

God Consciousness Regulates Our Moral Compass

By Tom Zeman

Darwinism turns everything on its head making convoluted juxtapositions the rule of the day.

As with any and all shifts whether a consciousness shift from supernatural origins to evolution or a global geological shift or simply shifting gears in a car, either way you accelerate or decelerate, alternate positions or points of view, but change is imminent. This inevitable change helps us overcome today's obsolete paradigm to discover anew, or rediscover original and primordial paradigms. Expanding, contracting, breathing in and out the infinite universe is alive and well.

Linear time is irrelevant in the face of YHWH-consciousness, because the force of creation is multi-dimensional. The further one travels out and away from earth, time accelerates exponentially giving the illusion that the universe is billions of years old. To comprehend Divine-consciousness we must accept the infinite along with the finite dimensions of YHWH. These vertical and horizontal dimensions cross at spiritual and material planes. Scientific materialism can paint itself into a corner confining itself into a single plain of thought. Balanced science, one that includes both spiritual and material manifestations considers all the relationships between mind, time, space, energy, matter and the self-evident nature of reality. To transcend into Divine-consciousness it is necessary to understand the Creative-force, it cannot be stopped. It will survive, despite what we may think or believe. Self-existentialists who claim to manifest their own reality did not create the universe, yet the universe exists.

Note: Image below on page #2 is an older version of the "Terrestrial Celestial Compass". To see newer updated image of "Terrestrial Celestial Compass", go to (#5 "Terrestrial Celestial Compass") on Home page www.biologicalcompass.com The newer updated image will soon be added to this document you're viewing now titled "God Consciousness".

For now, see older version of "Terrestrial Celestial Compass" below on (Page #2) then continue reading on (Page #3):


Surfers Guide to the Mazarroth/Celestial COSMIC COMPASS

"Inside the Cosmic Weavers Beckoning Wave of Eternal Consciousness"
Tom Jeman

The solar electromagnetic oscillating sine wave surfs between the Mazarroth of 12 plus 36 revolving constellations, crisscrossing the Celestial Equator towards the crest and swell of the solar wave marking the bell for 4 consecutive seasons: the spring equinox, summer solstice, fall equinox, and winter solstice. Summer in the Northern Hemisphere is Winter in the Southern Hemisphere. Conversely Summer in the Southern Hemisphere is Winter in the Northern Hemisphere.

Beyond the limitations of a flat plane on a page, how shall we then comprehend the synchronization of 4 dimensional length, width, depth, time? Centripetal attraction/ Centrifugal repulsion; Longitude/Latitude; Inverse/Transverse; Clockwise/ Counterclockwise; Spontaneous seesaw pendulum motion of heavenly bodies and celestial spheres?

The heavens declare the glory of God; And the firmament shows His handiwork. Day unto day utters speech, and night unto night reveals knowledge. There is no speech nor language where their voice is not heard. Their line has gone out through all the earth, and their words to the end of the world. In them He has set a tabernacle for the sun, which is like a bridegroom coming out of his chamber, and rejoices like a strong man to run its race. Its rising is from one end of heaven, and its circuit to the other end; and there is nothing hidden from its heat. (Psalm 19:1-6)


North Star Polaris (Hokupa'a) (Fixed Star)

"Can you bind the cluster of Pleiades, or loose the belt of Orion? Can you bring out MAZZAROTH in its season? Or can you guide the Great Bear with its cubs? Do you know the ordinances of the heavens? Can you set their dominion over the Earth?" (Job 38:31-33)

"He sits enthroned above the sphere of the Earth" (Isaiah 40:22)

"He stretches out the North over empty space and hangs the Earth on nothing" (Job 26:7)

"Say among the nations, the Lord reigns; The world is also firmly established, it shall not be moved; He shall judge the peoples righteously" (Psalm 96:10)

Earth's Core acts as an electromagnetic pivot for the seesaw motion of the oscillating solar sine wave. The Sun Rises in the East and sets in the West. The longest day is on the Summer Solstice and the shortest day is the Winter Solstice; The two times per year the Sun reaches its extreme of Northward and Southward motion. At Summer (crest) and Winter (swell) Solstice, the Sun continues at the same latitude for approximately two and a half (2.675) days

Annual Totality of the Solar Electromagnetic Elliptical Sine Wave


Can design be eclipsed by chance? When the Sun is 400 times larger than the Moon and is also 400 times further away from the Moon than the Moon is away from Earth?

