level don’t stay in the same body all the time, so although there may have been an association with Michael and St. Germain, it’s more likely that that would have been in times of requirement, where there needed to be the skills and experiences, that they’ve achieved and experienced in incarnation, brought through to the entity that’s Sananda, who is incarnating as Jesus Christ to help out and control those who are here.

Jesus’ main plan was to change the thoughts, behaviors and actions of people, and therefore, raise their frequencies from this particular level into the higher frequencies and higher dimensions whilst incarnate, and again remove the need to incarnate to continue the evolutionary cycle.

(9) **Krishna**, who is a Hindu master is assigned to Source Entity Five (**SE5**). There’s a number of different Indian avatars. There’s four main Indian avatars and lots of people believe he’s the 8th incarnation of Vishnu. Clearly, he’s done a lot of work associated with Bhagavad Gita, which is in story telling terms a way of describing how one might win the battle of the ego in real terms, and work with understanding the same things as Jesus — to be in the physical but not of the physical, and therefore, renounce the physical but still need to work with it. A very popular ascended master in India.

(10) **Kuthumi** [Koot Hoomi] is aligned to Source Entity Six (**SE6**). He’s supposed to be a Chohan or a Lord associated with the Second Ray. Again think of it in terms of the First Ray would be the highest point within the multiverse and therefore closest to recommunicating with Source. The Second being sort of the next level down. He is also classified as being a world teacher, as well as Jesus, and actually as well as Buddha and as was Confucius. I mean they were all world teachers, aren’t they in real terms?

But in essence in real terms they’ve all had significant incarnations here: Pythagoras being one for instance, and St. Francis [of Assisi] being another one. There’s lots of thoughts that Kuthumi might well come back, and incarnate again to help people move forwards and remove this particular downward spiral, that we’re experiencing in our frequencies right now that hasn’t really moved forwards.

(11) **St. Germain** is associated with Source Entity Ten (**SE10**). He’s quite a popular ascended master actually. He was associated with the seventh level, the Seventh Ray. In this instance, they call it the Violet Ray. There’s also been links to Merlin, Francis Bacon, Columbus, etc. But more importantly and interestingly enough, the same True Energetic Self that is associated with St. Germain is also associated with the **Lady Master Portia**.

(20 min) So here we are seeing an ascended master and an association with another ascended master, but really they’re the same ascended master, because they’re from the same True Energetic Self. If you like, they’re twin flames. Now a “twin flame” in my understanding is the same soul, the same Aspect being split out into two different bodies. But from most people’s understanding, a twin flame is part of the same soul group. So we have to think of it in terms of actually it’s not a twin flame per se, he’s from the same soul group, or an Aspect from the same True Energetic Self as Lady Portia. So what we have here is two ascended masters being linked

together as one. So when I see St. Germain, I also see Lady Master Portia being in the same thing, so I tend to ignore the Portia bit, because it's a bit of a distraction from the more dominant personality as it were, that was presented to us even as late as the 1700's.

(12) The next one is **Maitreya**, which is associated with Source Entity Twelve (**SE12**). Now SE12 for those of you, who have read the "Beyond the Source" books, will understand that that was really not awake at all. It had been given its sentience, and the sentience being assigned to a group of energies or a body of energies (as I'm told to call it), but it actually hadn't become self-aware.

And then as a result of the communication in and around it with the Origin, it started to wake up and become self-aware. And then all sorts of bizarre and wonderful and interesting things happened around the various different event spaces, and I started to become aware that the SE12 was all of a sudden moving away from being newly born to being extremely adept, having experienced many things in different event spaces and then bringing me back to this particular event space.

So it doesn't surprise me that although SE12 having been newly born and/or wasn't even self-aware, could also have an Aspect of itself projected within Source Entity One to experience what SE1 is doing for its own evolutionary progression through the creation of an environment and through the creation of smaller individualized units of itself, those things that we call True Energetic Selves.

Sometimes it's quite interesting, because there's a number of individuals [that] consider Maitreya as being a "Cosmic Christ" for instance or even a "Planetary Buddha." And he's also supposed to be another world teacher, so there's lots of things happening here with this particular individual as well. He's also supposed to have looked out for volunteers to work, to help with the Earth as well and help it move forwards. And there's all sorts of different entities, who have done that, and even evolved souls from other planets within our solar system as well.

So everything he's done is also pretty complicated, but also pretty good And he also works hard for the Earth right now, and there's a number of different followers or devotees, if you want to call them that, who work hard and channel his information through. And he's one of these individuals, who he's not going to stop working until all of us have ascended past the need to incarnate, so I think he's got a bit of work to do there.

Apparently, one of the things he's involved with again is the Himalayas and also Lemuria. So SE12 through Maitreya has been very active in a different event space to create a condition, where we are all thinking about our environment, and how we think, behave and act, and how we interact with others and how we can be in the physical but not of the physical.

