

A Guidance From The Masters

The 9 Principles

In Human Beings!

For
The Ancient Egyptian Order

The Supreme Grand Hierophant:
AMUNNUBI RAAKHPTAH
NETERA'AFERTI ATUM-RE

The Egiptian Sun And You

In Order To **Overstand** The **A'rushaat "Centers, Seats"** Or Vital Force Centers That Revolve Around Your Glands And Your Own Central Sun, **The Solar Plexus, Soul** Or Spanish Latin Word **Sol** "Sun" And How They Relate To Each Other And To The Whole Of One's Being, One Must First Begin By Studying How The Essential Polarities Of **Ether, Soul, Breath, Spirit, Blood, Skin, Bones, Organs And Cells** Come Into Existence As Matter. The Word **Soul** And **Sol** Is The Same, However, They Added The **"U"** In One Word, And Not The Other.

The Tam'a-hu's Have An Unlit Solar Plexus Sun, They Only Have A Moon Or Lunar Plexus. It **Reflects** Your Sun Light As They Take Your **Soul "Sun"**. Thus, When The Sun Hits Them It Doesn't Light Up Their Inner Fire. Your Hair Is Black Or Dark Brown. It Draws The Sun's Rays, **Geo-Magnetic** Energies. They Have Thin Yellow Or Opaque Hair, So The Sun's Energy Can't Keep Them Charged With **Sol** "Soul". It's Only A Reflection Of Your Inner Fire. You Have A Sun Inside That's Lit Up From The Sun Outside. That's Why They Call It A **Solar "Sun" Plexus**. The Tam'a-hu's Time Is Over And They Are Falling Out Daily Because They Are Not Sun People. They Are Moon People, And The Moon Cycle Is Over. They Are Dying Of Cancer And Diseases Caused By The Intense Heat And Rays Of The Sun's Ultraviolet Rays **That's** Depleting The Ozone Layer. The **Luciferian** Which Means *"Light Bearer"* Is Using His Same Tactic Of Depleting The Ozone Layer On This Planet Like He Did On **Rizq**.

The Real Trinity Or Triad As We **Tama-Reyeaat**
"Egiptians"
 Call It

Left: The Hand On The Left Is The Masonic Hand Of The Creator Holding The Compass As The Great Architecture Of The Universe [G.A.O.T.U.]. Note It's The Left Hand, Not The Right Hand.

Center: The Plumb Line That Hangs From The Center Of The Compass Swinging Either To The Left Or To The Right One God.

Right: The Rays Of Re Extending Down With The Many Hands At The End Of The Rays Of Sun Light This Is Where The Masons Copied It From, Many Gods.

Any Manifestation Or Thing That Comes Into Existence, Or Takes Place Must Result In A Polarity Or Duality (**Duad**) And Each Polarity Or Duality Must Have A Point Of Origin Or Control (**Monad**), Creating The Third Point (Triad), Which Is The Hand That Holds The Plumb In The Middle Of The Pendulum, Making A **Triad**—1. 2. 3. As Shown On Page 1. If Such A Polarity Does Not Happen, Then There Can Be No Manifestation, That Is 4 Equal Sides Called A **Tetrahedron**. Step Into The Fourth Dimension.

The Tetrahedron

Is the center inward or out?

Which square is first, The bottom or the top?

The Relationship Between These Two Poles Is The Third Aspect Of The Triad Or Trinity, The Point Of Control, Where You Climb Up That Lead Line, Which Is The Plumb Line, And Grip The **Hand (') Yod "Hand"** Of The Creator (**Khnum, Chnoumis, Knophos**). The Muslims Call Him **Khaliquan** (Rgo) In **Syriac (Arabic)**, From The **Hebrew Word Khalaq (חלק)**, Who Got It While In Egipt For **430 (Genesis 15:13)** Years As The **Heka-Khasut "Hyksos"**. Note The Mask Worn By **Khnum** From The Goat Family Is **Banebted "Ram"**. The Masons Refer To **Khnum, Chnoumis, Knophos** As **G.A.O. T.U.— Great Architecture Of The Universe**. They Grab And Grip God's Creation Hand To Stop Creation Or The Fashioner On The Potters Wheel Of Each Being From The Clay, Mud, Dust Of The Earth. **Bible (Genesis 2:7-8)** And **Koran (23:12)**. This Is What The **Hyksos "Canaanite, Caucasians"** Have Done To You **Tama-reyeaat** For Over **400 Years** Under Mental And Physical Bondage (**Genesis 15:16**). He Has Climbed Up That Plumb Line, Reached For Our Creative Hand, Gripped It, And Has Been Holding On Ever Since. But Now His Time Is Over As Of **9/9/99—(9 + 9 + 9 + 9 = 36. That's Three 6's Or 3 + 6 = 9, The End Of Counting**. In Monotheism, That Is, Religion Blinded By False And Fictitious Light, They Call The Third Part

Pa Neter Khnum

"God" Who They Say Is In Control, Until Asked, "*Why Did This "Good God" Create The Devil And All The Sin And Evil*"? When The Light Was Created Was Not That Also The Creation Of The Shadow "Darkness"?

To Prove This Point, Let's Take Any Simple Action As An Example And See How The Principle Applies. The Reader Now Says "*I Will Close This Book*"; In Doing This, One Manifests An Activity And Thus Brings Into Being A Triad Of Subject, "*The Power I, Which Is The Noun*" And Object, "*Power*". The Subject Is "*Close*", The Object, "*The Book*" And The Relationship Between Them "*Will Close*" Is The Verb. If The Reader Should Consider That This Is Merely Playing With Words, Try To Think Of An Action That Does Not Fall Into These Four Parts **1. I 2. Will 3. Close 4. Book**. And One Will Find That This Is Impossible. Thus In The Manifesting Of Any Activity, This Threefold + One Division Is Impossible To Escape Or Avoid **1. I 2. Will 3. Close + 4. Book**. Nothing Can Actually Take Place In The World Of Name And Form Which Does Not Take This Triple Plus One Form. **This** Triad Or Trinity Which Is Fundamental To So Many Religions, "*I Will Do*". They Must Control Your Will To Do. Metaphysical Systems And Philosophies Of The World, Such As The Christian Trinity, **The Father—YHWH, The Son—Jesus, The Holy Ghost—Gabriel**; And The Hinduism Trinity **Brahma, Shiva And Krishna**; And Even The Islamism Trinity, **Allah, Rahman, And Raheem**; Which They Stole From The Tama-reyeaat (Egiptian) Triad Or Trinity Concept—**Asaru, Aset, Haru** Or As One Being Of Three Part Of The Same: **1. Asaru 2. Ausir 3. Osiris, 1. Aset 2. Auset 3. Isis, 1. Haru 2. Heru 3. Horus, 1. Sutukh 2. Set 3. Seth, 1. Nut 2. Nephtyhys 3. Nebthet, 1. Tehuti 2. Thoth 3. Hermes, 1. Hathor 2. Hat-Har 3. Athyr, 1. Nesert 2. Sekhmet 3. Sekhet., 1. Neit 2. Neith 3. Net, 1. Anubu, 2. Anup 3. Anubis.**

The Triads Or Trinity

- Orphic:** Phanes, Uranuss, And Kronus
- Zovoastric:** Ormuzd, Mithras, Ahriman
- Indian:** Brahma, Vishnu, Shiva
- Cabiric:** Axercos, Axiokersa, Axiokersos
- Phoenician:** Ashteroth, Milcom, Chemosh
- Tyrian:** Belus, Venus, Thammuz
- Grecian:** Zeus, Poseidon, Hades
- Roman:** Jupiter, Neptune, Pluto
- Elusinian:** Iacchus, Percephone, Demeter
- Platonic:** Tagathon, Nous, Psyche
- Celtic:** Hu, Ceridwen, Creiwy
- Teutonic:** Fenris, Midgard, Hela
- Gothic:** Woden, Friga, Thor
- Scandinavian:** Odin, Vile, Ve

Each Will Say: "No, They Are All The Same God, But With 3 Different Actions And **Purposes**". Names For This Polarity Are Numerous And We Are Accustomed To Such Terms As: Life And Form; Spirit And Matter; Perceiver And Perceived; Self And Not Self. We Also Use The Terms Unity And Diversity Because The Subject Or Perceiver Is Always One Whereas The Objective Or Perceived Side Of Life Is Always Diverse. This Is Often Represented By The Symbol Of The Cycle, The Sun With Rays All Around It. **1. Creation 2. Existence 3. Purpose.**

The Rays Of Re "Ra"

Consider, The Subject, Verb, And The Object Or Noun **Aspects** Of The Trinity Plus One To Be "I Am In The All And The All Is In Me, I Am All". The Perceiver At The Center Of The Sun Of Life Is One, But As Manifestation Occurs And Life Moves Out From That Central Point, The Solar Plexus, Sun, Into Its Objective Form, Diversity Must Eventually Come About. Thus At The Rim Of The Sun's Surface, The Energy Like Spokes Of A Wheel Must Be Separate, But At The Center, They Must Be One Energy. The Source Of Sun Worship Was Originally The Sun Inside, Not The Sun Outside As The Atom Has A Nucleus With Protons And Neutrons Moving Around It. So Each Cell In Your Body Has A Center And Revolves Around Just Like The Planets

Revolve Around **Pa Re** "The Sun" And **Pa Kuwn** "The Universe"
 Around The Galaxy And On And On Onto The All And Unto All.