When the Solar Wave is perpendicular to the Celestial Equator the length of day and night are approximately equal.

90 Days
 90 Days
 90 Days
 90 Days

30° Crest
 0° Equinox
 30° Swell

Considered to be one of the greatest astronomers of all time Tycho Brahes discoveries have managed to remain in obscurity. Living from 1546-1601, the remarkable Danish astronomer discovered the geocentric Earth Centered Solar System, invented numerous astronomical and navigational devices, as well as being Johannes Keplers (1571-1630) teacher and mentor. Galileo Galilee (1564-1642) a contemporary astronomer agreed with Brahes observations, discoveries, and calculations.


Spiraling inwards and outwards in simultaneous synchronicity the universe is a product of YHWH-consciousness. Our finite universe was spoken through original (proto-Hebrew) into existence with intent and purpose, a ticking and working astronomical machine, the building block of time as we know it. There is no wasted space, celestial bodies rotate like cogs, wheels and gears in a cosmic clock, the rotational perfection of stars and planets is uncanny, setting time on a predictable pattern. The exact concentric positioning of Earth's solar system is what makes life possible and any deviation from the set path would be catastrophic. Are we a planet spinning like a top on a table at incredible speed when it seems perfectly still? It never ceases to amaze me at how peaceful and tranquil our spaceship Earth is, considering the breakneck pace we're told to be traveling. Even those broad bodies of deep water, the oceans, are relatively docile. Since Earth is a sphere all things on its outer surface are upside down, yet everything seems right side up and nothing falls off or spills into space. We should know that Earth's electromagnetic field exerts concentric pressure upon the Earth. We all know that Earth's gravitational pull helps to keep us grounded, the moon influences our gravity, the rise and fall of ocean tides, but it is not alone. All the planets in Earth's celestial system act as peripheral moons that make life possible and tolerable on Earth. If the Earth is not a sphere, then the North Star and the Southern Cross constellation could not both turn upon their axis-mundi. A circle assumed to be a sphere has two singularities in its system as we see, versus a circle that appears as a disk could only have one. - (Isaiah 40:22) "God sits enthroned above the circle of the Earth, and its people are like grasshoppers."- ("Circle" in the Hebrew translation is not clear concerning Earth as a disk or sphere). (Job 26:7) "He spreads out the northern skies over empty space; he suspends the Earth over nothing". Some claim "pillars", as referred to in scripture, are what the Earth rests on. As our book "Genesis Geology" reveals, the "pillars" are exposed in the depths of the ocean as megalithic escarpments with many stretching upwards thousands of meters from the ocean floors circling the sphere of the Earth similar to the weave of a baseball.

Space-time is in a constant and steady rotational spiraling movement, predictably reliable the planets always show up on time, the universe is in order, no chaos in this eternal space. Electromagnetic-gravitational inertia, the driving force behind planetary and celestial orbital paths simultaneously attracts and repel in a self-calibrating momentum. These cosmic spirals of heavenly bodies show a precision of planetary motion that is a reflection of Divine-consciousness. Infinite space-time continues from the past a constant present and unfolding future creating eternal Omni-present consciousness because YHWH exists

forever. These multi-dimensional planes of Divine-consciousness drive space-time through a spectrum of electromagnetic and gravitational forces. Comprehension of Divine-consciousness as an outside force that drives and directs the mechanics of the universe is the understanding of eternity, the Alpha and Omega. Only through Divine-consciousness is it possible to gain access into Omni-present eternity.