(25 min) So that's the association with the different ascended masters, quickly summarized few statements about what they do and which particular Source Entity they're aligned to. And of course, previously we understood that Source Entity Seven was to do with Babaji, the non-ascended master, and Source Entity Four was to do with Jesus.

And this is based upon a question that the lady who looks after the transcription of the Satsangas asked about in the last Satsanga, but I knew I was going to create a whole lecture on this, albeit only a short 20-25 minute lecture. But I knew that was what I was going to do, that was what was going to be created in terms of the need for the information to come out. And so I rather graciously deferred in February to present this information. Okay, so what I suggest now is we go into the questions, and there's quite a lot of questions, so we need to see how we can go through them.

Part 2. Questions and Answers

1. Galileo said that the universe and the laws of nature are written by the hand of God in the language of mathematics. Based on your books that describe higher concepts beyond our universe, it seems to hold true for other Source Entities and their created environments as well. This brings up some questions (US):

- **Of all the creative and imaginative possibilities available to Source Entity level beings, WHY are so many of them using sacred geometries that can be found right here on Earth, such as SE7's vesica pisces, SE6's starfish-like environment, SE2's 4-cell mitotic division stage, SE4's ring donuts, SE 8's viral capsid-like spikes, SE9's snowflake-like lattice structures, etc.?**

Well, you have to think of it in terms of that the structure and the geometries associated with the structure, that describes the functions of the energies, and the frequencies of those energies, and the, if you like, what they can do, what they can't do, what they can interface with, what other energies can interface with, if you like, their list of functionalities is common throughout the Origin. So all the Source Entities are doing is basically taking something, which is a common function, a common level of understanding and applying it in their own environment.

There are some things, which are standard, and that is the structure of the Origin, and the Source Entities have to work with that. So that's why things like geometries are available throughout the Origin, and therefore, throughout the different Source Entities. So the geometry is a representation of energy and frequency and its functionality, and that's the thing to think about. And so, as such that is available throughout the Origin. Okay and the next part of it is...

- **Wouldn't you expect them to be more original than that? Or are we just seeing the tip of the iceberg here (as usual)?**

Yes, of course, as I've just explained it's because it's a function of the Origin. It's part of its own structure, which is not only common to it, but it's also common to the Source Entities, because the Origin individualized smaller parts of itself to create the Source Entities using that which it is. And as such, that which it is has structure, it's just that it's individualized and the sentience is assigned to it, and that's why everything is the same. It's not a case of them being more original or thinking in a different way, it's just that they have to work with what they are. And what they are is a function of Origin, and that also has these geometries — as a function of the description of the function of (I've used the word function twice there!) — as a way of describing the way these energies and the frequencies work, and what their interactions and capabilities and interfaces are. The next part of it is...

2. Would you please tell us something new about “Inner Earth” — the environments, living beings (physical races and nonphysical entities), the frequencies they're at, the earth core itself, and whatever else you can enlighten us with? (US)

(30 min) The use of the Inner Earth, things like the area of the magma or even the bits in between the magma, and the outside crust that we live on, are useful for entities, who are shall we say physically incarnate but not of the same frequency as the gross physical, so they exist in the frequencies of four, five, six, and up to twelve. And also those that are disincarnate but like to move around various different parts of the physical universe without being part of it.

So they simply are in a state, where they use the energies of the Earth to do their work. A lot of them are using the Earth as a shield to be able to observe. So they're not just sitting in orbit, for instance, or on tops of mountains or what have you, they actually exist within the planet. They can create bases within the planet or they simply materialize a pocket of frequential stability that is assigned to their own frequency within the planet.

And so there's five different types of civilization I'm told that are using the internal capabilities of the planet in conjunction with their own technology and energetic functionality to be able to basically stay here and observe what's going on, whilst also using the energies if required to be able to power, if they're using a physical type of device to create their own frequential pocket or bubble, if you want to call it that. Or if they're energetic, they simply use what energies are available that they can use from the Earth to also sustain a level of again a frequential bubble or a shield around them, so they don't get affected by low frequencies of the Earth and the environment and the individuals within the environment.

In terms of the description of them, some of them are just energy, balls of energy. Those that are incarnate tend to (looking at this)...they tend to present to us a human form, although that's just to distract us, so we don't become focused on them, so to speak, when they do come in the sort of area that we call the surface environment and interact with us. Really I'm just being told they're just scientists, their imagery isn't really of interest.

For those of you who've studied the myriad flora and fauna of the Earth, there's millions of different families and types of form factors, and that's the same for the physical vehicles that are on the rest of the physical universe. So think of any form factor that we've got on this planet, and you can guarantee that it's at some point in the physical universe somewhere else. There's a similar form factor that houses an incarnate aspect and is capable of coping with the sentience associated with that.

