SUMMUM: Sealed Except to the Open Mind

Study Guide

Chapter 17
M E D I T A T I O N
KEY TERMS

Before working the other exercises in this chapter, write definitions of each of the key terms from the chapter. Place the cursor in the brackets. Begin typing. Your words will be displayed within the brackets.

ATTENTION:


{
}

SPIRIT:


{
}

Awakening :


{
}

Believe:


{
}

Involved:


{
}

Drama:


{
}

Bound:


{
}

Appetites:


{
}

Asleep:


{
}

Dreaming:


{
}

Will:


{
}

Manipulate:


{
}

Peer :


{
}

Potential:


{
}

Recognition:


{
}

Realization:


{
}

Attained:


{
}

Vivid:


{
}

Physical:


{
}

Comprehend: 

{
}

Perceive:


{
}

Humorous:


{
}

Graphic:


{
}

Technique:


{
}

IMMERSION:


{
}

Concentrating:

{
}

Single point:


{
}

Fix:


{
}

Immersed:


{
}

Infinite:


{
}

Pure:


{
}

Alert:


{
}

Clear:


{
}

Total:


{
}

Undisturbed:


{
}

OPEN:


{
}

Action:


{
}

Manifested:


{
}

Vehicle:


{
}

Surrender:


{
}

Transports:


{
}

Involvement:


{
}

Intensity:


{
}

Copulation:


{
}

INTO:


{
}

OUT of:


{
}

Womb of Creation:

{
}

Fixed:


{
}

Harmonize:


{
}

Vibrate:


{
}

Presence:


{
}

Resonation:


{
}

Tuning:


{
}

Balanced:


{
}

Rhythmic:


{
}

Engaged:


{
}

Duration:


{
}

Chaos:


{
}

Schizophrenic:

{
}

Myriad:


{
}

Progression:


{
}

Kinetic:


{
}

EVENT:


{
}

Destiny:


{
}

Components:


{
}

Dance:


{
}

Respiration:


{
}

Accelerated:


{
}

Equilibrium:


{
}

Dynamic:


{
}

Exhaust:


{
}

Toxins:


{
}

Impurities:


{
}

Vent:


{
}

Creatures:


{
}

Quanta:


{
}

Substance:


{
}

Dedication:


{
}

Ego:


{
}

Fixation:


{
}

Elusive:


{
}

Incarnation:


{
}

Oneness:


{
}

Compromise:


{
}

INITIATION:


{
}

Instills:


{
}

Stablematic Feedback:
{
}

Sound of Silence:

{
}

Sound of Creation:

{
}

Catalyst:


{
}

Communion:


{
}

Fantasy:


{
}

Accumulation:

{
}

Genetic:


{
}

Compilation:


{
}

Gastrulation:


{
}

Anthropology:

{
}

Ontogeny:


{
}

Recapitulates:

{
}

Phylogeny:


{
}

Automaton:


{
}

Love:


{
}

Devotion:


{
}

Rationalize:


{
}

Criticizes:


{
}

Reconciliation:

{
}

SUMMARY AND REVIEW

This summary, when completed with answers, gives you a comprehension of the primary points of the chapter in the text.  Fill in the blanks with words or phrases that complete the ideas.

1. "Where your [ ] is, is where you are." -- Summum

2. This great Summum axiom embodies the idea that all things are subject to the Principles of Summum, including your ATTENTION and your [ ].

3. Meditation is the [ ] of [ ] you to your spirit.  Most of you simply talk about having a [ ], and some of you [ ] you have [ ], but are not really sure.  For you are so "[  ]" in the drama of your physical life that your [ ] is bound up in your ego and bodily nature and [ ], making you [ ] to your [ ].  The experience of [ ] to the [ ] is similar to one most of you reading this book have had.  You can call on the Summum Principle, [ ] [ ], [ ] [ ], As below, so above" to assist in your understanding of the experience and how it relates to the search for [ ].

4. Remember those times you were [ ] when you realized that you were sleeping, "[  ]" in [ ]? All at once you realized you were [ ], and that your [ ] was in your [ ].  Yet you were able to move your [ ] to the [ ] of your [ ], next to being [ ].  There at the [ ], next to [ ], you decided to go back into your [ ] and to [ ] it with your [ ] in order to fulfill some [ ].  In other words, you discovered that you could [ ] your dream to some extent by directing it with your [ ] and  [ ].  Many of you were able to [ ] in your [ ].  You could [ ] out of your [ ] and [ ] you were just dreaming and draw [ ] from this [ ], with the greater potential of your awakened consciousness,.  This recognition, while asleep, that you are "[ ] [  ]", and that the [ ] you is on the other [ ] of, or just "[ ] [ ]" sleep, [ ] to the awakening to your [ ].

5. The conscious [ ] of your [ ] is attained by [ ].  As you [ ] your attention "[ ] [  ]" to your [ ] and withdraw it from the involvement in the vivid [ ] of your ego and [ ] life and body [ ], you begin to [ ] how [ ] you are.  When, through [ ], you awaken to your [ ], you will perceive how [ ] you have been to not have known your [ ] sooner.  Humorous, because being [ ] to your spirit is so much more awake than graphic physical [ ] [ ], much the same by comparison as physical body life consciousness is to your dream in sleep.  "As above, so below, As below, so above."

6. As you awaken to your spirit, you begin to realize your [ ] nature, and as you realize your eternal nature, your fear of [ ] diminishes. A new [ ] of death starts to emerge and you begin to approach the subject with an entirely different [ ]. It's an attitude of [ ], [ ], and [ ]. The revealing light of life starts to shine because it is when you are no longer [ ] of [ ], that you can truly begin to [ ].

7. "Against his [ ] he dies, the one that has not [ ] to [ ]. Learn to die and you shall learn to live, for there will be no one who learns to live that has not learned to die." – Summum
8. [ ] leads you to your [ ]. It leads you to [ ], and [ ] leads you to [ ]. It is a [ ], it is a process.

9. The technique of meditation is [ ]; the concentrating of your [ ] at a [ ] [ ], using your [ ] to [ ] your [ ] at that point.  In meditation your [ ] is [ ], vibrating at a [ ] [ ].  Using your [ ] you prevent your ATTENTION from being attracted to the infinite other points or distractions on the [ ] of [ ].  The paragon point to immerse in is that point of pure, alert, clear, total, undisturbed, and [ ] consciousness -- [ ] -- the point behind "all action and manifested creation" -- above your vivid dream of physical body life.  Meditation is the [ ] of [ ] which transports your [ ] to the door behind which your [ ] resides.  There it lies at the edge, next to awake, awakening from the "[  ]" of the intensity of your physical body life.  Meditation is the copulation of your ATTENTION going [ ] and [ ] of the [ ] of [ ].  An explanation of what is meant by the IN and the OUT follows.

10. The IN: When your ATTENTION is fixed ([ ]) at that single point in [ ] and your [ ] begins to [ ], sing, dance, and [ ] in the presence of SUMMUM.  You harmonize with the same [ ] as SUMMUM which [ ] you to your [ ].  The OUT: This mental exercise must be [ ] with the dance of rhythmic, [ ] exercise.  Thus, the [ ], body and spirit (the whole person) is brought to the center between the point of "all action and manifested creation" and its opposite, the point of SUMMUM.