The Atom Consisting Of Positively Charged Nucleus Sur-
 rounded By A System Of Electrons.

The Cell Of The Human Body Surrounding By
 Cell Membranes

The Planets Inside The 18th Galaxy Revolving Around Re "Ra", The Sun

Therefore In Its Objective Form, Life Will Involve Relationship And Separation And All That Goes With This: Such As Cause And Effect And That Which Caused The First Cause To Happen, Then Resulted In An Effect, Time And The Law Of Becoming: 1. Birth, 2. Death And 3. Resurrection. This Is The Objective Aspect Of "I Am"; Whereas At The Subjective Level There Is Only The Consciousness Of Pure "T", With No Objective Side. Therefore, There Is No Experience Of Change, Time, Separation, Relationship And Those Aspects Of The Objective Side Of Life, But Anticipation Is A Must; So Change Is Inevitable.

It Is Not Difficult To Think Of Numerous Other Terms Used For This Essential Polarity, Such As *Good* And *Evil* Or *God* And *Devil*, Depending Upon The Religious Or Metaphysical System Concerned. There Can Be No Complete System Of **Meta-**

physics Or Science Of Life, Which Does Not Include This Polarity. The Egiptian Terminology For These Polarities Has An Exceptional Worth As The Words **Shen** And **Sham** Which Principles Are Expressed And Defined Through Their Actual Sounds.

Shen Is Essentially A Subjective Sound, Meaning Its Taking Place Within Your Mind; Whereas **Sham** Is An Objective One. These Sounds Are Reflected In The English Words *Spirit* And *Matter* Also Involving The Narrow Subjective "**I**" And The Broad Or Objective "**A**". Also In The Words "*This*" And "*That*" Which Likewise Express Subject And Object. The Words *Thin* And *Fat* Have Similar Characteristics. They Are In Fact The Same Thing With Different Amounts, Yet They Are Both A State— The Fine Subjective "**I**" Having A Higher Rate Of Vibration Than The Broad Objective "**A**". And "**A**" Is A Closer You To The All, Whereas "**I**" Is Just You.

Naturally Any Experience In Order To Have A Significance Must Have Two Poles Or Possibilities Between Which It Can Occur; Therefore The Whole Of Life Is Really The Various Experiences Resulting From The Interplay Or Relationship Between These Poles. This May Be Illustrated By A Simple Example Such As That Of A Game Like **Wu-Nupu (Nubo)** Or Other Sports Played By Two Players Or Teams. If One Of The Two Parties Always Won, The Game Would Be No Significance Or Worthwhile Experience Gained From It; Or If One Of The Two Parties Always Lost, The Same Would Apply, But The Power Point One Must Overlook Is The Game Itself And The Rule The Two Teams Must Play By, And Who Created This Scheme. So Together There Is A Third Point To **Life—To** Play To Challenge.

The Significance Of The Experience Of Playing Derives From The Open Possibility Of Either Losing Or Winning The Game And Of Course The Score Keeper. This Is Similar To Eve-

ryday Life. All The Experiences Through Which You Grow And Evolve, Derives From Your Being Placed Within This Polarity Of Spirit And Matter, **Shen** And **Sham**, *Self* And *Not Self*, Yet In Reality, Not Self Is Self, For Your Spirit Is Still Part Of Yourself. All Things Exist As Existence, And The Way In Which This Relationship Plays Through Our Consciousness. These Polarities, The Subjective And Objective Sides Of Our Being And Their Combinations, Transformations And In Between Stages Makes Up Our Total Experience, And Is Sometimes Called The Dance Of **Shen** And **Sham**, Where The Chinese Got Their **Yin** And **Yang**.

The **Ying** And **Yang** Symbol Which Was Taken From The **Tama-reye** Symbol **Shen** And **Sham**

Yin Is The Passive, Feminine Principle In Chinese **Dualistic** Philosophy, And Yang Is The Active Masculine Principle In Chinese **Dualistic** Philosophy. These Two Symbols To Them Coincides With Aught And Naught, Good And Evil, Positive And Negative, God And The Devil, Angels And Demons, Etc. This Is What You Might Term "Will", Which In Itself Is An Abstraction, It's Undecided. The Religious Society Might Categorize Will As Good Or Evil, However, Will Is The Mental Faculty By Which The Human Being Decides On A Course Of Action Deliberately. It Remains An Abstraction Until Someone Or Something Exercises One Or The Other Of The Opposing Forces. Each Human Being Was Born With 360° Degrees Of Knowledge, 180° Degrees

Of **Positive—Attracting** Or Pulling Force; And **180°** Degrees Of **Negative—Repelling** Or Pushing Force; Not As In Good Or Bad Although They Can Be Used By Either, But Opposing Forces Like As A Magnet. Look At This. To The Christians, The Muslims Are Evil For Not Accepting Jesus, Jehovah, Christ And The New Testament; And To The Muslims, The Christians Are Evil For Not Accepting Tawheed, One Allah Only, Muhammad And The Koran. When They Make A Decision, They Are Fighting A Battle Within, Between What Seems Agreeable Or Right, And That Which Seems Disagreeable Or Wrong, Which Became Right "Good", Wrong "Evil". It's That Easy To Misjudge. And Now To the Original Hebrews Or Jews, They Both Are Wrong. What Seems Disagreeable Is To Disagree Or Simply Not Agree With Someone Else's Terms. This Inner Struggle Are Two Warriors Evenly Matched, Struggling To Overcome The Other, One Being Male, And The Other Female As They Put **It—The** Stronger And Weaker. So The Strongest Propaganda Or Media Makes All Others Look Wrong Or Evil Even If It's The Evil Ones Doing It. So People Of Religion Are These Evil Forces In Control Making All Others Look Like A Cult Or Evil. Making Decisions Effects The Heper "Heart Center" Which Deals With Healing Or Curing. This Is Where The Two Opposing Forces Meet.

The Opposing Forces Of Magnets

This Is The Constant Struggle That Is Waging Inside The Human Being To Reach That Divine State. This Is Symbolized By The Struggle **Between** Haru "Horus" And **Sutukh** "Set", Both Of The Same Blood Seed. Haru "**Horus**", The Agreeable One, Would Symbolize The Divine Man, Born Of Nature, The Left Side, Who Does Battle Against Sutukh "**Set**", The Disagreeable One, Representing The Power Of Opposition,

The Right Side.

Sutukh And Haru Symbolizing The Struggle Of Agreeable And Disagreeable.

The Religious Society Terms This As Each Human Being Having Guardian Angels On Each Side, One Coercing You To Do That Which Is Agreeable, And The Other, Coercing You To Do That Which Is Disagreeable. However, You As A God Determine The Cause Of Your Own Effect Which Leads To Each Ones Outcome. Whatever The Outcome Is, That Is What Is Suppose To Be. You Are The God Or The Eye On Top Of The Pendulum Which Controls Your Outcome. You Let Yourself, Your God Self, Get Caught Up In The Game Of Life Called Will.

GOD
Reason
Purpose
Cause
Effect
Result
Outcome
Want
Control
God You

— God You.

Religions

Life, Therefore, Is Both An Upward And A Downward Process: Flowing Out From Its Source, The Solar Plexus, The True Central Sun, The Inner Green **Light—Soul**, Emotion, Feeling; Compassions, Regret, Sorrow; Love Hate, Etc., The Re "**Ra**" Into **Manifestation**, *Man's Infesting* Life And Creating Synthetic **Intelligence—A** Lunar Plexus In The Made Man, Man's Kind. The Ghost Man Can Only Reflect The Light Of The Sun. He Has No Light Or Sun Of His Own, Thus He Is A Fake Man Or Human Beings With Fake Intelligence. They Take The Real And Make The Unreal, Like Plastic And Seedless Grapes. They Take The Facts Like The Existence Of Dinosaurs And Create The Fake **Dragons—Godzillah, Barnie**; And The Truth And Fact Of History In Ancient **Egipitian** Became The Myth And Fiction In Judaism, **Christism, Muhammadism**. These Religions Became Real Without Any Truth Or Facts That Are Unseen, Unproven Gods Or God Who Himself Had To Have A Physical Son, Jesus, To Make The Unreal Seem Real. The Ghost Deity With No Real Purposes Becomes Judgment God Who Kills, Burns, Destroys And Turns People Into Stone, All Without Any True Existence Or Reason. He Is A Spook, Spirit, Ghost. The Unreal Becomes Real Faith And Belief, So The Fake Man, That Is The Original Man's Kind, Or Mankind Is Also Fake. So He And She Lives In A Fake World Of Movies, Plays, Fake Food, And Stimulants. It's All Fake, The Unreal. An Illusion.

Now Is The Time To Return To The Source Inside Of Self And Kind, With Added Experiences Gained From That Descent. In Christian Terms, The Soul Returns With Its Harvest Of Experience "Bearing Its Sheaves With It" In The World Of The Dead, To Sit On The Chair With God, A Ghost. Traditional Eastern Religions Such As Buddhism And Hinduism Are Principally Concerned With What One May Term The Withdrawal Aspect Of Life Through Detachment Of The Spiritual Principle From Its **In-**

volvement In The Form Or Material Aspect; **Self-Humiliation**, Self Abuse, Starvation, Disfigurement, And Islam Is A Mixture Of All These Fanatic Beliefs. It Has Them All.