Okay, so I'm not being very descriptive there, but it's difficult to show. I mean there's mantis types beings. There's a mixture of mantis and human form there. There's metamorphs there. There's another entity there, which looks basically like a slug, but is able to form the appendage it needs to be able to do the work it's doing. There's another body, form factor there, which you would think would come from Sirius — it's got a similar image type to a lion, although it's not quite lion, but we'd probably translate it using our memories and our experiences as it being lionoid, although it's not quite, it's very close though.

And there are others that look like a floating jelly fish/cuttlefish, which is interesting, because I seem to recall a similar form factor being in one of the other Source Entities. But of course, in the physical universe and all the plethora of areas of environments that are available, any of these particular forms may be duplicated within our Source Entity as well. So there's quite a few different type of forms there, and quite a diversity of form as well, including not just the slug type shape, but another entity, which looks almost like it's jelly, for instance.

And I'm just having a bit of a chuckle to myself, because if you guys remember the 1950's B movie with Steve McQueen called "[The Blob \(1958\) - IMDb](#)" — is it 50s or 60s, I can't remember when. It's that sort of thing, where it's like sentient goo basically. And again it's similar to the slug type body, because it's quite amorphous and it can create whatever form it needs to be able to do its job. But most of its work is done in the manipulation of energy. Okay, let's move on to the next one from SO.

3. I was wondering about the attunement that you had in Sweden. Do you know the ET/ Divine race that gave it to you? Are you still in contact with them? (SO)

(35 min) It's a very personal question this. Actually I don't know the race, and I don't even have any contact with them, which is sort of an interesting question, so I'm going to ask. Right, I don't have a name for them, but I have a sort of description of them, a very minor description. They appear to be a little bit of a mixture of mechanical and organic, a bit of higher frequency. So they're not cyborg type, if you want that sort of thing. But they seem to be able to manipulate metals as well, so they use when they create a form factor of some sort, they create it from whatever they need to, whether it's organic or element based, like a metal based.

And I'm told they don't usually get involved with the Earth too much. They tend to only work with the Om, as being an advocate for the Om, so to speak. And what they do is they're able to come closer to the Earth than the Om can normally, so without having to incarnate, and the Om don't generally incarnate. In fact, they can't understand why I've incarnated to be honest but there we go. And really they do the work at various different physical levels in the physical universe on behalf of the Om. So I don't have a real name, although I've just been given something that will help. I'm being told they're called the "Gratutnik" [gra-toot-nik] — whatever that means. And rather than an English word, that's like a sound that's being used, and not even a sound, it's a frequency that's being used to describe them.

Right, that's that particular question done. And yeah, I'm not in contact with them at all really, I was there, it took about five times for the attunements or top ups or fine tuning or calibration, if you want to call it that, but I've not really thought about them or been in communication with them since. And I think that's because they've done their job, and I was there for them to do their job, and that's it. And I've moved on and I'm doing what I'm doing.

4. Here is a question that still boggles my mind about our function as creator beings in training. I've tried to phrase this question in different ways to get a clearer answer, since I asked a similar question in our Satsanga on February 25, 2017 (US).

In "The Origin Speaks" the Origin said: "Nothing is new; it's just different entities experiencing the old in a different way, which is exactly what I desire, differentiated experience and understanding."

So there's a series of sort of nested questions here I suppose, that try to extract what this particular question is all about. The first one is:

- **Do we really CREATE anything by ourselves OR did Source create everything in the multiverse from the start?**

We are individualized units of Source, so everything we create is Source basically. But you have to think of it in terms of we are in the third evolutionary cycle right now, and so a lot of what we've done in this particular evolutionary cycle is experienced by other entities in a slightly different way. It's a bit like looking at a statue from different angles. You know, you can see a statue in front of you, but unless you've looked at it from all angles, including looking down at it from the top, looking up from the bottom, you don't see the different things you would see at all. You don't see the whole thing holistically. And so although everything has been done before, it's being done again by different people, because they're seeing things from a different angle. They're experiencing it in a different light, different temperatures, for instance, you know, looking at the statue this is. And you know, with different levels of newness associated with it. So you

have to think of it in terms of everything that's experienced is experienced in a different way. But everything that's experienced in our multiverse is created by us in general.

- **In other words, is the FORM (energetic structure held by frequencies) already in existence and do WE just come to meet it and experience it at a certain location?**

(40 min) When we go through an evolutionary cycle, the Source disintegrates the multiversal environment that it's got, because all of the smaller individualized units of itself are reabsorbed into communion. And it creates a new multiverse in a different part of the Origin and maybe it keeps the same structure, maybe it doesn't. But if it keeps the same structure, I'm being told it has so far, but the first structure was a bit different to what we've got now. The last one plus this one is fairly similar to each other.

So we've got the same possibilities for experience, but in a different location within the Origin, and different energies associated to the Origin as well. So in some respects, it's there for us. And then we are projected into this particular environment and we experience it in its structure in a pre-constructed state, although we do create and construct within it as well.