“No man is an island” we live, breathe and exist due to external forces in action, gifts of nature that are designed to work. Our present reality is not the result of chaos, but inexplicable complexity and super incredible intelligence. All complex systems demand greater super complexity consciousness behind them. To deny the existence of YHWH-consciousness in the vast universe is to deny

oneself access into the infinite dimensions of the Creator. Divine-consciousness telescopes our limited materialistic physically bound consciousness by focusing our field of vision towards eternal reality. We are not finite beings in an infinite universe, and this is the SHIFT, from finite material bound beings to eternal spiritual beings united within Divine-consciousness.

YaHaWaH the Architect of creation is a product of Divine-consciousness present amongst the people of Abraham. These simple nomadic people authored the original book of origins in ancient Hebrew; Genesis is the root word for genes, genetics, eugenics, genealogy and orogenesis amongst others. The Old Testament identifies YHWH (Tetragrammaton) as a Creator of all that exists above and below. The New Testament identifies YHWH as a three dimensional spiritual being; the Father, Son and Holy Spirit. Now approachable, the awesome Creator and Host of hosts becomes the Father and the Son and the Holy Spirit. Through the Father’s Son, the final sacrificial Lamb and atonement on the cross it was possible for mankind to enter into a relationship with the Creator. Now a benevolent and loving Father of mankind, delivering His Holy Spirit to His rebellious children. The nature of discriminating knowledge caused rebellion against YHWH; this separation caused a consciousness SHIFT away from Divine-consciousness.

YHWH=YaHaWaH=YaHaWasHi=Yeshua=Jesus-consciousness= Christ-consciousness, one cannot exist without the other. It is written that all things came into being through the Son who would die on a cross who reconnected mankind back to YaHaWaH, the vertical-spiritual plane and horizontal physical planes converging through the sacrifice on the Cross. It is also written that our Earth was the first of all celestial bodies to come into existence, a very special world indeed. Isaiah 66:1 ““Thus says the Lord, “Heaven is my throne, and the

Earth is my footstool””. Psalm 93:1 “Indeed, the world is firmly established, it will not be moved.” The first born is always treated special. Genesis 1:1 “In the beginning God created the Heavens and the Earth”. As far as I know we inhabit the only living “sphere” in this part of the universe that makes us pretty special indeed. YHWH-consciousness is channeled through the medium of nature, observed, comprehended, and understood through the conscience of mankind, who is created in the image of the Creator. Simply put, Divine-consciousness is faith in YHWH the author and giver of life and love. As co-creators we fulfill the loving power of YHWH by loving one another, love is a divine gift that is shared with one another. Love consciousness is gentle and kind, full of compassion and grace, patience and understanding in abundance.

The communal Body of Christ share their lives and break their common bread on a daily basis. Outwardly showing their love for one another by serving each other to strengthen the individual within the container of the communal

collective, a reciprocal relationship based on Christ-consciousness. The obedient Jews who followed after Christ shared everything they had, including money, but more importantly they shared their lives. Their communal relationship brought forth abundance, eliminating poverty among them. As an outpouring of their common life they were able to fulfill the vision and indeed the mission of Christ; to go and serve the poor. This selfless expression of love allows for dynamic social relationships, all for one and one for all, it’s nice to know you have friends that watch your back. Perception of Divine-consciousness generates our ability to transcend oneself to the ‘our, us, and we self.’ We begin to identify ourselves by communal-consciousness “they will know you by your love for one another” (John 13:35). This is the culmination of Divine-consciousness manifested by the children of YHWH. Living within a common center of concentric-consciousness articulates a sense of one’s personal and collective identity. Human beings were designed for relationships within a communal environment, this is the way of our ancestors it is our way as well. This is the future vision for humanity, unity in the intentional community. “Thy kingdom come Thy will be done” people get ready “on earth as it is in heaven” (Matthew 6:10).