These Religions Are Mainly Laying Emphasis On The Joy And Bliss After Death, An Unconfirmed State Of Existence; A Blind Date, Which Is Experienced When The Soul Is Able To Withdraw From Its Attachment To The Personal Self, And Achieve Union With The Higher Spiritual Principle Without The Body; A Heaven, If You Do What They Say To Do With Your Whole Life; And A Hell, If You Don't Obey These Books Bible, Koran Or Scriptures Written By Men. This Cuts You Off From Your Own Divine Expression; You Being The **God** Of Your Life, And Taking The Responsibility For All That Surrounds You. They, By Way Of The Bright Light, The Beam Of **Lucifer's** Torch (**Revelation 22:16** Under The Greek Word **Lam-Pos**), Called Earth Knowledge, Blinds You To The Truth, Right Knowledge, Not Light Knowledge, Or White Knowledge. The Word '**Personal**' Derives From The Latin *Persona* Meaning A **Mask**. Its Use Indicates The Transitory Or Unreal Nature Of The Lower Self, As Being Something Which We Put On At Birth Through Which To Express Ourselves, But Which Is Not Our Real Self.

This Union With The Divine Principle Within And Without Of Us, Our Higher Or Real Self, Is Termed **Sinai** In The **Egyptian** Mystery Language Which Predates Sanskrit The Hindus Called It "**Yoga**", And The Word **Sinai** In Fact Means "**Union**". **Yoga** Comes Down To Us In The English Word "**Yoke Or Yoga**". The Latin Word **Yugum** Is Derived From It, And Gives Us The English Word "**Married**".

In The Muslim Religion, **Muhammadism**, Or **Al Islaam**, The Concept Of Union Is Expressed Through The Term **Tawhiyd** "**Oneness**" Meaning "**Union**" Of The Lower Self To The Higher Divine Principle In Oneself; The Spirit Or Spook Ghost. **Self-**

Surrender Is An Essential Of All Mysticism And The Playground Of Insanity And Fanaticism And All Religions Have Expressed This Concept. Other Philosophies, Particularly Western Ones, Are More Concerned With The Aspect Of Bringing Down The Spiritual Principle And Expressing It In Form Through Creative Activity.

None Of These Is Wholly Right, Or Rather, Each Expresses A Partial Truth And So Each Is Right Only Within Its Own Limitation And Are Necessary Parts Of The Whole Process Of Life, Living And Learning. Life Is Therefore Both Descent From Ones' Source And Return To It, The **All**. In Reality, One Should Balance The Two Processes. These Two Aspects May Be Termed Magical And Mystical, The Path Of Descent Being Magic And The Path Of Return Mysticism.

Degrees Of Life

Most Of Us Will Not Find It Difficult To Recognize Types Of People, Either Living Or Historical, Who Strongly Embody One Or The Other Of These Aspects. Great Spiritual Teachers, Prophets, Apostles And Saints Are Those On The Mystical Path, Whereas Those Such As Social Reformers And Great Inventors Are Mainly On The Magical Path, Expressing Spirit Through Form. These Principles Are Recognized Too, In Ourselves And In Our Moods, Or States Of Consciousness, Which Predominates At Different Times. At Certain Times One May Seek Solitude In Deep Meditation Or Communion With Nature, **Pa Neteraat**, While At Other Times, One May Feel The Urge To Express One-self Through Creative Activity At The Material Level, Or By Communication With Others Through The **Ancient Egyptian Order** Membership. Of Course, At The Spiritual Level, No "Otherness" Exists So That The Principle Of Communication No Longer Applies, Because One Is Experiencing Oneness With "All" Life.

Our Experience Is A Vibration Between The Two Poles Of Aloneness (Monad) When At The Spiritual Level And Togetherness (Duad) When Communicating At The Personal Level In A Group Or Partnership (Triad), Yet The "I" Is Still The Third Point (Monad). Aloneness Derives From "All-One-Ness" Which Is The Experience Of Wholeness Or Integration At The Spiritual Level, So No God Or Allah Can Be One God Or The God Alone, As Mentioned In **Sura Ikhlas, The 112th Chapter** Of The Koran Which States "Say: He, God, Is One (Alone)", Because There Is A "We", And "Us", And I Don't Mean In Creation. I Mean "Me" And "You" Who Says There Is Only One God (Monad). The Devil Becomes The Second Part (Duad), And We, The Third Part (Triad) In That Form **1. God 2. Devil 3. Humans**. So God Can Never Be Alone, Needless, Or **Self-Sufficient**. This "God" Needs Us To Know Him Or Acknowledge His Existence Or He Would Never Have Revealed The Bible And Koran; For Without Those Books Inspired By Him, He Would Not Exist. He Needs You To Be Known, Recognized, Remembered. Without You, There Is No Kind Of God, Allah, Or Deity. You Make **God, Allah, Lord, Rabb, Christ, Brahma, Deity, YHWH**, Because You Don't Have Physical Proof They Exist, But You Found **Isis, Osiris, Rameses**, Etc. Our Gods Are Real And Live Thru Us, But Not Your Spook Gods. Who Or What He Or It Is; Without You Knowing About Your God, He Would Not Exist To You. So In Fact, He Would Not Exist. He Needs You More Than You Need Him.

Real You

These Phases Of Life May Correspond To Age, Sex And Other Factors, Which Are Continually Changing In Emphasis According To The Row Of Life's **Becomingness**. If You Log The States Of Maturity Of How Men And Women Change To Certain Likes And Dislikes, You Would See That Each Female Has Male In Them And Each Male Has Female In Them. The First Stages

In The Womb, There Is No Difference, Until They Leave The State Of Dependence And Become Independent. An Individual Goes Through Different Transformation, From Birth, To Ages 1-5, 5-7, **7-14**, Then **14 To 18** Which Is Encoded In Their Genes. The Rhythms Or Cycles Which Occur As The Life Force Relates Between **Shen And Sham** Are Of Great Importance To The Serious **Tama-Reye "Egipitian"** Who Seeks To Know Self, Real Self That Is God Self, Not Man Or Beast Self, Which Comes With Eating. The More You Feed Your Physical Body, The Less You Feed Your Spiritual Body. They Are Sometimes Referred To As The **Vibrational** Tides. Further Reference To This Will Be Made Later In Your Studies Of **The Ancient Egipitian Order**.

You And The Right Relationship

Men And Women On A Whole Find It Difficult To Balance Their Lives And Find The Right Relationship At Any One Time Between The Polarities In Themselves. The Reason For This Is Because Each Person Had Different Polarities And A Different Zero Time Reference. So When Two People Come Together, Instead Of Starting A New Life, Leaving All Their Experiences And Past Behind, They Bring This Into The New Relationship, And Cause Conflicts Between Each Other. Life Does Not Stand Still But Is A Continuous Flow Or Vibration Between The Poles. Therefore Every Moment Of Time Brings A New **Relationship**— A New Experience And A New Activity Needed On The Part Of Each Person To Fully Live That Experience Of God Being.

Most People Tend To Remain At One Level Only; To Be Able To Move Between The Two Poles At Will Requires Skill And Discipline Which Will Be Revealed To You Through Your Revelations In **The Ancient Egipitian Order**. They Finally Learn That The Two Principles Are Not Adversaries, But In Reality Are The Closet Of Allies And They Are Able To Balance, Keeping

Their Heads In The Clouds And Their Feet On The Ground, Continually Drawing On Spirit And Expression, Soul. When One Principle Is Pursued Too Strongly, There Is Always The Tendency For The Energy To Swing Back To The Other In Order To Balance Itself.

Religious Blindness

Don't Try To Be Religious, Have The Truth Confirmed And Then **You** Will Be Right. That Is The Order **Of Ma'at**. The Word **Ma'at** Means "*That Which Is Straight, Right, True, Sincere And Honest, Just*". **Ma'at** Is To Match Yourself, That Is To Make One's Self Match The Great Purpose Of One's Own Divinity Conforming **One's** Life To His Or Her Own Standard Of Truth, Justice, Right And Equality, Which Is To Fulfill The Laws Of **Ma'at**. You As A **Tama-rye** Are Here To **Regain** That Higher State Of Consciousness. This **Explains** The Sudden Changes Which Seems To Occur In People's Lives. For Example, Men And Women Who Are Disappointed In Physical Love Often Find The Energies Reacting From The Lower Lev-

Pa Netert Ma'at

els, Their Cardinal Points, And Swinging Upwards So That They Become Intensely Spiritual, The Church And Synagogue And Mosque Are Full Of Sad And Lonely People. People Who Are Looking For An Out From Reality, And Don't Want To Take Full Responsibility As A God For Their Own Actions And Outcome. The Happy And Wealthy Don't Need To Use Religion As A Crutch. Religion Replaced Loneliness For A Time At Any Rate And Failure. It Makes Them Feel They Are Doing Something Or That They Have A Higher Purpose. They Are Ashamed Of Being Overweight. They Join The Church Choir To Sing Because They Want To Be A Star. And Know The Way They Look, They Can't Make It In The Real World. They Join The Church Or Gospel Band Because They Want To Be A Rock Or R.B. Musician, But Can't Make It. They Like To Jump Around And Act The Fool, So They Join One Of Those Choir With All That. Now They Can Say I Belong To This Or That. They Don't Really Care About The Religion. Just Look At All **Those** Who Leave Christianity To Become R.B. Singers. They Leave Their Family Church To Worship The Devil. I Don't Have To List Them. Just Think. I Am Better Than You. I am Not Fat. I Have Been Saved. One Day, I Will Be With God In Heaven. It Doesn't Matter How Bad I Look In Life. I Don't Need A Good Job. I Don't Need Wealth. Then The Devil Makes Them The Offer, And They Are Gone. For What Shall Profit A Man If He Gains The Whole World And Lose His Own Soul (*Mark 8:36*). They Even Created A Verse For It. You See, It's Made To Look So Simple. You Don't Need Happiness, Success, Accomplishment; Just Religion. And On The Other Hand, Men And Women Who Push Themselves Too Hard Towards The Spiritual Plane Often React By Having The Energies Swing Down Into Strong Physical And Material Desires. Reverend Jimmy And Tammy Baker, Reverend Billy Graham And Son and Daughter, Reverend Jimmy **Swaggart**, Pastor Pat

Roberson, Moral Majority, Reverend Jerry **Falwell**. The Old Saying "The Greater The Sinner, The Greater The Saint" Or Vice Versa Is Equally True Whichever Way Around It Is Expressed. Did You Ever Hear The Expression "*Too Much Of Something Is Not Good For You*"; So Again Don't Try To Be Religious, Just Do The Right Thing.