- **If we do create anything, where does that creative process START, meaning at what level of beingness?**

From the moment we have a Desire to create, we are creating. This links into the next part.

- **We know that Desire leads to Intention to Thought and to Action, but is that Initial Desire coming from the ego level or soul level or our True Energetic Self level or all of the above depending on the ever-changing situation?**

Not from the ego. The ego is a function of the incarnation. So it comes down from the Aspect level, the soul level I suppose, maybe in conjunction with the life plan, and therefore, under guidance of the True Energetic Self. But usually it's a function of that which is remembered or retained within the energetic memory of the Aspect, and then is known to be something that needs to be experienced or created.

The ego is simply a tool that is used by the Aspect to exist within the incarnate environment, because it's created through incarnation and through the almost total separation of communicative ability between the Aspect of sentience that's projected into the human form and the remaining, much larger sentience, which is the True Energetic Self. So the Desire to create things or uncreate things is a function of the Aspect and not particularly ego.

Think of it in this way, the ego is the interface on a computer. It's like the DOS shell for those of you, who have been around a lot longer, and the true function is the background software, so to speak. So the ego is the interface with the outside world, the user interface — and the soul or the Aspect is the subroutines in the background that make it work. And the True Energetic Self is the bigger software that is allowing things to work, all things to work, so to speak, the major Operating System. There's more parts to this.

- **Do we (as incarnate entities) by our own frequency consciously CHOOSE to interact with OR unconsciously end up interacting with whatever structure is already there at that same frequency in a static multiversal location or some event space version of that static location with other entities in it?**

Yes, we do. The whole point of us being individualized is that we do interact. So we have this desire and this intention and this need to interact with the environment, other entities, and self basically. And this is the whole point of us being here.

- **Do we MODIFY the existing creation/structure with our interaction with it, i.e. with our thoughts, behaviors and actions and interactions with other entities? Are we true creator beings in that situation?**

(45 min) The answer is yes again. Just look at how we've interacted with the Earth and, for want of a better word, created the environment that we're in. We've made cities, we've made boats, ships, airplanes. We've thrown projectiles towards the Moon and other places in orbit. We are creator beings. We are allowed to create within the confines of our location or within the abilities of the location or the environment to support that level of creativity. So we are creator beings. We are master creators actually, because when we disincarnate there isn't anything that we can't create. The next part is....

- **Mathematically speaking, do we just zoom in on a particular set of coordinates (on x, y, z axes at Earth level or higher n -frequential axes at higher levels of the multiverse) and experience that event point, and then move on to another set of coordinates and so on, thereby creating a zigzagging path of experiences (which we call a lifetime), as we go from one locus (or datum) to another?**

Basically, yes, that's a good way of describing it. We get drawn to doing, experiencing certain things, being in certain areas, recreating in certain areas. And so we, although we are guided in some respect and we seek guidance, and we create that which we want to experience as well together with our guide and helpers and True Energetic Self. So although it's not a case of it's random, it's actually planned as well. So it's not like a random movement around the physical or the universal or the multiversal environment, it tends to be planned as well. So the rest of it is...

- **Is that what "life" is? Is that what we, as the "experiencers" on behalf of Source, contribute to the Source, its peers and the Origin's progression?**
- **Does that mean that we as individuals are repeating event streams that other beings have already done in their way and in their time at the same coordinate point?**
- **OR is every entity choosing an absolutely unique and differentiated path (with multiple parallels) in every lifetime?**

Yes, all of those. Basically, from the top down, the Origin is the overall or the ultimate creator. It wanted to experience, learn and evolve faster, so eventually it created the Source Entities. So the Source Entities are individualized Origin sentience given a body of energy that is part of the Origin to be able to work within the Origin. So they are individualized smaller units of the Origin.

Our particular Source Entity decided to create even smaller versions of itself and populate an area that it separated out from itself to create an environment based upon the structure of which it was, which was obviously a smaller version, a smaller individualized function of the structure of the Origin to experience that structure in any way, shape or form we can, including the interactions with other entities, other individualized units of itself. So those True Energetic Selves and the projections of them, the Aspects and even the Shards, are smaller individualized units of Source sentience attached to a group of energies, or a body of energies.

So even right down to the Shard, the Shard is really individualized Aspect sentience, which is individualized True Energetic Self sentience. The True Energetic Self sentience is individualized Source Entity sentience, and the Source Entity sentience is individualized Origin sentience. So we are experiencing everything ultimately on behalf of the Origin. So if you take away all of the structure in between, we are small, individualized units of Origin sentience, that has been sub-individualized by those entities that have been created by the Origin and then sub-created on the way down. Okay, well, I hope that explains that particular question. There's quite a few left

actually. I might have to look and see how we go with this. I might have to use some of these with the next Satsanga.