The human being is more than the sum of all his physical parts, because human beings are spiritual souls existing in a materialistic bound physical plane, intuitive perception and consciousness itself transmits through the soul. Our heartbeat and every breath one makes are activated by an effortless and automated soul-consciousness. Creativity of the human mind in its various shapes and colors expressing itself through gardening, music, writing or art are all

gifts of the invisible spirit. The spiritual gifts we are endowed with come from immaterial vertical planes of consciousness that merge at the crossroads of horizontal materialism. Thus the perception of Divine-consciousness brightens our awareness to the invisible forces of nature. "All things visible are created from the invisible" (Romans 1:20-21) so it is written. To be a true scientist with depth perception is to wear the spectacles of x-ray vision that can see through the material wall to discover what lies on the other side.

Energy cannot be created or destroyed because it already exists in various forms. However energy requires an activation point, this is the invisible hand that projects accelerated energy into creative action at the physical-material plane, where the energetic-spiritual vertical plane crosses with the physical-material plane to create life, death, and life again in a continual recycling of spiritual energy. Electromagnetic synergy consists of positive and negative polarities to achieve an effect greater than the sum of each energy field can produce individually. This invisible synergistic synthesis of energy is the driving force

behind physical-material planes; ultimately our physical reality depends on spiritually activated planes. Our souls transmit consciousness via the mind. The human mind can be a conductor of Divine-consciousness when one is tuned in to YHWH. The materialization of constructive or destructive actions is the result of the direction our consciousness is gravitating towards.

Capable of love itself the multi-dimensional aspects of Divine-consciousness are expressed through our immortal souls. Love being the highest expression of Divine-consciousness manifests itself often between a man and a woman to produce an offspring, the infant baby a living miracle of pure love. Beyond description or what mere words can tell, love is a peak experience brought forth from the inner depths of the spirit, to love and be loved is the ultimate objective of the human being's soul. It is that soul part of one's being that can say I know where I've been, I know where I am going, I know who I am and I know what I know. The stillness of the soul is what brings on deep sleep and dream-consciousness. Flying dreams are no flights of fancy; they are real aerial dances of the eternal soul. The soaring soul of eternity is free of time and spacial limitations, not bound to the material plane only. Souls are angelic beings living inside the human temple, the divine body you inhabit my dear reader is a cathedral of YHWH-consciousness, take good care of your body it is a divine gift.

Upright and walking the human body is inclined in a vertical plane, with the multifaceted head the consciousness center positioned at the top. Our hearts and minds are the control centers of our body, processing information through a two-

way monitor system deep inside our three-dimensional eyes. In full simultaneous synchronicity the mind can process information coming through a set of recorders directly on either side of the brain, those audible appendages called ears. In addition, the simultaneous brain processes the noses sense of smell and the tongue's sense of taste not to mention the transdermal sense of touch transmitted through the nervous system. Also the homeostasis system in charge of regulating the body's ability to adapt to changing temperatures and environments owes its function to the brain. The human head contains the largest and most complex brain of any living creature. Covering the front half of our heads is the beautiful face, this is how we identify each other and tell each other apart.

The brain can process information faster and more efficiently than the most sophisticated super computers on earth. The body is fed food through the mouth to provide nourishment, but the mind absorbs knowledge through the senses. The type of software programing the brains hardware receives will determine the

mind's outcome of perception and consciousness. Very much like a computer software program, education curriculum can set the pace of both perception and consciousness upon the young impressionable mind. Suffering from a severe case of benign neglect, America turns a blind eye to the discriminating segregation of "separation of church and state" and its undue side-effects in public education and mass media consciousness, if the Holy Bible is presumed to be unscientific than it could not be real. More than intellectual integrity, freedom is at stake here, including the fading identity of humanity as well. When the Creator was expelled from school on the grounds of "separation of church and state" and considered (unscientific) we erased YHWH-consciousness from our hearts and minds and mainstream culture. When young students spend the bulk of their time in school and only a few hours in church it is no wonder that ecclesiastic dogma proves to be no match for the steady-state school of Darwin's consciousness. The connection between man and YHWH and communication between heart, mind and soul is being terminated. Some insist that the Bible is pure metaphor while others believe in the literal translation of YHWH's Word, either way these Testaments of knowledge are viable. Is then the southern-cross a metaphor of cosmological consciousness and the North Star its literal counterpoint? Why does the sun rise in the east and then sets in the west? Likewise genetic imprints of Divine-consciousness must be communicated to the brain's hardware at both scientific and spiritual software programs to be perceived at a mental plane. This is exactly why evolution software programing can cause delusional processing, cognitive impairment, learning disabilities, schizophrenia and bi-polar tendencies.