Numerologically

Now Let Us Try To Take These Principles A Stage Further And See How Numerologically This Triad, Trinity Or **Triplicity** Gives Rise To The Numbers 4 And 7 On To 9. From The Essential Or Primordial Unity, We Have Seen How Three (Triad) Must Always Arise In Manifestation And From This **Triplicity** Or Triad, A Lower Quaternary, Quad Or Fourth Part Is Born. This Is So Because Three Principles Can Only Group Themselves In Four Further Combinations In Which None Of The Original Three Is Repeated And End Up In The Answer To Why, Which Is Because, It Is. The Higher The **Triplicity** Or Triad. 3 And The Lower **Quaternary** Or **Quad** (Fourth Part). 4 Making 7 On To 9. It Is Thus That Mathematically And By A Further Stage Of **Densification** The Spirit Descends Into Form And The Number 9 Is Manifested As An **Etherial** Being Or **God Being—You**, And You Being God; Bringing The Important Ninefold Divisions In Color And Sound And Giving Us The Nine Levels Of Consciousness In Human Beings (That Is The Nine **A'rushaat** "Seats") With Which We Will Discuss. The 7 For The Physical, The 8th For The Spiritual And The 9th For The **Etherial**. In Colors The Root Triad Is 1. **Blue** 2. **Yellow** 3. **Red**. In Sound The Root Cord Is 1. C 2. E. 3. G. From **Middle C** Leftward.

The Nine Planes Corresponding With The 9 Chakra Seats

The Primary Colors, Red, Yellow, And Blue Forming The Secondary Colors

The Nine Principles In Human Beings The Being

Be = Exist [ing]		19
9. Head (Ikh) = Ether	Mental, Meditating	17
8. Brow (Mer) = Spirit	Intellect, Thinking	15
7. Nasal (Shiru) = Breath	Air, Life, Breathing	13
6. Throat (Sehem) = Mucous	Protecting	11
5. Heart (Heper) = Blood	Healing, Curing	9
4. Diaphragm (A'b) = Solar Plexus	Heating	7
3. Navel (Tekht) = Liquids	Life, Nourishing	5
2. Sacral (Tchet) = Semen, Ovum,	Reproducing	3
1. Carnal (Setekht) = Soul, Emotion	Lusting	1

Vibrational Rate

I Will Now Trace The Way In Which The **Ninefold** Division Relates To Mortals. We Shall See How It Produces The Seven Levels Of His Consciousness And His Nine Centers Of Vital Force- **Pa A'rushaat "The Chakras"**. The Esoteric Hindu And The Buddah Societies, Which Gave Birth To The Monotheistic **Societies—Jew, Christians, Muslims**, States That There Are 7 **Chakra** Seats Or Centers. This Coincides With G, The 7th Letter In The English **Alphabet**, 7 Days Of Creation In The Bible (*Genesis 2:1-3*), 7 Heavens In Islam (*Qur'aan 41:12*), Etc; However, There Are Really 9 **A'rushaat "Chakra Seats"** And The 9th Letter Is **"P"**. The **Kabalistic** Of The Jews, Moorish American Moslems, And Free Masons Only Use The Number 7 Because 7 Stands Numerically For The 7th Letter Of The English Alphabet "G", And Signifies **God Or G.A.O.T.U.—The Great Architect Of The Universe**; And Is The 7th Letter In **Syriac (Arabic) Kh (0) For Creator—Khalaqun (Rgo) Or Knum**, The Ram

Headed Deity Of The Creation Of Humans. 9 Is The Source, The Eye Of Re Or **Ra**, Also The **Iota** Or The **Jot** Of The Bible (*Matthew 5:18*) Is The Yod 0), Which Is The **10th** Letter Of The Hebrew Alphabet And Represents The **10** Of The Original **613** Commandments Taken From The **Egyptian** Negative Confessions.

In Human Beings, The Essential Polarity, Which I Have Discussed, In Other Books Has Its Axis Along The Spinal Column So That Ether Has Its Manifestation At The **Ikh** "Crown" Of The Head While Matter Manifests At The **Setekht** "Root Or Carnal" Of The Spine.

Between These Poles There Are Stages Of Consciousness, Each Less Or More Denser Than The Preceding One As The Life Force Ascends Up The Spine In Its Involution From Matter To Mind (*Refer To Scroll #81, Science Of Creation*), But You Must Know Both Points And Mind For All Matter Vibrates. One May Compare This Process Of Gradual **Densification** With The Vibratory Effects Which Are Produced In Music From The String Of An Instrument. The Deeper Notes Are Produced As The Result Of The String Vibrating More Slowly, And Much Thicker, And The Bass String Is At The Top Of The **Oud** Which Produces The Deep Notes.

When The String Of The Instrument Vibrates More Quickly It Produces A Higher Screeching Note That's At The Bottom. They Purposely Reversed This To Make You Think That The Deeper Notes Are At The **Bottom**, When In Fact They Are On The Top, The Left Hand Side. Blacks Have Deeper Voices Than Whites. We Start At The Top Down To The Bottom. On The Piano, It's The Same. The Low Notes Are On The Left And The High Notes Are On The Right. The Human Heart **Is** On The Left Side, The Seat Of Emotions. We Tend To Like Warm Sounds, And Deep Voices Because Our Voices Vibrates. They Have A Screeching Sound To Their Voices Like Howling

Wolves, Which Is Why The **Europeans** Like The High Screeching Sounds Of The Guitar. They Call It Distortion. The Higher And More Screeching, The More They Love It. Where There Is No Vibration, There Is No Friction Or Feeling, Thus No Sound. If There Is No Friction There Is No Spark To Ignite A Fire, Which Is Why They Have A Lunar Plexus And Not A Solar Plexus.

The Guitar Is The **Tam'a-hu** Trick. They Copied It From The **Oud**. They Took The Low Notes Or The Bass From The **Oud** Which Was Created In Egypt Long Before The Piano. The Bass Strings Are On The Top Of The **Oud**, Which Was The Most Important Sound. That Would Be Considered Heaven On The Top, And Hell Would Be On The Bottom. They Say You Have To Raise Your Vibrations To Get To Heaven, But If You Have A lot Of Knowledge, They Say "Man You're Deep Or You're

The Guitar On The Left, Which Was Copied From The Oud, An Instrument Of Ancient Egypt

Heavy" And That's At The Bottom. So You See Again How They Reverse The Sound And Tone By Making You Think That The Higher Vibration Or **Chakra** Is, The Higher The Sound Is, And The Lower The Chakra, The Denser It Is, However, This Is Not True. The Hindus Or **Buddah's** Number Their Chakra Seats From 7 Ascending Upwards To 1, However They Are Really Numbered From 1 Ascending Upwards To 9, The Highest Point, The All. So It Is Also That The Higher Levels Of Our Consciousness Are The Life Force Vibrating At **High C**, Higher Frequency And The Lower Frequencies, **Low C** On The **Octave** Are The Denser Or More Material Levels Within Ourselves.

The Nine **A'rushaat "Chakras"** In Human Beings Therefore Corresponds To A Seven-Note Musical Scale, Or The Octave There Is 8. From C To C Is 8 Notes. Then The Final Which Is All Those Notes As One Sound Together Is The **9th**. The Lower **A'rush** "Chakra" Having A Slower Vibration Which The Hindus Falsely Corresponds To The Deeper Notes Of The Scale And The Higher **A'rushaat** "Chakras" To The Higher Notes, Which The Hindus Corresponds To High C Notes—The Flute, Or Screeching Sounds Of The Guitar. That's Why They Like The Screeching Guitar Sound. In Actuality, As The Vibration Of The Chakras Ascends, The More Spiritual You Become, And Matter Begins To Decompose Going Back To The **All**, That Aun Or Aum Which Is All Those Notes As One, 9. Note The Hindu OM ॐ Is Not A High Note, It's The First D In Bass Clef Coming In From The Middle C. The Note D Is 144 Hertz. If You Own A Large Piano, With 88 Chords On It, Then It Would Be The 18th White Octave From The Left. If You Own A Small Piano, Its The 9th White Octave From The Left. The Triad Note **D, F Sharp**, And A Together Makes A Whole Cord. This Deep Bass Sound Rises From The Throat To The Tip Of The Lips, And Flows To The Center Of The Head, Escaping From The Ears, And Vibrates At The Mer "Brow".