5. Sometimes it seems as if life on this planet was a mistake. Somewhere along the line we began incarnating on planet earth. In so doing we forgot our divine essence got lost in materiality and accrued karma. Which then set in motion multiple reincarnations with the hope of systematically offsetting karma and once again become aware of our divine essence and no longer requiring earthbound incarnations. Which is where we began the whole drama in the first place. Sounds like much ado about nothing when all the dust has settled. Comments. (WP)

No, the Earth is not a mistake. It's a very well calculated and planned out location for a very well planned out experiment for individualized free will, rather than collective will.

(50 min) And the issue is that the lower down the frequencies we are, that we've created as a function of our immersion into these frequencies, has meant that the more we've incarnated, the more we've become addicted to these low frequency thoughts, behaviors and actions associated with these low frequency environments and beings around us. And so we've started to lose our communicative ability, so we forget who we are, as a function of low frequency connectivity between that which we really are, our True Energetic Self, and that small part, which is projected into the physical.

So it's not a case of everything is a mistake and a completely random wild card, that's come about. It's very well calculated and planned and actioned. It's just that when we come into this particular environment, we lose all communicative ability — well, as much as there is there, we lose almost all of it. I'm being told we lose 99% of it. And we then have to work with our selves, who over a period of time starts to forget who it is, and starts associating itself with the human form. So it's a very important thing to do is to being involved with incarnation, and work in a way, which is completely and utterly individualized.

Think of it in terms of the mouse or rat having to try and work, or a blind rat or a blind mouse having to work through a maze to find the food in the center of the maze, and then come back out again. It's a bit like that, that's the experience. Evolutionary progression is accelerated through being the blind rat in the maze. We are essentially the blind rat in the maze. So it's not much ado about nothing, it's much ado about a lot actually.

We progress from an evolutionary perspective much more rapidly by becoming the blind rat in the maze than we would do, if we weren't the blind rat in the maze. It's as simple as that. Think of it in terms of if you had to change the wheel on your car without having a wheel brace, how would you do it? You'd have to create something to do it, or you'd have to go ask somebody to lend you their wheel brace. It's a problem to work with, and we have to work our way around it to find a solution. And this is the same thing with incarnation.

6. Many questions occur to me as I meditate on your writings, and I write them all down. As usual, only use the questions that you feel would benefit those of us who tune into or read your session (JM):

This is to remind everyone that these are channeled works, and actually they're not my words at all. They come from the different entities that I've communicated with, the Source and Byron and the Origin and of course, Anne with "The Anne Dialogues." So it's information from a higher place, not this particular physical form.

- **“The History of God” page 111: Who are "your opposite entities" who created the human vehicle? Did they do it in a nano second, like the way SE 1 created our universe? Did this group create the other human species (identical to ours and those that are different) elsewhere in our universe?**

Basically, there's a group of entities that work with some of the Curators, the habitation creators and other entities as well to create a vehicle that could be used in a holistic way, allowing it to be animated and allow it to ambulate around the world, and to interface with the world properly. So they are a mixture of Curator entity and a mixture of entities, who are within the evolutionary cycle.

There's a number of entities that are in the evolutionary cycle, who also work with the maintenance entities that maintain the evolutionary structure and efficiency of the multiverse. And they tend to be in groups of twelve, because there's twelve frequencies and twelve full dimensions and twelve zones, and all these different things that are above the dimensions. So they tend to be in grouped in twelve. I'm being told it makes mathematical sense to be able to harmonize them in that way. So they're a mixture of Curator entity and a mixture of those that are in the evolutionary cycle, such as our True Energetic Selves, for instance.

- **“The History of God” page 179: What are some of the "other senses" that you have, but are not aware of having?**

(55 min) I think these are from...is that referring to myself? Interestingly enough, I'm not being told. I'm not being told, because I'm not supposed to, because I'm being told again that they would cause a distraction. So I have to operate in the physical by being part of the physical in its entirety. And so basically, if I was aware of the other senses that I've got, but can't use or are not aware of, then there would be a temptation to use them. And that could in its own right become karmic, because it would create ego. So most individuals who have incarnated in the human form, who have been spiritual leaders or otherwise, tend to not have many of these potential functions or powers made available to them, because it's a distraction. It can create again this power-based ego, so to speak.

- **“The History of God” page 207: What types of messages can be sent over gravity waves, how far can they travel, how fast? What is the medium whereby a message is loaded in some sort of gravity transmission to some sort of receptor on the receiving end? How are the directions handled, and will humans ever be able to tap into this communication medium which is so much faster than light transport of radio waves?**

Gravity waves are a function of attraction, attractivity. So attractivity is also a communication medium and it's instantaneous from what I can see. Gravity is just what we would describe it, and it's relevant to gross physical matter as well and density. But there's levels of attractivity that have levels of attractivity within them. So this is why you get physical bodies being in orbit with each other, but they're not crashing into each other in general, because they have a certain level of attractivity or gravity, but they only get to a certain point, and then they don't get any closer in general — unless they're thrown there or something happened, that makes them crash together.