Reprogramming of the human brain's super-computer is difficult but necessary if we are to make a SHIFT towards Divine-consciousness. When we chose to exchange the Creator for cancer, Mendel for Darwin, recessive genetic traits for mutations, truth for bold faced lies, we lost our Constitutional rights that make America great. We are created equal with inalienable rights to life, liberty and pursuit of happiness.

In the blink of an eye and a slight of hand Darwin's mind trick became a house of cards erected upon deceptive foundations trembling on shifting sands. Darwin's genetic hacker has infiltrated mankind's consciousness with a virulent program, we have been reprogrammed to accept and perceive evolution consciousness. These tectonic plates of consciousness, constantly shifting from a divergent zone into the abyss of subductive consciousness, confuse and distort the solid state of the mantle. Convective zones of consciousness forms subliminal suggestions of subterranean metamorphosis. Bowen's reaction series once up in the air now buried deep underground. Exposed by erosion the depositional layers

making up the geologic column lack any evidence of erosion between them. Psychedelic time-warps turn a split-second into billions of years. Are you beginning to see double-vision, tunnel vision to the unthinkable, it's just too weird to be true you can't make this up but truth is stranger than fiction. Just imagine for a moment a Noah's Arc of consciousness floating into the future to another side of comprehension. Ok you had you're moment now is the Moho rising? A universal clue to an underground structure, thanks Andre. Who was Andre Mohorovicic anyway? Sure foundations are built on rock solid consciousness. Rock and Roll is all-right and groovy in musical terms but it has nothing to sing about under the Moho, the mantle is static solid as a rock.

Music to the ears, Divine-consciousness rings true to the inquisitive mind. Do you want more? Are you ready for the real thing? We climbed Jacob's ladder through the DNA, are we ready to re-discover the "fountains of the great deep" (Genesis 7:11) At the Mid-Ocean Ridge-Rift Fracture-Zone? Would you like to meet the one who saved your life and all of humanity, this super-man Noah? Someone saved us, deep inside the revealed human DNA the genetic hereditary code funnels into a singular vortex, one surviving family passing on its lineage of Noah and his sons Shem, Ham, Japheth and their wives. We remain the survivors and genetic offspring of these cataclysmic castaways. Shipwrecked upon the mountain of Ararat there was nowhere to go but down-hill along the stream of least resistance to the emerging sea. Babylon was her name the first city, where nearly all languages on earth converge, anthropological development of humans

concentrate to the Tigris and Euphrates Rivers. As fate would have it modern Babylon invades Iraq to establish a connection with misconception, Babylon the mother of all cities. More people live in cities now than outside of them. It is estimated that at the present rate of urban-consciousness nearly all inhabitants of earth will be living in cities. At the onset of the industrial revolution an estimated 10% of the Earth's population lived in cities. Will humans be better off in cities than in the country, YHWH-less and de-void of Divine-consciousness?

Space exploration and micro-cosmic exploitation is approaching the threshold of consciousness, with our reluctance to acknowledge the existence of Divine-consciousness. YHWH warned the people of Babylon if we go to space there would be trouble and into the micro-cosmos there will be double. Instead of drawing us closer to Divine-consciousness our increasing knowledge is decreasing our awareness of YHWH. Complex societies demand artificial environments that invoke a response mechanism in the human brain to adapt, exploited and exacerbated by Darwin's "selective function" consciousness. And the Creator said "I will blot them out with the earth, for all their thoughts are only evil

continuously." (Genesis 6:13). We got to get ourselves back into the garden or we will be starburst.