11. There are no incorrect forms of meditation.  The truth is meditation is [ ] and "You become what you meditate upon".  In other words, "Where your [ ] is, is where you are." Automatically, evolution supplies numerous forms of [ ] to fulfill the needs of the myriad stages of [ ].  All these forms of meditation utilize the [ ] energy created by an EVENT to energize the [ ] with [ ] energy.  Destiny allows for no [ ].  The meditation practiced consciously or unconsciously by all humans is the correct one for them at their stage of evolution.

12. So as not to avoid the issue of the ideal, complete meditation for those "ready” to listen and whose minds are [  ]", several components are now presented which, when assembled and practiced, will place you at the door of your [ ] residence.  Inside the door, you will find the sacred meditation of [ ] [ ].

T H E  C O M P O N E N T S  O F  S U M M U M  M E D I T A T I O N

13. MENTAL EXERCISE -- The IN -- You, the student, energize the ATTENTION with the [ ] energy stored in the Will, directing and immersing the [ ] in the point of SUMMUM which is [ ] to "all action and manifested creation" -- above the vivid [ ] of physical body life.  The IN is the point wherein your [ ], with a rhythmic, mental [ ] [ ] to the womb of [ ].   There the mind is [ ] in the presence of the [ ] of SUMMUM, infinitely different from "all action and manifest creation" -- above your appetite for the dream of physical [ ] life.

14. PHYSICAL EXERCISE -- The OUT -- The body's respiration and heart rate is [ ] for a time equal in duration to the time your [ ] was immersed in the vibration of SUMMUM.  In order to bring mind, body and [ ] (the whole person) into [ ] and to move to the point of equilibrium between the point of [ ] and "all action and manifested creation", a dynamic, [ ], rhythmic [ ] of exercise is practiced to [ ] the [ ] and physical [ ] and impurities from the student.  The heart, the seat of the [ ], will [ ] the anger, [ ] and [ ] when a rhythmic dance of dynamic exercise is practiced.  The breath, the [ ] of [ ], will exhaust the impurities from the [ ] and allow a higher [ ] vibration to [ ] within the [ ], body and [ ].  The [ ] exercise is practiced with utmost intensity and, when [ ], exhausts the body in a rhythmic [ ] of creation's pleasure.

15. PURIFICATION -- As evolution continues, the mental, physical and [ ] vibrations of the [ ] race change.  For Humankind to continue to [ ], the body's vibration must be allowed to change.  "You are what you [  ]" is a truth.  The knowledge of [ ] comes with the opening of consciousness.  It is best to avoid eating those [ ] whose [ ] are taken so that you may eat them.  "[ ] is next to [  ]" is a truth.

16. NECTAR PUBLICATIONS -- Through [ ] (alchemy), the great advanced Masters take juices, plants, herbs, and other ingredients and Transubstantiate them into publications of liquid [ ].  These publications, when used under the guidance of the [ ], break down the barriers and dissolve the [ ] between the student and the door to the spirit.  They are [ ] keys to unlock the doors to your spirit.  The [ ] have vibration (resonations) placed [ ] the quantaparticles of their substance which, when [ ] by the student, cause the mind, body and spirit to [ ] with these same [ ].  These nectars are a wonder of [ ] and their use is a [ ] of creation.

17. DEVOTION -- Without devotion the student [ ] succeed.  The student must find [ ] to something more important to him or her than their [ ] or "their [ ].  The student must become a [ ] of a Master.  This discipleship must be permanent and last a total life time.  To be able to immerse IN the presence of [ ], that point opposite "all action and manifested creation", above [ ] body life, the disciple must leave behind him or herself.  Self ([ ]) will not [ ] in SUMMUM, for the ego is a fixation of [ ] from the points of "all action and manifested creation" -- your [ ] of bodily nature.

18. A great "Master" teacher once said, "When you lose yourself you find [  ]".  This is the paradox of the whole matter.  This goal of finding your spirit seems very elusive when you do not know what you will find.  Although, those [ ] in search of the answer to what Creation is will [ ] be guided to this vehicle of meditation.  A complete, ideal [ ] must include a TOTAL [ ], trust, [ ], and [ ] for a Master more spiritually [ ] than your self that you are going to lose.  This total devotion, this total [ ], this [ ], and this Love must be a complete union with a presently living Master.  For, nothing rises higher than its source.  Therefore to continue your [ ], you must join with a [ ] source.

19. When you gain total [ ] to a living Master, you will no longer [ ] a Master for you will be one yourself.  For only a Master can recognize a true Master.  Then you will be devoted to the [ ] (Summum).  This love is not a passion or compassion but a love so [ ], you lose all obstacles and [ ] within your consciousness.  A surrender not this complete is neither a oneness nor love, but just a [ ].  Continue to practice, continue to read, continue to get ready and [ ].  There will be no doubt when you truly surrender to a Master.  You will [ ], either then or in your next incarnation, as a Master.

20. What is a Master? A Master is a presently living [ ], an open door to GOD -- one who has allowed the humankindness within to die and is [ ] awakened to GOD.  A Master is a being who is totally devoted to the [ ] of creation (SUMMUM) (GOD).  A Master is a [ ] for SUMMUM (GOD).  You will [ ] a real Master when you are in the presence of one, for a real Master can take all thought from your mind and [ ] the breath of life into you, filling your soul with [ ].  Jesus, [ ], Buddha, [ ], Mohammed, and thousands of others were all at one time living Masters, portals for GOD.  They are now in [ ] with GOD and no longer do they speak as [ ], Osho, [ ], Krishna, Mohammed, or as a Master.  They have [ ] GOD.  They are at a new beginning of eternal progression and [ ] evolution.  You have their words, their writings, their thoughts, their pictures, and their statues.  There are few Masters that forego the final union with SUMMUM (GOD) in order to work the [ ] of spiritual evolution and [ ] the progression of humankind.

21. What a Master is not.  A Master is not a [ ], a temple, a shrine, a building, an idol, a book, a movie, scriptures, [ ], principles, covenants, ceremonies, records, or [ ].  A Master is not just a teacher.  A Master is a [ ], an open door to creation (SUMMUM) (GOD).  Until you are "FINISHED" preparing to [ ], continue to read, to chant, to meditate, to channel, to pray, to believe, to worship, to attend church and ceremonies, etc.  You will never be able to [ ] a Master until you are finished getting ready.  It is through the [ ] to a Master that you will know a Master for God.  For in the act of surrender, you [ ] a Master.  You see, it takes one to know one.  SUMMUM (GOD) cannot flow through you until you become a portal and an [ ] door.  Until you go away and [ ], until you surrender to a Master and are [ ] awakened, you will remain an obstacle closed to the flow of GOD's [ ] through you.  You insist on being miserable, you insist on being blind, you insist on being what you think you are.  You protect your [ ], you defend your beliefs, you build an armor against SUMMUM and GOD.  Until you can [ ], open your mind, and be [ ] by a Master of God, you will never recognize or become an open portal for GOD.

22. [ ] signals the beginning of your surrender as you start to fall in [ ] with the Master.  In your [ ], the silence will begin to [ ] you to who you are or who you think you are.  Feelings of guilt from being dishonest will [ ] to the forefront of your consciousness and you will begin to become afraid.  It is judgment day, the day of your [ ] -[ ].  You will refuse to look at yourself.  You will deny and you will [ ].  Let go of the guilt.  Move on and leave guilt behind by [ ] ever deeper in love with the Master.  As you fall in love, your love will [ ] you to see your dishonesty, your cleverness, your cunning, your avoidance of [ ].  The greater your love, the greater your honesty, culminating with your love turning into devotion.