But my understanding is that the use of gravity as an energy, for instance, is an attraction of subatomic particles right down to the Anu. It's like when you communicate via gravity, you communicate via the attractivity, and it's passed from the lowest common denominator in the physical to the next one. So if you think about how electricity moves down a wire, it goes from one electron or one atom to another one to another one to another one. And that happens at the speed of light. Well, this is almost at the speed of sentience. It moves really, really quickly. So to

be able to use the gravity wave to communicate, we would need to be able to tap into the very base fabric of the physical universe, and use the fabric of the physical universe to communicate.

Now when this happens, we (incarnate mankind) will at some point in the future be able to understand this, we will have what you would call “intergalactic communication” on a real-time basis. Because of the way it’s transmitted, it would be everywhere at once. So you transmit something and it’s instantaneously everywhere. So it’s not going to be a case of having to avoid a black hole or having to avoid a supermassive planet, for instance, it’s everywhere. The use of the gravity wave is a function of attractivity, and everything is under attraction to everything else in some way, shape or form. So when you log into this level of structure, and you’re able to use it as a communication medium, it will be everywhere at once.

So there will need to be a device, which is able to seek out the lowest common denominating particle, if you want to call it that, or structure is the Anu in the gross physical universe, understand the attractive force between the Anu, and use an attractive force to communicate between the Anu, which would then be communicated not from one Anu to another Anu, but it will just be transmitted across every Anu in the whole of the physical universe. And then you’d need to have something that would just be able to tap into that and listen. So it would be the same machine as the transmitter, but would be receiving the information.

Okay, very difficult to describe. I mean what I’m seeing here is it’s something that works at the very basic building block of the physical universe, and works with the energies that keeps it all together, and the communication is instantaneous and instantaneously everywhere. So when you use this method to communicate, everything that is able to tap into this information anywhere in the physical universe is able to listen to what you’re saying. So it’s not a case of encrypting and listening to that, it’s a case of it’s available to everybody. So be careful what you say in the future, when this is a potential communication medium. Okay, let’s get down to the next question.

- **“The History of God” page 208: So time has been created "by men for men." What does it mean that time can be manipulated? Can we humans manipulate time consciously, deliberately?**

(1 hr) Actually yes, we can manipulate time. I wrote a very short article on it, and I may well add it to the transcription, that can be broadcast as well [see Addendum]. It’s by using your intention to slow it down.

I mean time doesn’t exist. Events exist, event space exists, event streams exist. And we go from an event to an event. And then events join together by the start of an event and the end of an event. That’s the intention of an event or the desire of an event to be created or an action to happen, so the desire, the intention and the thought and the action is what starts off an event. And that’s usually created by ourselves.

So we create events, we create time. Time is something that we’ve used to describe the order or divide up the distance from A to B basically. How long does it take to get from A to B? Ah, two days. Okay, we’ve divided days into portions of metrics and divisions, and those divisions being hours and then minutes and seconds. How do we do that? Hmm, actually rather inaccurately, because we’ve got a calendar, which is inaccurate every four years. We have to recalibrate it by one day every four years, so actually we haven’t even got time sorted out. Our own metric is in error and we know it, but we still use it.

So we don’t manipulate time per se, we manipulate the event. And we manipulate the event by having the desire to change the event. And that’s how we do that. And that’s how some people

can see the future or the past, because they can go or project their consciousness from one event to another.

- **“The History of God” page 210: The Origin "is continually improving the way it was created and how It creates in order to better itself and everything that is part of it." So if the Origin and the SEs need to improve, do they encounter the same sort of intrinsic barriers that we created beings encounter - laziness, lack of focus, getting distracted etc.?**
- **Or are they immune from these sorts of problems, with no challenges on achieving focus and applying discipline to themselves? In short, are they "GODS" as we were taught to believe as children, or do they "suffer," if that is the right word, from the need to apply themselves, to focus, to work hard etc.?**

They only experience lethargic energies, the lack of focus through us. They experience these things like psychological illnesses, depression, etc. and lack of focus through the smaller parts of themselves, that they've projected into the physical universe and that become incarnate, whilst incarnate. In the energetic, this stuff doesn't happen. It's very I'm not going to say "sterile" but clean, but pure. So things like lacking focus, getting distracted, laziness doesn't happen. It's simply a case of various different types of creativity or not, as the case may be.

(1:05) They don't have these sorts of barriers. They have a role to play and they play the role and they get on with it. And although it's a finite role, because at some point this particular evolutionary cycle is completed and everything is reabsorbed back into Source. And then Source moves its sentience from the current body of energies that it's occupying in the Origin and moves to another body of energies, and then recreates whatever it needs to recreate to experience those energies again and the structure associated with it. It's a constant thing.