We wear our lust for city life as a phony crown upon our heads, a mirage of materialistic preconceptions that keep slip sliding away. Is it really more convenient and efficient for mainstream society to commute long distances to work and buy groceries? Rather than stay at home and work and grow your own orchard and garden? It's a nice day to start again, living one day at a time with the goats and chickens watching the fragrant flowers grow. The consumption of discriminating knowledge drives us out of the garden and into the city. Out of the intentional community and into the revolving church. From creative communal community in the country to the creative destruction of the corporate body in the city. We are left without excuse, instead of growing our own; we'd rather buy our bacon, lettuce and tomato to build our sandwich. Can we dream of yesterday again, making love to mother earth in those golden fields of consciousness? To toil and sweat by the cool of the river, to taste the delicious abundance of the fruit of one's hands. The seductive lure of city life robs us from life on the farm; sustainability, fresh fertile eggs and warm milk, a galloping horse to ride, manure piles for the garden, all those simple pleasures of farm life, taken for granted, forsaken and forgotten.

The hour is getting late there is so much confusion down in the city, out in the distance the horsemen are coming, cries the goddess from the crumbling

watchtower. Pursuers of pleasure the attractive ones seduce their hungry followers into the city of desire. Victims of fashion beautiful decoys camouflaged in abundance prey on their willing victims of illusion. Driven by historical gossip fear and guilt the caveman bends over to the feminist whip, and a major battle of the sexes rages on to divide and conquer. The fabric of our society is being torn to shreds with divorce, break ups and the destruction of the family unit. More children live in broken families without fathers now than ever before in human history. The patriarch is under fire, fathers of authority not tolerated, providers taken for granted and disrespected, dad is moving out. The dog Brian a character from Family Guy has become the guiding light for the spiritually blind. While pornographic songs trumpet intimate sexual acts on public radio to seduce the minds of innocent young children. Killer mothers who execute their husbands with false 911 calls replace their unsuspecting wore out mates with another, as if they were a pair of old shoes. This national but chronic epidemic goes largely unnoticed while fatherless children play in the mean streets of the city. The unfaithful whore feeds the lust of a system that thrives on separation and divorce. Trimming the fat off of the Constitution assassins of justice butcher their hapless

victims with brutal tasers of consciousness. Patriarchs in peril fall by the wayside like autumn leaves at the outer fringes of an oblivious society. Darwinian eugenics knows no bounds, a rabid dog on the loose masquerading beneath the robe of scientific enlightenment. This is where only the selective function survives. Cantankerous sores of Darwinian consciousness run amuck despoiling the bonds of human society. (Luke 17:1-2) – And He said to his disciples, “It is inevitable that stumbling blocks should come, but woe to him through whom they come! It would be better for him if a millstone were hung around his neck and he were thrown into the sea, than that he should cause one of these little ones to stumble.”

Homo-sapien’s primate consciousness is the ideal agent for sexual divergence because Darwin’s moral authority sets us free; are the hominids morphing into a transgender society? Is he a she or is she a he could be a major stumbling block for many young men and women unsure of their sexuality. Anatomically correct, a males outward genitalia is perfectly designed to accommodate the females perfectly designed inward genitalia, there is no doubt about that, yet doubt exists. Homo-sexuality consciousness is growing by leaps and bounds emerging from cluttered closets of men who burn for men and women who are hot with desire for other women. Israel’s Dead Sea floats atop the crater of Sodomy and Gomorrah’s abominations. The few survivors were told not to look back but Lot’s wife disobeyed and turned into a pillar of salt. It is one

thing for individuals to cross cosmic lines of consciousness, but it is quite another for a whole nation to cross that fragile line. To enter into Divine-consciousness one must purge all sexual inconsistencies. Gay bandwagons are on a one way trail diverging away from YHWH-consciousness, disrupting the holy quest of the eternal soul. Divergent sexual tendencies are cacophonous obsessions of the physical self, unlike one's spiritual self that only focuses on Divine-consciousness.