23. INITIATION -- With this ideal form of meditation, initiation is [ ].  For the disciples who are about to lose themselves to find their [ ], it must be possible for them to know where to [ ].  Their present consciousness is [ ] with "all action and manifested creation" -- [ ] in the intense dream of physical body life, thus [ ] their attention from knowing where to [ ].  The disciple needs to [ ] to a [ ] that is a portal for SUMMUM and vibrates with the [ ] of the [ ] consciousness of SUMMUM.  The vibration within the Master is what the disciple is [ ].  This will add light to the mystery, "That the [ ] is in me, and I in him."

24. This esoteric [ ] is similar to the previously stated analogy of the resonating tuning forks.  The disciple (tuning fork) is placed next to the Master the other tuning fork) who [ ] with the vibration of SUMMUM.  The Master then instills the resonation within the disciple's [ ]and the disciple and the Master become one.  Thus, the disciple is brought into permanent union with [ ] [ ], bonded with"[ ] [ ] [ ] [ ]," with "The Sound of [  ]"Itself.  You, the disciple, will [ ] me in the Sound of Creation, and I will guide you to your next destination.

25. This connection is [ ], like a choice culture for yogurt or a prize yeast for fine champagne.  You can have all the right [ ], but without the activation or [ ], there are no actual results.  The yeast is the catalyst for the fermentation process, which turns grapes into wine.  To quote another example, a tiny piece of metal in the form of a key must be used to turn on the [ ] engine of an enormous vehicle.  No key -- no travel.

26. This initiation cannot be told or read about, but only given through a living Master, by [ ] (oneness), a union, a physical bonding with the Master.  It is an art that cannot be learned through reading, hearing, seeing, or any of the senses.  Truly, it is a "[  ]" from a god.

27. A collective meditation is most preferred.  The [ ] of the mental exercise is increased by practicing in a group.  The mental exercise becomes even more effective when practiced in a group within a Summum [ ].  Likewise, the results of physical exercise are enhanced when the exercise is practiced in a group as opposed to by yourself.  For the [ ] of the collective group in meditation is [ ] than the individuals alone.

O B S T A C L E S  A N D  B A R R I E R S

28. Most Human minds allow their [ ] to be attracted to so many events in thought and action, that they dwell in the field of possibility somewhere near the point of "[  ]" consciousness.  They are involved with the concerns of their personal [ ] master.  They are involved in their physical body life.

29. Excuses are a predominant obstacle to eliminating all obstacles.  [ ] are created by your personality (ego) to [ ] and rationalize its behavior.  So long as you excuse yourself, no progression is possible.  The process of [ ] to your spirit involves knowing your own tendencies, and [ ] the real motives behind your actions.

30. Dwelling in action, spiritually [ ] in its vivid dream of physical body [ ], near the point of closed [ ], the human mind modifies its perception of reality through the following:

31. CORRECT IDEA -- Holding a perception of [ ] (a process of mentally "[  ]" something with which you make contact), or accepting the [ ] of a qualified expert regarding something and judging that perception or point of view to be the "[  ]" or "proper" or "only way" to perceive it.

32. Perception is dependant upon [ ], and perspective is your [ ] in space-time and consciousness.  There are many perspectives for viewing things, whether it be something tangible like a pencil or intangible like a subjective idea.  As an example, to a person viewing the [ ] from the Earth, it may appear as a large, yellow ball of intense [ ].  To a person viewing the sun from a planet in the outer reaches of the solar system, it appears as a [ ], bright, blue star.  Another person may view the sun as a dynamic system of [ ] between hydrogen atoms.  Yet all three points of view, although [ ], are [ ].  

33. Be aware of wanting to be "correct" or "right" because the [ ], the arguments and judgments that arise from it, will limit your perception. Humankind has a [ ] to turn a point of view into the "right" or "only" way. Even the Summum philosophy can be turned into the "correct" way, but that would [ ] it. Take note of your attitude and remember the Divine Paradox.  Everything is partially true.  Everything is [ ] and [ ].  The enlightened recognize all perspectives.  They have cast aside the [ ] which fix humans to single points of view and [ ] progression.

34. MISCONCEPTION -- Under correct idea, the viewpoints given may be considered rational viewpoints.  Misconception is forming an [ ] idea regarding an object of perception.  For example, a war veteran who has suffered extreme stress during his war experience and has returned to civilian life may view civilians as the "enemy." Misconception [ ] the human mind in illusion.

35. FANCY -- Creating a [ ], an idea for which no corresponding object of perception exists.  This occurs when humans, seeking to fulfill a need or desire of their ego, [ ] that a certain situation exists when they know it does not; or [ ] that a certain situation exists, but they have no knowledge if it actually does exist.  In fancy, the human mind dwells upon the feature of [ ], and ignores the practical work of life and the natural laws of existence.  Fancy places one in a state of [ ] to the extent that knowledge can only be gained through direct [ ].  Keep in mind the systematic law of [ ].  Until you have eaten an almond, you will never really know what an almond tastes like.  Likewise, until you totally [ ] to a Master you will never become one.

36. SLEEP -- As previously noted in the components of Summum Meditation, sleep is a [ ] in that the body, mind, and spirit require rest.  However, sleep becomes an obstacle in the sense that when you sleep, you allow your [ ] to be with your subconscious mind.  When you wake from sleep, your ATTENTION is brought back to your conscious mind.  You may [ ] good, bad, or indifferent about your sleep.  The fact that you feel about your sleep indicates that you were still on the points of action.  Even when you are physically awake, all your ATTENTION is with your conscious or subconscious which makes you, in effect, asleep rather than [ ] to your spirit.

37. As you awaken to your spirit through Summum Meditation, you can abide within your spirit while sleeping, [ ] [ ] [ ] [ ] [ ] [ ], instead of falling unconscious to your spirit.  Just as the cat who sleeps with the [ ] of a child, yet whose [ ] is ever alert, so too can you remain awake to your spirit even though you sleep.

38. MEMORY -- HOLDING ON and MENTALLY [ ] a correct idea, misconception, fancy or sleep.

39. MEMORY plays a [ ] role in the human mind.  Memory is an [ ] of all the infinite lives you have lived.  The mind is constantly [ ] data through the [ ], conscious and subconscious.  Nothing [ ] your [ ] -- it is the record of your existence.  This [ ] memory is held not only within your brain but also within every [ ] of your body.

40. You are an accumulation of the [ ] message from the egg and sperm of your parents.  This is the [ ] of your physical body and [ ] condition.  The union of the sperm and egg that [ ] you contains the memories of the whole evolution of humankind.  It holds the [ ] mind of all the generations before you.  The combination of your [ ] and your [ ] makes you a very complex [ ].

41. The programmed genetic memory of your body is stronger than that of your mind or your [ ].  You will notice that every time you try to change the "[  ]" of your body the body usually wins out.  You cannot resist the [ ] of your body, for it is a compilation of the human race.  You alone cannot win a battle against human nature.  Do not battle nature, flow with nature.  Sing and [ ] with nature.

42. Do not [ ] nature.  Do not battle your body.  When you do you are trying to defeat all of [ ].  Instead, harmonize with your body and with nature.  [ ] in a rhythmic [ ] with nature and the nature of your evolutionary body.  Feel with your [ ].  Listen to your body.  The practice of meditation is a battle with the [ ], not the body.  It is a struggle of your [ ] to take control over the mind.  Meditation is completely [ ].  Your mind is [ ], and you have allowed the body to become insensitive.