There's no sort of, Ah, I've got to do another evolutionary cycle. If there is an excitement behind doing an evolutionary cycle, which means that they are totally and consistently and concurrently motivated. They are always motivated. So they are not so much such "Gods," they are totally committed and dedicated entities. And because in essence in the energetic, we are smaller individualized units of Source, we are also dedicated and committed entities. It's just that we experience various different low frequency thoughts, behaviors and actions when we're incarnate. Okay, I've got the last question here before we get to the meditation.

7. My hairdresser of 30 years just died after a long illness and was hardly 60 years old. She was a beautiful person, mother, grandmother, wife, friend to all inside and out. Went out of her way to help people at every turn. We and countless others loved her and we prayed for her each in our own way, but to no avail it seems, the form demised. (WP)

We all have these experiences losing loved ones, just like you did (in terms of the late Anne) not so long ago and our hearts ache for each other. It almost seems like when we pray for someone, we are interfering with their life path and could that be why prayers don't work?

- **Jesus healed, his disciples healed, but we cannot. Is it that we are not intended to do so? Or is it we have not evolved to a point where we can do so? I believe you had said in an earlier Satsanga that prayer could be effective, if the recipient embraced it.**
- **Regardless, it seems like we are not looking at death properly, why the profound grief? After all, it was the body that died and not the soul, which simply transitions. So we understand that intellectually, but nevertheless need to go through the grieving process - but why? If we know the person is on to the next adventure in a very good place.**

Yeah, it's all to do with loss, isn't it? When we're in the physical, we don't have the same level of communicative ability that we would do in the energetic, and therefore, we start to lose that link with what we really are. And we start to create a personality, the ego that's associated with the human form. And the human form is a transient condition. And the ego being created understands it's a transient condition and fears that transient condition. So when we see the image of the transience ending, i.e. the death of the human body that is associated with somebody else, it starts to bring this fear into the ego again.

So we see other people die, other people's bodies die, and we start to fear death, because the ego starts to overrule the intelligence behind us, the sentience and then understanding, and it says, Oh, I'm going to die. It's the ego that dies, or actually it doesn't die — the aspect of what the ego is is always maintained and recorded by the True Energetic Self. But in essence, what happens is that we start to relate to ourselves as the ego in the human form. And so we start to see things that happen around us as being a function of what's going to happen to us, and the fear associated with that, which is really the ego.

(1:10) So we can heal provided it's within the life plan of the individual to be healed, and it's within the life plan of that individual to experience really quite intense emotions associated with having a really profound illness, and then the emotions associated with being recovering from that profound illness. But a lot of the times the illness is a function of the demise of the human form, because that's how we've chosen to experience and to learn and evolve from it.

But more often than not, it's one of the termination junctures that we've chosen to be able to move out of incarnation and go back to our True Energetic state. And so really, it's because we don't have any personal experiential experience of being in communicative contact with that which we truly are, we don't tend to believe it, because all we focus on is the human form. So we feel sorry for ourselves. We miss communion.

We're naturally in communion when we're in the energetic. When we are incarnate, we seek communion by linking up with like-minded people, forming relationships, forming clubs, forming groups, for instance. So we seek communion. And when we meet like-minded people, and we're happy with them, we miss them, when their body finishes their incarnation and they return to the energetic. So it's a very selfish thing, this is. It's not about misunderstanding things, we miss — we are selfish, because we want them to stay here, because they distract us from this ego's fear of the demise of the human form, and they make us feel like we're having a level of communion that we normally have when we're in the energetic. And so this is the whole thing.

So really we have to start thinking in a higher sense. We have to start to think, behave and act in a higher sense, where we are grateful for the experiences that we've had or our incarnate friends have had, and we're pleased and enjoy that they've done their job. They've experienced what they need to experience, and they're going back to the energetic again, and that's the most joyous condition. So we need to turn around our thinking basically.

And if we turn around our thinking, we start to think in higher frequency ways, we start to raise our frequency and we start to get higher functions. And as we start to get higher functions, we start to think in higher frequency ways, higher frequency thoughts, behaviors and actions, and when we increase our frequencies, we get higher functions. And we get to the point, where these higher functions create a condition, where we're naturally in communication as a higher bandwidth with our True Energetic Self, and therefore, we're no longer cut off from our True Energetic Self through bandwidth reduction — and then we'll know who and what we are, and that the ego will dissolve, and we'll no longer have an issue with the demise of the human form, and we'll no longer miss those, who return to the energetic.

Well, I hope that answers those particular questions. That's quite a lot of questions. I'm really grateful for those people, who sent them in. So thank you very, very, very much.

Part 3. Meditation

(1:13) Okay, so now it's the end of meet meditation. This is all about changing your reality — something that I think a lot of people need to have the capability of doing.

The meditation starts around 1:13:15. Please download the audio file to do the guided meditation with Guy Steven Needler via his website or blog.