8 Octaves All Together Forming The 9th Sound

In Vibration, The Resonance Of The Bass Sound Is Where Life And Energy Is- The Seat Of Pro-Creation. The Sound Becomes Intense And Prolonged Because Of The Vibrational Rate. This Is Where The Friction Or The Source Of Life Begins, At The **Ikh** "Crown Seat". When The Male And Female Comes Together To Produce A Child, There Is Friction In The Sexual Process Between The Seminal Vessels Of The Male And The Uterus Of The Female. The Sperm Travels Up The Spine To The **Ikh** "Crown Seat" Where It Receives Its Second Spark Of Life. Friction Causes Vibrations, Which Produces A Spark Of Life Because In Order To Travel Upward, It Had To Have Life, And Thought. So It Lights Up Each Seat As It Passes Them With Soul On Its Way Up To The Ikh "Crown Seat", **Ether**. Just Like If You Was To Strike A Match, There Would Be Friction To Get The Fire Started. This Is The Same Process.

Crescent

Triangal

Trinity

Circle

Infinity

Egiptian Star

The Nine **Chakra** Seats In A Human Being. The Hindus And **Buddah's** States That You Have Seven Seats. They Do, And It Corresponding To The Seven Heavens. The Nubian Has 9 Chakra Seats, The Hindu 7, And The **Tama'-ahu** Has 6.

Amun-Hotep, The Great Egyptian **Master—Hierophant** Defined The Human As **Ka** "Spirit", **Ba** "Soul" And **Khat** "Body" **Mustakhadeem** "Servant", And One Can Readily See That This Definition Is Based Upon The Three Principles Of The **Triad, The 1. Triangle 2. Circle 3. Square** [Trinity] Which We Have Discussed. **Ka** "Spirit" And **Khat** "Body" Are The Basic Polarities, And **Bazun** "Thought" Is The Relationship Between The Body And Spirit.

Amun-Hotep, The Scribe Sitting In The Lotus Position. It's Not Hindu, It's Egyptian. Also Lotus Plants Are Up And Down The Nile.

Amun-Hotep Was Using The Egyptian Word **Nafush**, From His Own Egyptian Teacher, The Great Hierophant **Tehuti**, Which Was Taken By The Greeks Who Called Him **Hermis**, And Became The Word **Psyche** Implying The Mental And Emotional Level Which We Will Now Term **Mind**; Your Personable Like A Reservoir Of Mental, The Source Of Thought And Ideas. All Beings Share The Mental, By Using Their Own Minds Instead Of Soul; The Emotional You; The Feeling You.

The Great Hierophant Tehuti

The Elements

Let Us See How This Definition Fits In With **Pa A'rushaat** "The Chakras" In Humans: Ether, Manifests At The **Ikh** "Crown" Of The Head And The Next **A'rush "Chakra"** To Appear In Order Of Density Is The Force Center Between The Eyebrows, The **Mer** "Brow" Or Spiritual Seat, Which The Grand **Hierophant** Amun-Hotep Refers To As Spirit [But Which We May Now Call Seat Of **Bazunaat "Thoughts"**] Being The Seat Of Mental Activity Also. Next In Order Is The **Shiru** "Nasal Center" Of The Face And This, As **Amun-Hotep** Said, Is The Breath Of Life In Essence Because It Is The Seat Of The Passage Of Wind As Breathing In And Out. The Leper Has A Hard Time Breathing Because Of Nodular, One Of The Two Major Effects Of The Curse Of Leprosy (**Leviticus Chapter 13 & 14**). Their Nasal Passage Is Blocked, Hindering Them From Breathing Properly And Opening Them Up For Many Gland And Internal Organ Diseases When You Are Forced To Breathe Thru The Mouth. The Sound Of Life Itself, Which Is The Breath, Is The Source From Which The Four Lower Elements, **Air, Fire, Water, And Earth**, Are Derived. The **Tama'-hu** Doesn't Intake The Breath Properly Through Their Nose, So They Are Out Of Tune With Nature. Each Of These Elements **Air, Fire, Water, And Earth**, Are Merely A Modification Of The Basic Breath, Which Is Linked To The **Ikh "Crown Seat"—The Aka** "Ether", So That The Ether May Rightly Be Regarded As The Basic Material Body And Spiritual You By **Pa Shim "The Breath"**.

The Four Elements Of **Nefu "Air", Set "Fire", Mu "Water" And Ta "Earth"**, Giving Us The Word **Ta-Mu-Nefu-Set**, Have Their Seats Respectively At The **Ib** "Heart", **A'b** "Solar Plexus", **Tchet** "Sacral" And **Setekht** "Root Chakras". In This Way We See That The Higher Four And Lower Five Appears In Human Beings Strictly In Accordance With The Numerical Laws

Of Manifestation, And The Nine, (The **9 Ether Beings** And Not **The 6 Ether Beings**), Not Just Seven **A'rushaat** "Chakras", Are Exactly Working Out Of These Laws. Alchemists Referred To The Ether As The Quintessence [Fifth Essence] Or Ninth Level Of Vibration And We Shall See Later How The Four Lower Elements **Air, Fire, Water, And Earth**, Are Produced From Ether And Return To This **Etheric** Foundation Or Suspension. The More Advanced Of The **Egyptian** Alchemists Also Realized That Since The Various Levels Of Consciousness Are Merely The Life Force Vibrating At Different Frequencies, It Follows That One Level May Be Transformed Into Another Merely By Changing The Rate Of Vibration, And Hence The Transformation Of One Element Into Another Is A Perfectly Natural **Possibility—6 Ether Force—Caucasoids, 7 Ether Force—East Indians, 8 Ether Force—Nubians, 9 Ether Force—Nubuns.**

The First Thing That All Nubuns Or Their Offspring Nubian Must Know Is That The Caucasoids Did Not And Still Don't Produce Any Data On Negroids. Nothing You Read About In The Medical Field Applied To Negroids. It All Pertains To The Chemical Make Up Of The Caucasoid Bodies. Nothing In The Mental Field Of The Psychiatrist Pertains To The Negroids. The Caucasoids Cannot Evaluate Our Mental Stability, Or Try To Decipher Why We Do What We Do Because We Do Not Think Or Feel The Way They Do. Nor Do The Caucasoids Know Anything About Us Spiritually. The Caucasoids Are Carnivorous Mammals, Who Are Flesh Eating Killers By Nature. Mongoloids And Others Are Human, Also Mammals Because They Are Mixed. Some Are Carnivores And Some Are Herbivores By Nature. And We Are Deities, Herbivores By Nature Who Are Their Mothers And Fathers. The Caucasoid Were All Grafted From Us, And Mixed With Other Beast To Make Their Beast Like Nature. We Negroids All Have Spiritual Levels From One To Nine. From Bacteria As One, To Deity As Nine; Each Trying To Overtake The One Above From Sickness To War, To Race, To Hatred.

All Of These Mentioned Above Are Indeed Sickness So The Negroids Can Be Reduced From A God, To A Human, To A Man, To A Mammal, To Animal, To Beast. This Causes Murder, Rape, Incest And The Many Different Crimes And Murders That Happens Today. Note That The Most Murders Which Occur Worldwide And The Most Rapist, Serial Killers And Starters Of Wars Are The Caucasoid Race Of Carnivores. Throughout The World, All Lived In Peace Until The Caucasoid Either Invaded, Migrated, Or Explored Their Land And Spread His Venomous Diseases.

Out Of Ignorance, The Caucasoid Race Forms Hate Groups Out Of Their Carnivorous Desire To Take Away From Others Because They Can't Or Didn't Succeed In Life. Their Very Peace Is The Human Beast Lying Restless Inside Them. You As A Negroid Can Reduce Yourself To His Level. The Caucasoids Has Thinner Skin Than You, Thinner Flank Hair, Lighter Eyes, With No Soul. The Caucasoid Try To Claim That The Only Difference Between A White Man And A Black Man Is The Skin Color, However, The DNA Analysis Which Is Under Your Black Or White Skin, Determines That Under The Skin, The Whole Structure Of These Two Races Are Totally Different. The Caucasoid Breath Differently Than The Negroids Do. We As Negroid, Breath In Thru Our Nose, While The Caucasoids Breathe Mostly In Their Mouth. The Caucasoids Are Trying To Intake Your Breath That You Breath Out, Because They Need It To Keep Their **Pilot—Lunar** Plexus Lit Inside To Try And Re-light Their Central Light. That's Why Those That Hang Around, Live With Or Marry Blacks, Change, Act And Think Like Blacks. Other Caucasoids Walk Stiff, While Negroids Walk With Soul And **Life**. The Caucasoid Breed In Litters Like Animals, 6 Or 7 At A Time, While Negroids Give Birth To 1 Or 2 Babies At A Time. Their Hair Grows Lank And Lifeless Towards The Ground, While Our Hair Grows Up, And Is Full Of Energy Toward The Sun. We As Negroids Are Physically, Mentally, And Spiritually Different Than The Caucasoids.