43. Whenever you become [ ] it is due to the memories contained within either the [ ] or body.  If the anger comes from a need of the body, it is a bodily [ ].  If it does not come from a need of the body, it is [ ] memory.  Watch where your anger comes from.  Be aware of your [ ].  If this anger is just a mental [ ], then be aware of it.  The memory of the mind, of all [ ] actions, is a conditioned thing.  Repeating the [ ], you act just like an automaton.

44. Whenever you allow your mind to [ ] memories, it is because you have no [ ] in your present actions.  Your mind goes through many [ ] of many different situations.  You have no [ ] about acting NATURALLY.  You must prepare for your [ ], saying them many different ways in your mind.  You are caught by chaos in the mind, out of harmony with nature, and in a battle with [ ].  You have lost your [ ] [ ] with nature.  This struggle is the torture of human existence.

45. When you fall in love ([ ]) you feel it in your body.  Every cell of your body falls in love, yet the mind is trying to [ ] what is happening.  It judges, criticizes, condemns and holds you in chaos.  Such a sad state is this [ ] of mind against body -- it is a separation from nature and harmony.

T H E  S O L U T I O N

46. Balance -- Bringing yourself to the point of equilibrium through balance between mind, body and spirit produces the complete person.  By [ ] the swing of the pendulum, concentration is focused towards the center, between the opposing points of extremes.  The mind [ ] through meditation, rhythmically [ ] into the music of pure, alert, clear, total, undisturbed and OPEN consciousness in the presence of SUMMUM; and the body is brought to sensitivity through dynamic, rhythmic dance -- physical, exhaustive exercise.

47. This ideal meditation is the Grand Master Key to [ ] and the powers of spiritual psychokinesis.  With the reconciliation of the two [ ] neutralized and brought into balance, the disciple allows for a smooth, continuous evolution.  When the disciple develops the powers of spiritual psychokinesis, he or she becomes a master of the universes.  Truly, it is "[ ]".

MATCHING  EXERCISE

Type the number of the appropriate answer in the brackets corresponding to the

description.  There is one correct answer for each blank.

[ ]
Where your attention is, is where           

       
you

[ ]
Meditation is the process of

       
awakening you to your

[ ]
Most people are so involved and

       
bound up in their bodily nature and

       
appetites that when it comes to

       
knowing their spirit they can be

       
considered

[ ]
The similarity between awakening to

       
your spirit and the real you being

       
just, "as above", your dreaming in

       
physical body life is the Principle

       
of

[ ] 
Leads you to your spirit.  Leads you to

death which in turn leads you to life.

[ ]
The technique of meditation is

       
IMMERSION; the concentrating of your

       
ATTENTION at a

[ ]
Meditation is the copulation of your

       
ATTENTION going INTO and OUT of the

       
womb of

[ ]
The components of Summum Meditation

       
are: Mental Exercise, Physical Exercise,

       
Purification, the Nectar Publications,

       
Initiation, and

[ ]   
Once your fear of death diminishes this 

begins to emerge, giving you an entirely 

different attitude.

[ ]
The obstacles and barriers to meditation

       
are: correct idea, misconception, fancy,

       
sleep, and

[ ]
The solution in meditation is magical.

       
The body, mind and spirit are brought to 

       
a point of equilibrium through

[ ]
No one can really make a mistake because

       
of the law of

RESEARCH EXERCISE

Using the Systematic Law of Learning, apply the following Principle

1.
Examining the word ATTENTION give explanations of the following questions.

a.
Give a description of the word ATTENTION when it is not personal to you.

{     }

b.
Give a description of the word ATTENTION when it is personal to you and it is your ATTENTION that is being described.

{     }

     

2.
Give several examples of the dreaming process and how it relates to correspondence.

a.
Explain the levels between awake and dreaming and how this is related to the Law of Correspondence.

{     }

b.
Design and describe a plan for a future time when you are asleep and dreaming, where you work on discovering your Will and ATTENTION in these states.

{     }

c.
Design and describe a plan to practice IMMERSION of your ATTENTION in the dreaming state and in meditation.

{     }

3.
Having read the text and knowing the components and obstacles to meditation, give explanations to the following situations.

a.
Someone has been told for years "that they can use the components of meditation to dissolve the obstacles to meditation and the unhappiness in their life", but they refuse to practice (ALL) the components.  Come  up with a solution to get them to use (ALL) the components of meditation.

{     }

b.
Give an explanation of why some people refuse to cooperate with the teachings in the text when they know the teachings are correct.

{     }

c.
Describe how the Memory of, Pride, and the lack of confidence can be involved as obstacles in becoming a complete, whole, and balanced person.

{     }

d.
What did Jesus mean when he told the apostles to come follow him and to throw down their nets and stop fishing for fish?

{     }

e.
What did Jesus mean in the Gospel of Thomas when he said the following?

"When you make the two into one, and when you make the inner like the outer and the outer like the inner, and the upper like the lower, and when you make male and female into a single one, so that the male will not be male nor the female be female, when you make eyes in place of an eye, a hand in place of a hand, a foot in place of a foot, an image in place of an image, then you will enter domain of creation."

{     }

f.
Why would someone want to surrender in meditation to a Master and become one with the Master?

{     }

g.
Why did Jesus, Buddha, Krishna, Mohammed and all Masters in history state it is necessary to surrender to find the path and follow the path to liberation and the domain of creation?

{     }

STUDY AND REVIEW QUESTIONS

Formulate answers to these questions.  Refer to both your text and your lecture notes.  You need not type out the answer in full sentences, but make notes on all the details you would include in a full answer.  Review your answers with someone else in the class after each of you has completed the exercise.

1.
Give an explanation of ATTENTION.

{ }

2.
Explain why you are your ATTENTION.

{ }

3.
Describe how you become what you put your ATTENTION on and in.

{ }

4.
Describe how Meditation is the process of awakening to your spirit and why.

{ }

5.
Discuss the involvement in physical body life.

{ }

6.
How can you be bound up in physical body life by appetites?

{ }

7.
What does intense, vivid involvement mean?

{ }

8.
How does an understanding of the Law of Correspondence help you to

    
discover your spirit?


{ }


9.
Describe your past involvement in dreaming and the different levels of

    
your dreams.


{ }

10.
Discuss your Will and ATTENTION in their relationship to dreaming.

{ }

11.
What do desire, wants, and appetites have to do with dreaming.

{ }

12.
What does understanding the state of dreaming and being conscious of  dreaming have to do with understanding the relationship of you knowing  your spirit?

{ }

13.
Be prepared to give a detailed description of the similarities between  the levels (scale) leading from spirit down to sleep consciousness.

{ }

14.  Describe how by meditating one becomes unafraid of death.   

       { }

15. How does meditation lead you to life?

 { }

16.
Explain what IMMERSION is and how it works.

{ }

17.
How is ATTENTION involved with immersion and where is it practiced?

{ }

18.
Explain open consciousness and alert, clear, total, undisturbed consciousness.

{ }

19.
What is on the two sides of the edge next to awake?

{ }

20.
Give a detailed description of the IN in the process of meditation.

{ }

21.
Give a detailed description of the OUT in the process of meditation.

{ }

22.
Explain why all forms of meditation are correct.

{ }

23.
What does a single point have to do with meditation?

{ }

24.
Explain what happens to kinetic energy when you meditate.

{ }

25.
Explain what happens to potential energy when you meditate.

{ }

26.
Discuss the Mental Exercise in meditation.

{ }

27.
Be prepared to describe the Physical Exercise in meditation.

{ }

28.
Give a description of the purification process.

{ }

29.
What are the Nectar Publications and how do they work?

{ }

30.
Why is Devotion necessary and why cannot the student succeed without it?

{ }

31.
Why is Initiation necessary and why cannot the student succeed without it?

{ }

32.
How does having a Correct Idea become an obstacle to becoming a whole complete person who is in balance?

{ }

33.
Describe Misconception.

{ }

34.
Where does Fancy get involved as an obstacle to success?

{ }

35.
Describe Sleep and your ATTENTION.

{ }

36.
What is memory and how does it effect you?

{ }

37.
Describe what causes you to judge, criticize, condemn, and hold in chaos?

{ }

38.
Give a complete description of the MAGICAL solution.

{ }

MULTIPLE CHOICE

Place an ‘X’ next to the phrase that most correctly completes each statement.