(1:27:38) Closing comments: This is the end of this particular Satsanga on this 31st of March 2018 in conjunction with Kevin Moore and The Moore Show. And for those of you, who have experienced the really quiet Satsanga last month, I had a problem with the attenuation of my microphone, so I had to play around with the audio a lot to try and get the volume back, because it was really quiet and I apologize for that. Hopefully the transcription was a good backup for you.

And thank you very much for listening to this Satsanga this month, and I look forward to seeing you next month or hearing you or being part of the energies associated with your interaction with the Satsanga next month. And it's looking like it's going to be on the 28th of April 2018. So thank you again for listening, thank you again for interacting and sending questions in, and thank you for just being here and interacting with others. So Source's love to one and all, God's love to one and all, and namaste." END

ADDENDUM - Article from Guy Needler's Website:

[How to Manipulate Time | Guy Steven Needler | The Dawn of a New Age of Science](http://www.beyondthesource.org/how-to-manipulate-time/)
<http://www.beyondthesource.org/how-to-manipulate-time/>

[How to Manipulate Time](#)

Posted on [October 16, 2014](#)
by [guystevenneedler](#)

Have you noticed that time goes quickly when you are enjoying yourself and slowly when you are not? Is this a figure of speech or is it a real observation? Well it does and we, as un-self-recognized master creators in this incarnate condition can and do locally manipulate time. Actually though, we don't exist in a time based environment, we exist in an event space based environment where that space can be created in a Multiversally, Universally, Galactically, Globally, Group or individually based condition. Before I carry on though, I need to prove that time doesn't exist, which is actually quite simple because we are given plenty of indications by our creator, The Source.

Most spiritualists state that time does not exist in one breath and then quote that we are ascending into the fifth dimension in the other, bypassing the fourth dimension because it is classified as time. But time does not exist both in the spiritualists mind and in reality so why do we still relate to it. Why are we classified as existing in the third dimension, and, are ascending through the fourth to the fifth if the fourth does not exist. This is because our understanding of

our position within the multiversal structure is incorrect. From a structural perspective we exist in the frequencies that inflate the sub-dimensional and full-dimensional structure of the multiverse and not “higher up” in the “dimensional” areas per se. The lowest common denominator is therefore not based upon dimensions, but upon frequencies and it is the frequencies that we ascend through. The so called “fact” that time is assigned as being both the fourth dimension “and” not existing being the major indicator, the milestone on the freeway, that we have an error in our knowledge and thinking process. Knowledge, experiential knowledge, that time does not exist sets our minds free from convention and allows us to work in a way where we can manipulate that space, a space made up of events, by pure intention.

To prove my case I want to give you an example of how I have manipulated time (event space). In one event I arrived in my home town via a train “late”. I was due to meet a connecting train which was due to depart just minutes later, and, from another train station. The time to walk between these two stations is at least 7-8 minutes and circa 5-6 minutes to run between the two. I looked at my watch and as I arrived I had just 6 ½ minutes to catch my connection. I focused my intention on arriving, not only in the other station, but on the correct platform on time to meet my connection in time and began a brisk walk. During the journey I focused on arriving on time and not on the possibility of being late. As I approached the half-way point I glanced at my watch, only 2 minutes of “clock” time had passed. I re-focused my intention to arrive on time and continued to walk in the same fashion. I subsequently arrived at the station and made my way to the platform. My intention “still” on arriving in time I arrived at the platform where my train awaited me. I looked at my watch and only 4 ¼ minutes had passed. I had stretched the event space I was in to get from one station to another. I had stretched or “manipulated” time and had arrived with 2 ¾ minutes to spare.

I have also used my intention in a similar way to compress event space, making the “time” spent doing something I didn’t like doing shorter.

Try it yourself!

Use two synchronized watches to prove the point, one inside your local event space and one outside, and, you will see for yourself how you can use your intention to manipulate time in this way. You will need to have your intention perfectly aligned with success though – WITH NO DOUBT!

The example at the start of the article illustrated that enjoyment makes the passage of the event go faster, because we don’t want it to end, and, dislike makes the passage of the event go slower, because we want it to end. These desires use our intention to affect the structure of the local event space peculiar to ourselves and how it interacts with the wider event space that are group and globally based. Armed with this knowledge and with a neutral mind about an event we can actively expand or contract the event space we create at will.

So how do we exist within everyone else’s event space? That being, if we locally manipulate time how do we work with the same event space (time frame) as those around us.

Note again that we are in our own locally created event space and when we stop concentrating on time we allow, it, our event space, to normalize and we slowly, “and gradually”, normalize our time frame, our event space, to that equal to those around us. That being, our local event space harmonizes with the other event spaces around us and adopts the average of all the local event spaces, and, the overall group event space of the Earth, Galaxy, Universe and Multiverse.

Namaste

Guy