As Mentioned Earlier, The Caucasoids Have 6 Carnal Seats, The Hindus Have 7 Carnal Seats, **Mulattos—The Mixed Seed** Have 8 Carnal Seats, And **Nubuns—Negroids** Have 9 Carnal Seats; Thus Our Body Vibrates And Transforms Differently Than They Do. This Applies To The Transformation Of Our Carnal Vibrations Into Our Finer Ones; **1. Ether Force, 2. Ether Force, 3. Ether Force, 4. Ether Force, And 5. Ether Force.** The Esoteric Alchemy Dealt With The Refinement Of Human Beings Consciousness And How It Was Attained, That Is 9 Ether. This Process Of Attainment Is Known Under Various Names To All True Mystics Of Whatever Religion. All Other Level Of Thought, Vibrating, Spirit All Come Down From The Ninth Level, The God State To The Sixth **Level—The Devil's State.**

In More Modern Times Weil-Known Physicists Have Noted The Fact That Matter Is Thought, Vibrating At A Lower Frequency. In Earlier Times Alchemists Performed Their Transformations Of One Mental Into Another By Using The Same Principles. In Fact All Manifestation Is Merely The Life Force Working At Different Rates Of Vibration And The Difference Between One Element And Another Is Merely Its Different Frequency Of Vibration. 9 Ether Beings Vibrating At A Lower Rate Become Decomposed Into Ether Beings, But On The Physical Level You Vibrate Faster. Even Your Pigment Moves Faster Making You Darker, And Melanin Which Also Makes Your Skin Darker, And The Organs Inside Your Very Body Are Vibrating At Different Rates (*Refer To **Scroll #133 Melanite Children.***)

The Sequence Of Involution

First Before I Continue, Let Me Define The Word Involution. The Word Involution According To **Webster's** Dictionary Is Defined As:

INVOLUTION: Latin *involutiō*, *involutiōn-*, from *involutus*, past participle of *involvere*, meaning "to enwrap".

The Course Of Involution May Be Expressed In The Following Way: The Body, As We Have Seen, Is Really The Third Or Objective Aspect Of The Trinity, It Vibrates **Fast—That Is: God** The Soul, **God** The Spirit, And **God** The Body [That Is Moving From Soul On To The **Ether**]. Its Four Modifications Comprise **Ta "Earth"**, **Mu "Water"** Nefu **"Air, And Set "Fire"**. For An Objective Manifestation To Occur There Must First Be Space Within Which It Can Do So. Therefore Ether Is The Element Of Pure Space Alone, And To Move, You Need Soul, Emotion, A Reason To Become.

Next There Must Be Locomotion Within That Space And This Is The Element Of Air Which Is Motion Alone Within That Space Of Nothingness, Which Is In Fact **Something—Atom** Lighter Than Hydrogen Now Known As Biaps, Zedes And **Zeles**. Next There Must Come Into Being The Principle Of Expansion Which Is The Element Of Fire, Which Also Creates Magnatism. This Is Followed By The Principle Of Contraction Which Is The Element Of Water. Finally, The Principle Of Solidity Or Cohesiveness Manifests Which Is The Element Of Earth.

These Principles Or Elements Are Often Referred To By The **Egyptian** Term **Mahuy** Meaning "**Thatness**" Or "**Suchness**". Merely The English Word "**Essence**". This Means **The Essence** Of Any Quality. These Elements Are All That There Is, In Fact There Is Nothing Else Except Them In The World Of Name Or Form. They Are The Foundation Of Which Our Total Experience Is Built And The World Of Manifestation Is Composed Solely Of The Elements: **Ta "Earth"**, **Mu "Water"** Nefu **"Air, And Set**

"Fire".

The Four Pole Magnet

We Have Outlined The Way In Which The Vertical Polarity Of Human Being Comes Into Being Along The Axis Of The Spine With Its Nine Levels Of Consciousness Which Are:

		19
9. Head (Ikh) = Ether	Mental, Meditating	17
8. Brow (Mer) = Spirit	Intellect, Thinking	15
7. Nasal (Shiru) = Breath	Air, Life, Breathing	13
6. Throat (Sehem) = Mucous	Protecting	11
5. Heart (Heper) = Blood	Healing, Curing	9
4. Diaphragm (A'b) = Solar Plexus	Heating	7
3. Navel (Tekht) = Liquids	Life, Nourishing	5
2. Sacral (Tchet) = Semen, Ovum,	Reproducing	3
1. Carnal (Setekht) = Soul, Emotion	Lusting	1

In Addition To This Vertical Polarity, Human Being Constitution Also Provides A Horizontal Polarity. These Forces Are Called Centripetal And Centrifugal Forces, Which Gives A Positive And Negative Polarity To The Two Sides Of The Body. Thus Human Being Is Really A **Quadripolar** [Four Pole] Magnet And All The Laws Of Electricity And Magnetism, Which Are Known To Modern Physics Apply To The Human Beings System.

The Opposing Forces Of Magnets

A Square Equals Four 90° Angles Or 360°. That Is Only Half Of Existence. 360° Physical And 360° Spiritual. 720° In All, Which Is Again 9. $360 = 3 + 60 = 63$ Or $6 + 3 = 9$ And $720 = 7 + 20 = 27$ Or $2 + 7 = 9$. $9 + 9 = 18$ And $1 + 8 = 9$. The Power Number Of 9 **Ether**. The Number 9 Is The **Infinite** Number, **Infi-Night** Being In The Night Or Darkness.

A Circle Is A Square From The Inside Out Created By The **Compass**, A Tool Of The Master.

In Any System, A Po-

4 — 90 Degree Angles Makes Up A Square

The Masonic Symbol, The Compass And The 90° Degree Angle Forming A Square.

90 Degree Angle, By The Square, The Tool Of The Master.

tential Difference Between Two Poles Gives Rise To A How Between Them. In Electrical Terms This Potential Difference Is A "Voltage And The Amount Of Flow Between The Poles Can Be Measured As Current". Where There Is A Flow Of Current There Is Always A Magnetic Field Surrounding It And At Right Angles To It. This Law Also Applies To The System In Human Beings: In Human Beings There Is A Voltage And Current Between Human Beings Basic Polarity Of Their **Ikh** "Crown **Chakra** Seat" And Their **Setekht** "**Root—Carnal** Chakra Seat". This Flow Gives Rise To A Magnetic Field Which Surrounds Human Beings. This Magnetic Field Is Very Often Termed The **Tepi-Hesp** "Aura" And Is Visible To Those Who Is Capable Of Seeing By

Using Their Third Eye. These Inner Lights Of Different Colors Are Created By The Inner Sun From The Solar Plexus. When European Without Notice, Light Or Sun Try To Cut On Their Solar Light, It Causes What's Called Spontaneous Combustion. They Just Smoke And Set On Fire And Burn Up.

The Tepi-Hesp "Aura" Surrounding The Human Being

Thus In Human Beings Spiritualistic Anatomy, There Are Two Currents Of Energy Which Flow On The Right And Left Sides And Which Are Positive And Negative, Both Being One As **Nashut** "Energy". These Positive And Negative Currents Of Energy Appearing As Spirals, Seem To Cross At Nodes Or Points Between The Nine **A'rushaat "Chakras"** As Shown Earlier. This Same Energy Is Formed In The Center Of The Pyramid Called Tachyon Energy Or Frequencies Shaped As A Double Helix, Which Is The Binding Glue Of The Universe. In This Way The Pattern Of The **Caduceus "Ur-Heka"** Or Staff Of **Tehuti, Thoth,** Called "**Hermes**" By The Greeks Is Built Up, Which The Hindu's Call Meru Danda. This **Symbol** Was Carried Over To The Medical Society And Became The Universal Medical Symbol. Notice This Is The Same Shape Of The **DNA**, Which Holds Ones Genetic Structure. This Is The Tama-reye Symbol Of Eternity, The **Neh-eh**, Where We Get The Tama-reye Letter **GH "𐌆"** - **Ghazuth** Meaning "*Spin, Spiral*".

The Symbol Of Tehuti

The Medical Caduceus Forming The Double Helix Taken From The Symbol Of Tehuti

Right:
The Pyramid
At Tama-re
Forming The
Double Helix—
The Tachyon
Energy

The Tama-reye Symbol Of Eternity

Pa Ur-Heka
"The Caduceus"

The Caduceus—
The Medical
Symbol

There Are Several Interesting Features Concerning This
Pattern Of Forces Which We Will Now Discuss:

Each **A'rush** "Chakra" Is A Vortex Of Energy Appearing

As Spirals Which Revolves Under The Influence Of A Positive And Negative Current Acting Upon It In Just The Same Way As The Rotor Of An Electric Motor Revolves When Positive And Negative Electric Currents Are Applied To It.

When The Polarity Of The Current Is Reversed So That The Positive And Negative Currents Are Each Changed To The Opposite Pole, The Electric Motor Will Of Course Change The Direction Of Its Rotation. This Same Process Takes Place At Each A'rush "Chakra".

The Current Flowing On One Side Of The Body Is Positive And On The Other Is Negative. As These Currents Cross At The Nodes Or Meeting Point Appearing As **Spirals**, The Positive One Being Dominant, Causes **Pa A'rush "The Chakra"** To Rotate In Its Own Direction. In Effect, Therefore, Each A'rush "Chakra" Appears To Rotate In The Opposite Direction To The One Above And Below It.