1.
"Where your ATTENTION is, is where

a.
you are."

b.
those things of most importance can be found."

c.
the opposite sex is."

d.
the things which do not matter are."

2.
Meditation is the process of awakening you to

a.
the knowledge that you know that everything just "IS", for you learned

this slick slogan at a workshop that costs a significant amount of

money, therefore you must have the correct answer.

b.
the knowledge that it is not necessary for you to do it for you are

beyond meditation.  You are smarter than those other people practicing

it.

c.
things which you know already.

d.
your spirit.

3.
Most of humankind simply talk about having a spirit, and some of you

    
believe you have one, but are not really sure.  For you are so "involved"

   
 in the drama of your physical life

a.
that you are above any need to have an understanding of your spirit,

for it just "IS", and is really not important.

b.
that you have reached the point of superior consciousness and

certainly do not need any one to try and tell you anything about your

spirit.

c.
and have a spiritual guide that has all the correct answers who is

directing your life for you.

d.
that your consciousness is bound up in your ego, and bodily nature and

appetites, making you asleep to your spirit.

4.
Remember those times you were asleep when you realized that you were

sleeping, "involved" in dreaming.  All at once you realized you were

   
dreaming and that your attention was in your dream.  Yet you were able to

    
move your attention to the edge of your dream, next

a.
to the knowledge that you know all the answers and no one really has

anything they can tell you that you don't know already.

b.
to being awake.

c.
to your spiritual guide who you really know is just yourself talking

to you, but you refuse to admit it to anyone for you are at a point of

rebellion to being told anything.

d.
to the pillow.

5.
There at the edge, next to awake, you decided to go back into your dream

    
and to direct it

a.
with your Will in order to fulfill some desire.

b.
with the things you were told by your spiritual guide, for the

spiritual guide knows what is best for you.

a.
with a magic crystal for you know that crystals are smarter than

yourself.

b.
with positive affirmations which you know will bring you the respect

you deserve.

6.
In other words, you discovered that you could manipulate your dream to

    
some extent by directing

a.
the class at Sunday school.

b.
those forces that control your destiny and therefore change destiny

into what you feel is best.

c.
people around you into doing those thing for you that you feel you

deserve.

d.
it with your Will and attention.

7.
This recognition, while asleep, that you are "just dreaming," and that

   
the real you is on the other side of, or just "as above" sleep,

    
corresponds to

a.
the knowledge that you know all the answers already and do not need

anyone to try to explain anything to you, for you are superior to

them.

a.
the knowledge that you do not want to surrender to the Systematic Law

of Learning, which might cause your pride to be offended by someone

who could possibly be thought of as a Master.

b.
the awakening to your spirit.

c.
the idea that you cannot listen to a Master or Teacher for your pride

stands as an obstacle of Memory between you and any further

progression.

8.
When you discover your spirit, you will be able to draw strength from it

    
in a manner similar  to the way you do from the awakened consciousness
     of your dream state.  The conscious realization of your spirit is attained

a.
by having attended the latest course on slick slogans which have given

you a smart answer to questions, which if entertained will offend your

obstacle of Pride Memory.

b.
by meditation.

c.
by knowing the right answer to all questions.

d.
by trying to get those around you to do your thing.

9.
When, through meditation, you awaken to your spirit, you will perceive

a.
that everything just "IS" and you do not need to account for the Law

of Paradox where there is at least two sides to everything.

b.
how humorous you have been to not have known your spirit sooner.

c.
that the time you spent in meditation to find your spirit was just

wasted.

d.
that your spiritual guide knows what is best for you and your own

spirit need not be bothered with.

10.  As you awaken to your spirit, you begin to realize your eternal nature, and as you

       realize your eternal nature, 


a. you don’t need to worry about meditating anymore.


b. you reach Nirvana.


c. you get twinkled.


d. your fear of death diminishes.

11. Learn to die and you shall learn to live, for there will be no one who learns to live that 

a. learns the psychology of Human Development. 

b. has not accepted Jesus in their heart.

c. has not learned to die.
d. has not been to Disneyland.

12.
 The technique of meditation is IMMERSION; the concentrating of your

    
 ATTENTION at a single point, using

a.
your Will to fix your ATTENTION at that point.

b.
your spiritual guide to tell you what to do.

c.
your memory of how you think things should be as an obstacle between

you and further progression.

d.
new age slogans for answers of why not to participate with a Teacher

or Master, for your pride is too involved to allow you to surrender to

the idea that someone may have more knowledge than you.

13.
The paragon point to immerse in is that point of pure, alert, clear,

   
 total, undisturbed and OPEN consciousness

a.
which you already have for you learned the right slogan at the last

seminar you attended.

b.
which you have for it was given you by your spiritual guide.

c.
which you don't need to be concerned with for your mind is open and

these questions just seem to bore you.

d.
-- SUMMUM -- the point behind "all action and manifested creation" --

above your vivid dream of physical body life.

14.
Meditation is the vehicle of "surrender" which transports your ATTENTION

    
to the door behind which your spirit resides.  There it lies at the edge,

    
next 

a.
to the knowledge that these questions seem to irritate you for you

know the correct answers and the ones in this book bother you.

b.
to the pillow.

c.
to something you already know about for you have read about it in

other books and do not really need to go any further with it.

d.
to awake, awakening from the "involvement" of the intensity of your

physical body life.

15.
The IN:  When your ATTENTION is fixed (IMMERSED) at that single point in

    
SUMMUM and your ATTENTION

a.
gets lost in there forever.

b.
begins to harmonize, sing, dance and vibrate in the presence of

SUMMUM.

c.
looses its consciousness, therefore it is dangerous to meditate too

often.

d.
starts to drown, for it is overcome by this mysterious force.

16.
You harmonize with the same resonation as SUMMUM which awakens you to

a.
the knowledge that you need not ever let your pride memory be effected by allowing yourself to listen to a Master.

b.
the idea that you need to watch out for yourself, for most people are just waiting to take advantage of you.

c.
the knowledge that the less you do and the more you can get away with the smarter you are than those around you.

d.
your spirit.

17.
The OUT:  This mental exercise must be balanced with

a.
the dance of rhythmic, physical exercise.

b.
resistance, for if you begin to surrender to these ideas found in this book you may loose your ego.

c.
the knowledge that this is just a book and you already know all there is to know so why bother with it.

d.
the knowledge that if you experience these teachings you might get caught up in some sort of cult with no hope of ever getting out.

18.
Human beings are constantly engaged in a some form of meditation.  They

    
allow their ATTENTION to be drawn from one point to another on the scale

    
of consciousness.  Yet most humans have

a.
no need for meditation for they are well in control of their lives and have attended courses where they have been given the correct answers.

b.
little Will to hold their ATTENTION at a single point for any significant period or duration.

c.
little need to learn any form of meditation for they read how to meditate in a book by an author who read from another book.

d.
never given meditation any concern.