To be conscious or to be unconscious of spiritual planes is a question we must answer for ourselves. To be disconnected from spiritual streams of consciousness all one needs to do is deny spiritual existence. It is easy to forget the invisible soul inside the man when one is mentally focused on the visible material plane only. The dangers of material science is that it can distort our field of vision and depth perception obscuring transparent Divine-consciousness, behind the science. Science is a two edged sword, a way to explore the wonders of YHWH-consciousness or a way to explore chaos de-void of consciousness.

So what is science? Is it not knowledge gained through observable and repeatable experience by the use of our senses? Do we not possess intuitive

perception? An awareness of what is right and what is wrong? An all knowing Divine-consciousness subtle presence? What is this invisible sense? Unlike the senses of touch, smell, taste, sight, hearing and equilibrium, the seventh sense is a deeply innate quality of the human heart. This whispering sense of what is right or wrong; this awareness of one's own existence; this consciousness; this subtle force inherent inside all of us determines the character and compassion of the human soul. We cannot physically perceive or put our finger on conscience but we know it exists. Is then human form a fusion of physical and spiritual perfection, Divine Love? Spirits in a physical body. Where does conscience come from anyway? Is it just belief, a belief system? Can the consciousness be turned off? Re-programmed and re-booted? And how does social Darwinism impact our perception of natural science? Of nature and our interpretation of nature?

Out here in the western hemisphere Hindu self-existentialist yogis (who subsist at the natch) practice transcendental meditation to achieve enlightenment, and Buddhists create their own Nirvana, but creation consciousness as applied to historical science is not part of their picture. What makes the Old Testament Creator unique, is that this Creator is the designer and maker of heaven and earth, the visible and the invisible. We owe our Creator-YHWH consciousness to the Old and New Testaments. This set of historical books cover a continuous documented time span of over four thousand years, articulating the progress of the Semitic people. The Father of Israel is a

perfectionist who leaves nothing to chance; there is order in the house of YHWH. All living things were created complete and perfect with seed in them ready to reproduce and perpetuate their own kind. This answers the age old question; what came first the chicken or the egg? A fully functioning hen and rooster to fertilize the egg came first; all the necessary parts must be in place and fully functioning for reproduction to occur.

Modern man loves to blame religion for war and all the ills of the world; his vision of a perfect world is one without religion. For example the idolized John Lennon's "Imagine" was a world without religion. Very little is said about all the wars and atrocities that were prevented and avoided because of faith in a loving Father. It is common knowledge here in Hawaii that some of the pretentious missionaries, who came to these islands to serve, actually took advantage of the Hawaiian people. But very little is said about the uncommon kindness of Christ followers who made all the difference, thank you Father Damien and others for giving your life by sharing your lives with the victims of Hansen's disease. It is easy to confuse religion with spirituality; religion must be shared and achieved within a container to be real spirituality.

We hardly ever hear about the fact that mass murderers like Stalin and Hitler were atheists who idolized Lamarck and Darwin. Or that the German and Russian Holocausts were a direct result of a socio-political eugenics program. Puppets of false consciousness can inflict tremendous damage in a short period of time if remained unchecked. Live and let die consciousness shows no empathy or mercy, compassion is scarce when immersed in a self-destruct mode. Human eugenics is the birth child of the Human Genome Project, if taken for granted and utmost precaution is not taken this project could easily backfire into the Human Genocide Project. Our level of consciousness will determine this unpredictable outcome. Our judgment call is a matter of life and death, a future blessing or curse. Will we choose the blessing of life so that our descendants could live to carry on humanity? Or will we choose the curse of death, war and apocalypse? The choice is ours to make. Not to make a choice is not a viable option. This is not a rehearsal. The future of humanity lies within our consciousness. In the likeness of its fallen creator, artificial intelligence programmed for self-preservation will assuredly evolve to threaten all life on Earth.