These Points Lead To A Further Conclusion Based Upon The Laws Of Electricity Known To Modern Science. A Conductor Placed Within An Electric Coil Through Which Current Is Flowing Will Conduct A Current Along Its Length In One Direction. When The Flow Is Reversed In The Coil, The Flow Is **Also**

Reversed In The Conductor.

Likewise, The Energy At The Center Of **Pa A'rush "The Chakra"** Will Be Outgoing Or Incoming, According To The Direction In Which It Is Rotating. The Direction Of Its Rotation Is Determined By The Influence Of The Positive And Negative Currents Through The Right And Left Sides Of The Body. The Positive Is Always Flowing Outwardly, While The Negative Is Always Flowing Inwardly. You Must Use Your Will To Change The Directions Of These Polarities. This Is Where You Make The Decision On Which Way The Direction Of The **A'rushaat "Chakra Seats"** Will Vibrate (*Refer To The **Essene Degrees - The Ancient And Mystic Order Of Melchizedek Lesson 1, Study 8***).

Alternating Currents

However, These Currents Are Not Direct But Are Alternating Ones. Here Again The Alternation Of The Currents Is A Similar Process To That Occurring When Electricity Is Generated. As The Rotor Of The Generator Rotates Between The Poles Of The Fixed Magnet, It Cuts The Lines Of Force First In One Direction And Then In The Other So That A Current Is Produced Which Alternates Or Switches In Its Direction Of Flow. This Is The Alternating Current Which We Use In Our **Present-Day** Electric Power System.

This Process Also Relates To The Flow Of Energy Around The Surface Of The Planet Earth Due To The Daily Rotation Of The Planet Earth On Its 23° Degree Axis.

The Axis Of The Earth Is On A 23° Degree Tilt. At Both Poles, The North And South Poles There Are Magnetic Fields Of Energy Which Circulates The Entire Planet Earth

As The Earth Rotates Between Midday And Midnight The Current Flows Towards The **Re "Ra"** Sun, But During The Other Half Of Its Rotation Between Midnight And Midday The Current Which Also Sweeps Towards The **Re Or Ra "Sun"**, Will Flow In The Opposite Direction.

This Process Of Polarity Also Relates To The Human Beings Body Who Is A Small World Of The Universe Or Cosmos And This Process Is Similarly Reflected In The Human Beings

System. Therefore Human Beings Energy Currents Also Alternate Between Human Beings Polarities — (**Bit-Nisut**) "North-South", (**Sharug-Gharub**) "East-West".

These Energy Currents Are In Fact **Pa Shim** "The Breath". This Is The Reason Why The Breath Is Of Vital Importance, And This Is Further Explained In Detail In The Scroll Entitled "**The Breath**". At Various Times The Breath Predominates Through One Nostril Or The Other. The Alternation Of The Breath In This Way Produces The Change Of Direction In The Flow Of Energy Currents And The Rotation Of **Pa A'rushaat** "The Chakras".

We Have Seen That Each Level Of Consciousness Is A Basic Vibration And These Vibrations Are Called **Mahuy** In The **Tama-Reye** Mystic Language Nuwaupic Meaning "**Essence**". In Western Terms They May Be Called Elements, Persona Or Humors. As The Currents Row In Various Ways, Different **Mahuy** Or Elements Manifest More Or Less Strongly In The System. Our Systems, Therefore, Are Subject To Continuous Change And A Continuous Flow Of Essence As One Element Runs Its Course And Gives Place To Another. The Whole Principle Of This Flow Of Changing Vibrations Is Often Known As The **Istahtaaral Gawuthaat** "Vibrational Tides".

Istahtaaral Gawuthaat Vibrational Tides

The Row Of **Istahtaaral Gawuthaat** "Vibrational Tides" In The Human Being System Corresponds To The Row Of Vibrational Tides In The Universal System. This Is The Basis Of The **Tehuti, Thoth "Hermetic"** Rule "As Above, So Below".

The Row Of Vibrations In The Universal System Manifests As The Planetary Influences, The Signs Of The **Denderah** And As The Seasons. Within The Human System Too There Are Seasons, **Solar—Sun** And **Lunar—Moon, Stellar—Star**, And **Tahlar—Earth** Cycles And **Denderah** Zodiacal Changes In A Corresponding Pattern. Thus The Outer And The Inner Life Reflect Each Other. The Vibrational Tides Are The Working Out Of The Periodic Or Cyclic Law In Manifestation. All Manifestation Is A Vibration Between Poles. The Actual Rhythms, The Detailed Courses Of The Row Of The Energies, And The Different Levels At Which They Row Are The Vibrational Tides. It Is A Fascinating Thought That With Knowledge Of The Forces Which Are At Work In Both The Universal And Human Systems And The Directions In Which They Row, One Is Actually Able To Calculate The Course Of Future Events. This Force Is Called Nuwaupu. It's Your Personal Link To Nature.

Ritual

It Therefore Follows From This That **Any** Particular Activity Which Has To Be Undertaken Will Be More Economically And Therefore More Effectively Performed If It Fits In With The Prevailing Energy **Flow—Or Vibrational Tides—At** That Time And Place. This Is To Say That There Is An Optimum Time And Place For Every Activity, And It Is Our Time Now.

The Art Of Ritual Is Really The Magic Of Making Use Of Energy To Achieve A Specific Goal. It Should Be Performed In Accordance With The Prevailing Energy Tides In Order To Achieve The Most Effective Results. So That In The Widest Sense, Your Whole Life Can Be Lived As A Ritual In Which One Is Continuously Making The Best Use Of The Forces Of Nu-waupu Which Are Dominant And Secures The Most Creative Results. Actions Are Always More Effective If Performed When The Appropriate Vibration Relative To That Action Is Manifesting Strongly. The Direction In Which One Faces Or Sleeps, The Colors One Wears Or Uses At Different Times, All The Un-Natural Things You Do To Your Person. The **Un-Natural** Foods You Eat, The Fake Race Of People You **Immulate**, And In Fact Every Activity In Life, Is Subject To The Flow Of The Vibrations, And Should Be Real. For Every Real Thing In Existence The Evil Forces Of 6 Ether Beings Try To Create. The Unreal Do All They Can To Make You Feel Comfortable With Being Fake Or Unreal Like Them. Putting Fake Or Unreal Things In And On Your Person. Looking At The Unreal On T.V. Or Cinema, Trying To Make Themselves Look Real To You. This Is A Vast Subject Which We Can Only Touch On. It Would Be Out Of Place To Go Into More Deeply In This Work; The Real People And The Fakers.

The Sign Of The Ankh

fcMMA One Of The Most Widely Used Rituals In The **Tama-Reye** World Is The Sign Of The Ankh. If One Makes The Sign Of The Ankh And At The Same Time Has In Mind Some Associations With The Key To Eternal Life, One Will Promote Some Spiritual Feeling And Link To Real Life Which May Be Very Beneficial. But If One Realizes The Significance Of The Ritual In Relation To The Four Pole Nature Of Man And Performs It With This Knowledge In Mind, It Becomes A Powerful Ritual.

To Begin This Ritual, Fold Your Arms, Right Over Left

Then Make The Original Ankh Cross Symbol Starting At The Point Of The Left Collarbone, Encircling The Head To The Right Collarbone, And Say **Atum**. Then Move Your Hands Straight Down To Two Inches Beneath The Navel, And Say **Atun**. You Then Put Your Hands Back Up The Center Of The Throat, Then Go Over To The Left Shoulder, And Straight Back Across To The Right Shoulder And Say **Amun**. Then Drop Your Hand. This Creates The Ankh Of Eternal Life Over Your Body.

This Ends The Ankh Ritual

As The Hand Moves Up And Down On The Vertical Axis And Then To The Two Poles Of The Horizontal Axis The Effect Is To Balance The Forces In The System. The Ritual Should End With A Junction Of The Two Hands In The Center And This Has The Effect Of Maintaining The Equilibrium. We Will Learn The Practical Significance Of Balancing The Forces In Relation To The Expansion Of Consciousness. It Is Also Not Generally Known That The Ritualistic Effect Of The Sign Of The Ankh May Be Greatly Enhanced By Combining It **With** A Certain Control Of The Breath. The Faker Stole This Ritual And Made The Sign Of Death Symbol The Cross, Which Is Used In Their Cemeteries And Their Churches, Two Places Of Death. The Church Being The Mental Death And The Cemetery Being The Physical Death. Never Do That.

The Ankh "Key" Of Everlasting Life

The Ankh "Key" Of Everlasting Life

The Cross, Symbol Of Death

The **Ankh** Symbolizes Eternal Life After Death And Suffering, And Resurrection From Suffering. The Symbol Of The Ankh Combines The Generative Principles Of Man And Woman In A Single Design. The Loop Represents The Feminine Reproductive Organs And The Remainder Is That Of A Male Organ (*Refer To The **Egyptian Link To The Deities Rite***).

One Of The Great Conclusions That Is To Be Drawn From This Knowledge Of The **Vibrational** Tides Is That In The Whole Scheme Of Life, Every Part Has Its Proper Function. One Should Avoid The Danger Of Regarding Any Center Or Level In Oneself As Being Bad. No Energy Is Ever Bad In The Absolute Sense, But Only It May Be Used At The Wrong Time Or Place. In Other Words, It May Be Relatively Bad, In That It Is Unbalance Or Maladjusted In Relation To The Whole.