19.
There are no incorrect forms of meditation.  The truth is meditation is

    
meditation, and "You become

a.
what you meditate upon."  In other words, "Where your ATTENTION is, is where you are."

b.
what your spiritual guide tells you is best for you."

c.
a pawn to your spiritual guide for they know what is best for you."

d.
a slave to meditation if you allow yourself to practice it too much."

20.
All these forms of meditation utilize the kinetic energy created by an

    
EVENT, to

a.
contact spiritual guides to get directions of what to do in your life.

b.
move things with psychokinesis.

c.
energize the Will with potential energy.

d.
make you realize that you really don't need to meditate.

21.
Destiny allows for no mistakes.  The meditation practiced consciously or

    
unconsciously by all humans is the correct one for them at their stage of

    
evolution.  When you master and are fulfilled

a.
with meditating you will stop for it is a waste of time.

b.
with this book you will disregard the Principles for consciously using the Principles could be too dangerous.

c.
with one form of meditation, you automatically flow on to another stage of progression.

d.
with knowing any more about these Principles, you already know that everything just "IS" therefore there is no need to do anything for you have the right answer.

22.
So as not to avoid the issue of the ideal, complete meditation for those

    
"ready to listen and whose minds are OPEN," several components are now

    
presented which, when assembled and practiced, will

a.
make it possible for you to say that you were right all the time.

b.
place you at the door of your spirit's residence.

c.
allow you to use your new age slogans to impress those around you.

d.
make it possible for you to be in charge and do away with anyone who would ever try to assist you by trying to give you any new information.

23.
MENTAL EXERCISE -- The IN -- You, the student, energize the ATTENTION

    
with the potential energy stored in the Will, directing and immersing the

    
ATTENTION in the point of SUMMUM which is opposite to

a.
"all action and manifested creation" -- above the vivid dream of physical body life.

a.
any idea that you think is worth listening to.

b.
the direction which your spiritual guide has already given you.

c.
the path of the chosen people.

24.
The IN is the point wherein your ATTENTION, with a rhythmic, mental

    
dance, surrenders

a.
to the womb of Creation.

b.
to the spiritual guide who knows what is best for you.

c.
to the leader with the most followers for there is safety in numbers.

d.
to the society which is considered to be in the mainstream for you do not want anyone to think you do not fit in.

25.
PHYSICAL EXERCISE -- The OUT -- The body's respiration and heart rate is

accelerated for

a.
it has become excited by the copulation of Creation.

b.
the stress of the meditation is overwhelming.

c.
a time equal in duration to the time your attention was immersed in the vibration of SUMMUM.

d.
the meditation has caused an unusual burden to be placed on the heart.

26.
In order to bring mind, body and spirit (the whole person) into balance

and to move to the point of equilibrium between the point of SUMMUM and

"all action and manifested creation,"

a.
a dynamic, physical, rhythmic dance of exercise is practiced to exhaust the spiritual and physical toxins and impurities from the student.

b.
a dynamic rebellion is necessary to prevent the Pride of the meditator from being attacked.

c.
a regular use of drugs is needed to open up the mind of the meditator so that they do not become alert and clear.

d.
an occasional use of drugs is needed, for all correct answers are found by the use of mind expanding drugs.

27.
The heart, the seat of the soul, will exhaust

a.
you when you exercise it for it is not meant to be used to much.

b.
the anger, jealousies and imperfections when a rhythmic dance of dynamic exercise is practiced.

c.
and completely wear out if it is exercised more than once a week.

d.
all the benefits you have received from the use of drugs, therefore do not exercise the heart more than once monthly.

28.
The breath, the vent of toxins, will exhaust the impurities from the body

and

a.
make room for more drugs when you are ready to expand your mind.

b.
make it possible for those knowing the correct mantra to take control of society and make sure that they all belong to the only correct religion.

c.
allow those with the right answers to bring peace to the earth and destroy the Law of Opposition.

d.
allow a higher spiritual vibration to rest within the mind, body and spirit.

29.
The physical exercise is practiced with utmost intensity and, when

completed,

a.
exhausts the body in a rhythmic dance of creation's pleasure.

b.
destroys the body for the body is not designed to exercise, just eating and sleeping.

c.
can disturb the body, for the excess weight on the body is meant to be an expression of good times.

d.
should never be done again for if it is practiced on a regular basis it could cause the individual to become mentally clear.

30.
PURIFICATION -- As evolution continues, the mental, physical and

spiritual vibrations of the human race change.  For humankind to continue

to evolve,

a.
the body's vibration must be allowed to change.

b.
they have to reach the point of knowing that everything just "IS," and that there is nothing to learn or do from there.

c.
they have to reach the point of knowing all the correct answers, so there is no need to learn anything new.

d.
they all have to belong to the only true church.

31.
"You are what you eat," is a truth.  The knowledge of eating comes with

the opening of consciousness.  It is best to avoid

a.
nothing for eating is the greatest pleasure known to humankind.

b.
the idea of diet for those who get caught up in the ideal diet miss out on the pleasures of life.

c.
eating those creatures whose lives are taken so that you may eat them.

d.
eating at all for if you learn just to live off of breathing the air it is a lot less expensive.

32.
"Cleanliness is next to Godliness," is a truth.  Much use of water, both

internally and externally, provides a purification element.  Sleep is a

requirement for mind, spirit and body.  Sunshine

a.
(contact with the sun) is necessary.  Remember, moderation in all things.

b.
is to be avoided at all costs for even the slightest amount is very dangerous.

c.
is not really necessary for the human.

d.
is very important, and it is necessary to expose the body to the sun until it is baked as leather.

33.
NECTAR PUBLICATIONS -- Through Psychokinesis (alchemy), the great

advanced Masters take juices, plants, herbs, and other ingredients and

transubstantiate them into publications of liquid knowledge.  These
publications, when used

a.
take control of the student's mind and turn them into an automaton.

b.
do nothing for we all know it is impossible to put knowledge into a liquid form.

c.
under the guidance of the Master, break down the barriers and dissolve the obstacles between the student and the door to the spirit.  They are divine keys to unlock the doors to your spirit.

d.
are very unhealthy for the body for we all know that any amount of alcohol destroys mind and body.

34.
DEVOTION -- Without devotion the student cannot succeed. The student must

find dedication

a.
to something of themselves for the pride memory and ego need to be continually fed to maintain their integrity.

a.
to the way they believe for the belief system is important to prevent the student from overcoming the obstacles between them and SUMMUM.

b.
to something more important to them than themselves.

c.
to the cause of gaining material wealth only and totally avoid wasting time looking for the spirit, for this can be purchased with enough money.

35.
To be able to immerse IN the presence of SUMMUM, that point opposite "all

action and manifested creation," above physical body life, the disciple

must leave behind him or herself.  Self (ego)

a.
is left behind only when the student thinks others are watching and as soon as it is safe they feed the ego for self survival.

b.
will not immerse in SUMMUM, for the ego is a fixation of memories from the points of "all action and manifested creation" -- your prison of bodily nature.

c.
after being left behind, can be brought into SUMMUM with secret positive affirmations which enhance the inner desires of the student.

d.
is the most important part of Humankind therefore it will find its way into SUMMUM as soon as the student realizes that everything just "IS" and that the Law of Paradox can be destroyed by a student who understands this.