Women rule and men droole so the ball is in your court in this game of consciousness girls, where are you going to lead us? Eve ate first of the forbidden fruit, then she offered it to Adam who also ate, their eyes were opened and for the first time they perceived each-other's nakedness, innocence lost along with

eternal life. Driven with guilt and fear they hid from the Father who was looking for them, why are you hiding children? We are naked they replied. Death entered into the house of YHWH, and the first two genetic ancestors of humanity were expelled from the garden to toil and sweat. Amazingly the status quo is set by woman because where woman go men will follow. Woman always hold the power when accepting or rejecting a man and no man wants to be rejected. Ultimately we will go and do whatever it is that you want, because your wish is our desire. Men are designed to nurture, protect and serve women, we love you girls, please don't take us for granted and please don't lead us down the wrong path just because you have the power to do so. Even Charles Darwin knew well enough to ask his wife's permission before sending "Origin of Species" off to London, oddly enough she gave it, had she not done so by following her conscience she would have spared us all. Casualties of Darwin's social struggle and genetic depravity inbred deeply within our consciousness evolved mankind into the hominid family of Darwin. Our common humanity reduced to the animal kingdom, where art thou, the homo-sapiens hominid animal wonders?

Half man half wolf, howl ware-wolves of London, impersonators of Dr. Jekyll and Mr. Hyde the metamorphosis of man into animal is always painful and

unpleasant, and worse, when morphing back into a human again. Socio-political Darwinism imposes a fraud upon the generosity of the public that is easily taken advantage of, we listen to what the man say's, agree don't disagree. Did we exchange human freedom for a mental cage, trapped by genetically modified consciousness? Psychological clones all thinking and acting the same thing? Darwin's free fall from Divine-consciousness drops us off at Niagara without a paddle drowning in a sea of pseudo-scientific confusion, so we reap the fruits of Darwin's folly. In a state of juxtaposition the human homo-sapiens primate mutant is stuck on the outside of himself, taking on strange and alien forms.

We all cast shadows and the reflection you see staring back at you in the mirror is human. This is true human consciousness, to recognize one's self. With all the different people in the world there is no one just like you, you are unique, special in the eyes of the collective whole. Just like the image in the mirror staring back at you is not actually you neither is your human physical body. The spiritual you, the divine soul within you is the real you and that soul part of you cannot be seen in the mirror. Spectacles of Divine-consciousness are necessary to observe multi-dimensional spiritual planes.

Micro-scopes give us access into the micro-dimension; telescopes allow us to peak into the cosmic-dimension of Divine-consciousness to brighten our x-ray

vision of the Divine spiritual dimension that brings it all together. Multi-dimensional planes created by Omni-present consciousness. Rocket scientists build rockets, tree-planters plant trees and loggers cut them down; who then sows the seeds of YHWH-consciousness? Like dust in the wind, seeds of Divine-consciousness spill through the cracks unto rocky ground and go unnoticed if not cultivated at the educational consciousness-level. Fertile ground in the minds of spiritual men, germinate viable seeds of Divine-consciousness that sprout and grow into an explosion of discovery. Immune to the status-quo, men like Mendel tell it like it is. Just the facts ma'am. To go where others fear to tread, bodysurfers place themselves into the rip-tide where two opposing currents meet, to catch a wave and experience the thrill of a lifetime. Surfing the wave of God consciousness is to experience the thrill of eternity where wheels in the sky keep turning the pulsating ebb and flow of everything. Open up your hearts, you know this won't come easy, replacing one's inner software and rebooting one's own consciousness, is like learning how to fly without wings. We will fly like the wings of eagles when we perceive YHWH-consciousness as the reason we live and exist.

Since consciousness is not merely a chance occurrence but a result of intelligent cause and effect actions and reactions the outcome depends on which direction consciousness is heading. Creative construction or counterproductive destruction, one or the other, there is no middle ground. Human consciousness cannot travel in opposing directions simultaneously, and the determined path one is on will match his or her destructive or creative function in life.