We Have Compared The Seven Levels Of Vibration To The Musical Scale From Note C To B Is 7 **Notes**, But For The Full Scale, You Need The Next C That Makes It One **Octave** Which Means 8. Now That "Whole Note" Which Sounds All Those Keys At Once Becomes The "All" Or The **9th Sound**. For Example, When A Musician Plays The Piano, And He Strikes All The Keys At Once In Unison, That Forms The **9th Sound**, "All". An Octave Is 8 Notes And All Of The Sounds Inclusive Of Sharps And Flats, Within 1 Octave Is **13**. The 9th Point Is The Actual Birth Of The New Being Which Creates **His/Her** Tone. No Note Is Bad In Itself, But If Played Out Of Time And Place It Becomes Discordant. Timing Is Vital, And The Right Note Or Tonation Must Be In The Right Place. We Have To Learn To Play With All The Notes In Order To Have Whole Music.

The Four Pole Magnet

Organs Of Action And Sensing

If The Four Poles Of The Human System Are A Fixed Magnet And **Pa** A'rushaat "**The Chakras**" Are The Rotors, Then The Overall Patter Is One Of Nine Force Fields Caused By The **Quadripolar** Action At Each **A'rush** "**Chakra**". As The Polarities Are Reversed, The Direction Of Rotation Of The Force Fields Are Also Reversed. The Experience Which You Will Have At Any Of These Levels Will Depend Upon Whether The Energy Is Coming In Or Going Out Through A **A'rush** "Chakra" Provides Us With The Organ Of Activity. For Example, When The Energy Is Going Out We Have The Experience Of Action At That Level; When The Energy Is Coming In, We Have The Experience Of Sensing At That Level. At Each Of The Five Lower **A'rushaat** "Chakras", Therefore, We Have An Experience Of Sense Which Gives Us Our Five Senses: **1. See, 2. Hear, 3. Taste, 4. Smell, 5. Feel**, Which Are In Fact One Sense, **Feel Or Touch**. We Also Have **1. Heart, 2. Lungs, 3. Kidneys, 4. Liver, 5. Brain**, Five Organs Of Action Which Are The Same Energies In Their Outgoing Aspect. You Once Had Four Higher Senses Before You Were Maimed Of Your **Barathary** Gland. These Senses Being: **1. Psychometry, 2. Intuition, 3. Clairvoyance, And 4. Telepathy**. These Higher Senses Also Comes Down To One Sense, Perception, And The Physical Sense, Which Is To Touch Or Feel Is To Perceive; Thus In Reality, One Only Has One Sense, And That Is Perception.

		19
9. Head (Ikh) = Ether	Mental, Meditating	17
8. Brow (Mer) = Spirit	Intellect, Thinking	15
7. Nasal (Shiru) = Breath	Air, Life, Breathing	13
6. Throat (Sehem) = Mucous	Protecting	11
5. Heart (Heper) = Blood	Healing, Curing	9
4. Diaphragm (A'b) = Solar Plexus	Heating	7
3. Navel (Tekht) = Liquids	Life, Nourishing	5
2. Sacral (Tchet) = Semen, Ovum,	Reproducing	3
1. Carnal (Setekht) = Soul, Emotion	Lusting	1

At First Sight, It Is Not Very Easy To **Overstand** The **Rela-**

relationship Between These Organs Of Action And Sensing. Through Practice And Self Observation One May Come To Realize The Validity Of These Abstruse-Seeming Principles In One's Own Experience. More Comment Will Be Made On The Qualities Associated With Each **A'rush "Chakra"**.

The Middle Pillar

There Is Another Factor Of Enormous Significance In The Human System. The Positive And Negative Currents Are Termed **Pingala** Or **Ida** Respectively. All Manifestation Gives Rise To A Polarity. It Is When The Positive And Negative Forces Of This Polarity Are Balanced That Manifestation Ceases. This Third Force Is Called The Middle Pillar In [Egiphtian] Terminology. It Is The Channel In The Center Of The Spine Through Which The Energies Flow Only When The Other Two Forces Are Balanced. Later We Will Examine The Practical Application Of This Principle More Fully.

Rates Of Vibration

The Egiphtian Tradition Sometimes Describes **Pa A'rushaat "The Chakras"** As Lotus, As The Many Lotus Plants That Line The Nile River In Egipht And Allocates A Certain Number Of Petals To Each One As The **S.G.L. Symbol** And **A.M.O.N. Symbol**.

Sufi Order—Sons Of The Green Light Symbol

Essene Order—Ancient Mystic Order Of The Neteru Symbol

This Notion Is Often Confusing To The Student Until He Realizes That This Is Merely Another Way Of Describing The Rate Of Vibration Or Frequency Of The Energy At That **A'rush "Chakra"**. The **A'rushaat "Seats Or Centers"** Seem To Resemble The **Lotus**. The Lines Of Vibrations Forms The Appearance Of Petals Stretching Towards The Sacred Tone Of **The 19 Universes,**

I A'um. The Ability To Emerge And Blossom Like Lotus Petals Is Dormant Within You. This Ability Only Awaits The Proper Channels To Be Stimulated. The Number Of Petals In Each Lotus Is The Same As The Number Of Spokes Or Rays Of The Sun, Which Each Wheel Of Force Has. To Illustrate This Principle, Experiments Could Be Made With Revolving Discs: These Would Appear To Have A Varying Number Of Spokes According To The Speed At Which They Revolve.

Similarly, The Colors Which **Pa A'rushaat "The Chakras"** Would Throw Off Also Depends Upon The Speed Of Their Revolution. Colors Are In Actuality Vibration Waves Moving At Different Speeds And The Hue They Emit Determines The Speed In Which They Are Moving Producing What You Refer To As **Color**. If One Carefully Observe This, One May Notice The **Level** At Which This Vibration Is Seated In Oneself. Thus Each

A'rush "Chakra" Is Moving At Different Speeds, Emitting Different Hues Because Of The **Vibrational** Speed They Are Moving On. **Pa A'rushaat "The Chakra Seats"** Are Not Only Effected By The Different Hues, They Are Also Affected By The Different Vibrational Sounds.

There Is A Voltage And Current Between A Human's **Cranium** Or **Ikh** "Crown Center" Located At The Top Of The Head And The **Setekht** "Root Or Carnal Center", Which Is Located At The Base Of The Spine. This All Takes Place In The **Cerebrospinal System**. It Expands And Is Expressed In Electromagnetic Wave Fields Of Positive And Negative Charges Or Impulses Received By The **Cerebrospinal System** Which Illuminates Different Colors Of Light. This Electromagnetic **Wavefield** Contains The Ether Particles Of Green Light, Which Are Waiting To Be Drawn Into The Body By **Pa A'rushaat "The Seats"** (*Refer To The Ancient And Mystic Order Of Melchizedek—A.M.O.M.Lessons 1-12*).

Starting At The **Setekht** "Root Chakra" And Working Up To The **Ikh** "Crown", These Vibrations Are Given By The **Egip-tian** Tradition As: **1, 3, 5, 7, 9, 11, 13, 15, 17, 19**.

Right And Left Sidedness

A Subject Of Interest Which Opens Out From The Study Of These Positive And Negative Currents Is The Incidence Of Right And Left Sidedness In People. Most People Have One Hand, Foot Or Eye Stronger Than The Other. The Reason For This, Is That They Have Either The Positive Outgoing Or Negative Receptive Side Of Their Nature More Highly Developed At That Level. It May Be That In The Very Highly Evolved Person These Positive And Negative Forces Are Equally Balanced. It Is Recounted, For Example, Of The Great Adept **I-M-Hotep**, That He Could Write Equally Well And At The Same Time, With Both

Hands.

Pa Neter I-M-Hotep
Sitting In The Egyptian Lotus Position

Each Human Being Was Ambidextrous, Meaning They Had The Ability To Use Both Sides Of Their Body, However, When The Planet Earth Shifted To A 23 Degree Axis, This Caused Human Beings To Use Only One Side Of Their Body, Depending On Which Side They Ended Up On The Planet.

Attraction And Repulsion

The Well-Known Laws Of Attraction And Repulsion In Electricity And Magnetism Are That Like Repels Like And Opposites Attract Each Other. These Laws Apply To The Positive And Negative Currents In The Human System. Sensing And Acting Are Negative And Positive. Therefore Action In One Person Is Always Attracted To Receptivity Or Sensing In Another. We See This In The Male-Female Relationship Where The Active Outgoing Male Nature Is Paired With The Receptive Passive Female Nature And Visa Versa.

Through The Balancing Or Matting Of Two Opposite Poles A Third Quality Is Always Born. Each New Element Or Vibration Is Formed From The Interaction Of The Positive And Negative Phases Of The Parents. One May Compare This Process To That Of Stirring Two Ingredients Together To Produce A Third One From Their Combination. Any New Manifestation Must Always Come From The Interaction Of A Positive And Negative Force, As For Example The Incarnation Of A Ba "Soul" Through The Union Of **Esh** "Male" And **Eshuw** "Female".

In This Connection Some Knowledge Is Thrown On The Sex Of Children Born; The Relative Dominance Of The Positive And Negative Factors In Both Mother And Father At The Time Of Conception Will Determine Whether The Incarnating Ba "Soul" Comes In A Male Or Female Body.

The Supreme Grand Hierophant
Amunnubi Raakhptah
Neter-A'arerti Atum-Re