36.
A great "Master" teacher once said, "When you lose yourself you find yourself."  This is the paradox of the whole matter.  The goal of finding your spirit seems very elusive when you do not know what you will find.  Although, those disciples in search of the answer to what Creation is will

a.
Attend a new age course on fancy slogans which give them all the correct answers and relieve them of any need to put forth any effort to attain the understanding of the Principles of Creation.

b.
automatically be guided to this vehicle of meditation.

c.
read as many books on crystal healing as possible.

d.
attend lectures where earthbound disembodied spirits channel pleasant words to the audience.

37.
A complete, ideal meditation must include

a.
strong desire to maintain your personal position, for any wavering from your belief system could endanger your ego.

b.
belief that you have the right answers and a resolve to never belong to any organization which could possibility require you to offend your ego.

c.
TOTAL devotion, trust, surrender and Love for a Master more spiritually evolved than your self that you are going to lose.

d.
a belief that devotion to a Purpose, Cause, or Master is stupid for you the student already have all the right answers.

38.
This love is not a passion or compassion but a love so complete, you lose 

all obstacles and conflicts within your consciousness.  A surrender

a.
can be partial for the Master really does not know what is going on and can be fooled if the student pretends.

b.
for a short period of time will do until you get what you want and then you can take over the group and tell them how it really should be.

c.
not this complete is neither a oneness nor love, but just a compromise.

d.
for a Master is very dangerous, for the Master secretly desires to take advantage of you and has hidden motives to destroy you.

39.
What is a Master? A Master is a presently living BEING, an open door to GOD -- one who has allowed the humankindness within to die and is reborn awakened to GOD. A Master is a being who is totally devoted 

a.
to gathering as many people around him as possible.

b.
to the cause of creation (SUMMUM) (GOD).

c.
to teaching others to be exactly like him.

d.
ruling the Universe.

40.
A Master is not just a teacher. A Master is a portal, an open door to creation (SUMMUM) (GOD). Until you are "FINISHED" preparing to surrender, continue to read, to chant, to meditate, to channel, to pray, to believe, to worship, to attend church and ceremonies, etc. You will never be able to recognize a Master

a.
unless you have been baptized.

b.
without X-RAY vision.

c.
until you schedule an appointment.

d.
until you are finished getting ready.

41.
INITIATION -- With this ideal form of meditation, initiation is

a.
for those stupid students who do not know that they can get the same thing from reading books or attending sessions where channels explain how to feel good in flowery words.

b.
only necessary for the student who has not used the right drugs to expand their consciousness.

c.
not really necessary, for the individual who has already been instructed in meditation can develop their own initiation with help from their spiritual guide.

d.
necessary.  For the disciples who are about to lose themselves to find their spirit, it must be possible for them to know where to look.

42.
Their present consciousness is vibrating with "all action and manifested

    
creation" -- bound in the intense dream of physical body life, thus

a.
they need look no further than their own body.

b.
can attend a guided meditation course and learn all there is to know about meditation.

a.
with the help of a good book they can find out all they need to know.

b.
preventing their attention from knowing where to look.

43.
The disciple needs to surrender to a Master

a.
only if they are stupid enough to let the Master teach them the Principles of Creation.

b.
only if they are not able to figure out in their own mind what the correct answer to the questions are.

c.
that is a portal for SUMMUM and vibrates with the resonation of the  open consciousness of SUMMUM.

d.
only if they cannot figure out a way to confuse the rest of the students so that no one can come out of the chaos.

44.
The Master then instills the resonation within the disciple's soul and

    
the disciple and the Master become one.  Thus, the disciple is brought

   
 into permanent union with Stablematic Feedback, bonded with "The Sound of

    
Silence," with "The Sound of Creation" Itself.  You, the disciple, will find me

a.
in the temple of the one true church.

b.
in the Sound of Creation, and I will guide you to your next destination.

a.
only if you know the right prayer, chant, and words.

b.
when you have learned the necessary rituals and incantations.

45.
This initiation cannot be told or read about, but only given through a

    
living Master, by communion (oneness), a union, a physical bonding with

    
the Master. It is an art that

a.
cannot be learned through reading, hearing, seeing or any of the senses.

b.
if you use the right drugs, you can bypass, avoiding the effort and initiation and just arrive.

c.
can be channeled by certain disembodied earthbound spirits for they know the secret mantra which you need.

d.
can be purchased for the right amount of money.

46.
Most human minds allow their ATTENTION to be attracted to so many events

    
in thought and action, that they dwell in the field of possibility

   
somewhere near the point of

a.
enlightenment.

b.
divine intervention. 

c.
bliss consciousness.

d.
"CLOSED" consciousness.

47.
CORRECT IDEA -- Holding a perception of something (a process of mentally

    
"defining" something with which you make contact), or accepting the

    
testimony of a qualified expert regarding

a.
something, and judging that perception or point of view to be the "right" or "proper" or "only way" to perceive it.

a.
an idea about what everyone is doing and wearing.

b.
a past experience.

c.
things that are going to happen.

48.
MISCONCEPTION -- Under correct idea, the viewpoints given may be

   
considered rational viewpoints.  Misconception is forming an irrational

    
idea regarding

a.
an object of perception.

b.
those things that cannot be.

c.
things that will never be.

d.
none of the above.

49.
In fancy, the human mind dwells upon the feature of illusion, and ignores

    
the practical work of life and the natural laws of existence.  Fancy

    
places one in a state of ignorance to the extent that knowledge 

a.
can only be gained through direct experience.

b.
through wires.

c.
in glass tubes.

d.
through the air.

50.
However, sleep becomes an obstacle in the sense that when you sleep, you

    
allow your ATTENTION to be with your subconscious mind. When you wake

    
from sleep, your ATTENTION is brought back to your conscious mind. You

    
may feel good, bad, or indifferent about your sleep. The fact that you

    
feel about your sleep indicates

a.
that you are still alive.

b.
that you are about to die.

c.
it is time to stop feeling.

d.
that you were still on the points of action.

51.
MEMORY -- HOLDING ON and MENTALLY RECREATING a correct idea,

    
misconception, fancy or sleep.  MEMORY plays a dominant role in the human

    
mind.  Memory is

a.
the most important thing to have.

b.
the most valuable thing in existence.

c.
only valuable if you are a student of Creation.

d.
an accumulation of all the infinite lives you have lived.

52.
Do not battle nature.  Do not battle your body.  When you do you are

    
trying to defeat all of evolution.  Instead, harmonize

a.
with your body and with nature.

b.
with your ego and avoid nature.

c.
with the desires of your mind.

d.
with the anger that arises in your mind.

53.
The practice of meditation is a battle

a.
with the mind, not the body.

b.
with those around you who are not as smart as you.

c.
with your family for they have all the wrong motives in life.

d.
with your body for it is hard to sit still for any length of time.

54.
Whenever you become angry it is due to the memories contained within

    
either the mind or body.  If the anger comes from a need of the body,

a.
you need to stop meditating.

b.
you must see a medical doctor soon. 

c.
it has nothing to do with anything important for if you know that everything just "IS," that is all that matters. 

d.
it is a bodily memory. 

55.
Whenever you allow your mind to accumulate memories, it is because you

    
have no confidence in your present actions.  Your mind goes

a.
to the higher states of belief that you have all the right answers.

b.
around in circles trying to find itself. 

c.
through many rehearsals of many different situations. 

d.
into the super consciousness only discovered in eastern religions.

56.
When you fall in love (devotion) you feel it in your body. Every cell of

    
your body falls in love, yet the mind is trying to rationalize what is

    
happening.  It

a.
judges, criticizes, condemns and holds you in chaos.  Such a sad state is this confusion of mind against body -- it is a separation from nature and harmony.

a.
believes it has all the right answers.

b.
finds no peace.

c.
gets lost.

57.
Balance -- Bringing yourself to the point of equilibrium through balance

    
between mind, body and spirit produces the complete person.  By  

a.
a strong belief system and speaking the right answers you can overcome all obstacles.

b.
knowing how to channel a disembodied earthbound spirit you can balance your life.

c.
reading the right books and attending many seminars you will balance your life.

d.
neutralizing the swing of the pendulum, concentration is focused towards the center, between the opposing points of extremes.

58.
The mind surrenders through meditation, rhythmically dancing into the

    
music of pure, alert, clear, total, undisturbed and OPEN consciousness in

    
the presence of SUMMUM; and the body

a.
is automatically translated to heaven for it will never die.

b.
is stopped from aging and begins to grow younger.

c.
is brought into sensitivity through dynamic, rhythmic dance -- physical, exhaustive exercise.

d.
is no longer subject to the Laws of Creation and never dies.

59.
This ideal meditation is the Grand Master Key to

a.
belonging to the right church.

b.
the central bank of world assets.

c.
the lodge of Eternal Knights of the Inner Order of White Sisterhood.
d.
Reconciliation and the powers of spiritual psychokinesis.  With the reconciliation of the two extremes neutralized and brought into balance, the disciples allows for a smooth, continuous evolution.

ANSWERS

ANSWERS TO SUMMARY AND REVIEW

	ATTENTION                                 


	SPIRIT                                    


	process, awakening                        


	spirit, believe                           


	one, involved


	consciousness                       


	appetites, asleep, spirit                 


	awakening, spirit                         


	As, above, so, below                      


	spirit                                    


	asleep                                    


	involved, dreaming                        


	dreaming, attention, dream                


	attention, edge, dream                   


	awake, edge, awake                        


	dream, direct, Will                       


	desire,                                   


	manipulate, Will                          


	attention, fly, dreams                    


	peer, dream, realize                      


	strength, awareness                       


	just, dreaming, real, side                


	as, above, corresponds                    


	spirit                                   


	realization, spirit, meditation           


	direct, by, meditation, spirit            


	dream                                     


	physical, appetites, comprehend        


	asleep, meditation                        


	spirit, humorous                          


	spirit, awake                             


	body, life                                


	Eternal


	death


	perspective


	attitude


	wonder, curiosity, learning


	afraid, death, live


	will


	learned, die


	Meditation, spirit, death


	death, life, technique


	IMMERSION                                 


	ATTENTION, single, point, Will           


	fix, ATTENTION                            


	ATTENTION, immersed, single, point


	Will                                      


	scale, consciousness                      


	OPEN, SUMMUM                              


	vehicle, surrender                        


	ATTENTION, spirit                        


	involvement                               


	INTO, OUT, womb, Creation                 


	IMMERSED                                  


	SUMMUM, ATTENTION, harmonize            


	vibrate                                   


	resonation, awakens, spirit               


	balanced                                  


	physical, mind                            


	meditation,                               


	ATTENTION                                 


	meditation                                


	progression, kinetic                      


	Will, potential                          


	mistakes                                  


	OPEN                                      


	spirit's                                  


	Sexual, Ecstasy                          


	potential                                 


	ATTENTION, opposite                       


	dream                                    


	ATTENTION                                 


	dance, surrenders, Creation                


	immersed, vibration                       


	body                                      


	accelerated, attention                    


	spirit, balance                           


	SUMMUM                                    


	physical, dance                           


	exhaust, spiritual, toxins               


	soul, exhaust                             


	jealousies, imperfections                 


	vent, toxins                             


	body, spiritual                          


	rest, mind, spirit                       


	physical                                  


	completed, dance                          


	spiritual, human                          


	evolve                                    


	eat, eating                               


	creatures                                


	lives, Cleanliness                        


	Godliness                                 


	Psychokinesis                             


	knowledge                                 


	Master                                    


	obstacles                                 


	divine                                    


	publications                              


	within                                    


	consumed                                  


	resonate, vibrations                      


	Transubstantiation, celebration           


	cannot                                    


	dedication                                


	self, ego, DISCIPLE                       


	SUMMUM                                    


	physical                                  


	ego                                       


	immerse, memories                         


	prison                                    


	yourself                                  


	disciples                                 


	automatically                             


	meditation, devotion, surrender           


	Love, evolved                             


	surrender,                                


	oneness                                   


	progression, higher                       


	devotion                                  


	need                                      


	cause                                     


	complete                                  


	conflicts                                


	compromise                                


	prepare                                   


	awaken                                    


	Being                                     


	reborn                                   


	cause                                     


	portal                                    


	
	know, breathe                                      

GOD, Osho                             

Krishna, union                                 

Jesus, Buddha                             

become, infinite                                  

pathways                                  

assist                                    

Church, doctrines

words, portal

surrender

recognize

surrender

become, open

die, reborn

essence

ego, listen

touched

Honesty

love, meditations

awaken

ascend

self, judgment

struggle

falling

allow

truth

necessary

spirit

look, vibrating
bound, preventing

look
surrender, Master

resonation, open

given
Father

initiation
resonates

soul

Stablematic Feedback

The Sound of Silence, Creation

find

necessary

ingredients

catalyst

powerful

communion

Gift

effectiveness

pyramid

sum

greater

ATTENTION

CLOSED

ego

Excuses

justify

awakening

admitting

asleep

appetites

consciousness

something
defining

testimony

right

perspective

position

sun

light

small

fusion

different, valid

attitude, tendency, destroy

correct, incorrect

judgments

obstruct

irrational

entraps, fantasy

pretend

imagine, illusion

ignorance
experience
learning

surrender

requirement

ATTENTION

feel

awake

RESTING IN THE STATE OF BEING

abandon, instinct
RECREATING

dominant, accumulation

collecting

senses, escapes

mind, collective

cell

genetic

destiny, mental 

creates

collective

soul

ego, creature

Will

NATURE

NATURE

dance

battle

evolution

Harmonize, dance

body

mind

Will 

sensitive, insensitive

angry

mind, memory

Mind

anger, habit

past

past, accumulate

confidence

rehearsals, actions

DESTINY

rhythmic

dance, devotion

rationalize

confusion, neutralizing

surrenders

dancing

Reconciliation

extremes

MAGICAL


1.	Creation


2.	Devotion


3.	Destiny


4.	asleep


5.	memory


6.	balance


7.	spirit


8.	single point


Correspondence


 are


 Meditation


 a new perspective


ANSWERS TO MATCHING EXERCISE


10, 7, 4, 9, 11, 8, 1, 2,  12, 5, 6, 3


ANSWERS TO MULTIPLE CHOICE


 1. a		15. b		29. a		43. c		57. d


 2. d		16. d		30. a		44. b		58. c


 3. d		17. a		31. c		45. a		59. d


 4. b		18. b		32. a		46. d


 5. a		19. a		33. c		47. a


 6. d		20. c		34. c		48. a


 7. c		21. c		35. b		49. a


 8. b		22. b		36. b		50. d


 9. b		23. a		37. c		51. d


10. d		24. a		38. c		52. a


11.  c		25. c		39. b		53. a


12. a		26. a		40. d		54. d


13. d		27. b		41. d		55. c


14. d		28. d		42. d		56. a


33
Chapter 17


Meditation

