

Share The World

A Communal Life

Joseph Antaree

Share The World

A Communal Life

By Joseph Antaree

What follows is an account of my life (so far) in the One World Family Commune. My story relates to the commune in terms of what we are about, the ideas of this social experience, and how it all relates to contact with Galactica, our eternal civilization, and the flowering of the human spirit.

Joseph Antaree

In 1967, 20 years after his cosmic initiation, Allen Michael was led to San Francisco, where he started the One World Family Commune by opening a macrobiotic vegetarian restaurant, the Here and Now, and renting a large house in the Haight-Ashbury district. The God Mind operating in him was leading him to develop a pilot model demonstration of spiritual communal living, which would continue for over 40 years right into the present.

At the point where I joined the commune, it had been happening for eight years, moving from SF to Marin county, and then to Berkeley. In each location our restaurants were the principal public service we engaged in, opening the first vegetarian restaurants in San Francisco, Mill Valley and Berkeley. We were pioneering a whole new way of life, spiritual revolutionaries to the core. Dedicated to building a truly righteous world of absolute freedom, security and abundance for all. Sharing the world is the key to it all.

This is still true today after all of the non-stop changes we've gone through in the cause of creating a new world, one that serves all people. However, our

revolutionary nature is much more synthesized, and still focused on the big picture.

Throughout our incredibly creative and productive life we have been blessed with the contact and guidance of the Universal Mind, personified to the highest degree in Allen Michael, a cosmic master from Galactica, and present in all of us. By serving selflessly, the UM has opened us up to receive Its new heart and mind, and gives us courage to persevere; being one minded together. Our life is all about carrying out our creative love services on a daily basis, bringing us up out of the mortal minded time warp into the eternal here and now.

Allen Michael and the communal members from day one have been in spiritual telepathic contact with ETI — Extra Territorial Intelligence. For Allen Michael this began with his cosmic initiation in 1947, and for the members of the commune in 1967. The UM and Its ETI Galactic Beings (not grey Aliens) with their causation spaceships have been an ongoing guiding presence in our lives, which has been an awesome, incredible blessing on all levels.

1

Discovering the One World Family Commune

It all began innocently enough, Dec. 28th, 1974. Full moon. A beautiful clear, sunny day. I arrived at the One World Family Commune in Berkeley, my life's possessions in a backpack. Before the day was over my life would change forever.

My body was 31 years old then, and 3 months earlier, in San Anselmo, California, I'd had a Close Encounter of the 4th kind with space beings from this solar system, which opened me up to telepathic communion with the God Force of ETI – Extra-Territorial Intelligence. After this encounter I had a silent Voice talking to me in my head, which always told the truth, and guided me unerringly. That is, as long as I was able to still the internal dialogue of my dualistic thinking mind to hear it. No small feat, and I'd been stumbling plenty, finding out the hard way about the consequences of not listening. The vestiges of my past life were pretty much gone: no more wife, no car, no house, no money, no more jobs in capitalism. And most of my friends had concluded I'd gone crazy.

But to me, I was completely lucid. It was this world that was crazy, filled with darkness, violence and death. And what a fine madness to discover I'd been asleep in the dust of material consciousness, and the unspeakable awe of discovering the spiritual truth of Creation Universe was slowly taking its place within me. No more sleepwalking slave of the system. My awakened soul had a new point of view. I was in the world but not of it. Like Michael Valentine Smith, I was a stranger in a strange land, doing my best to make sense of it all. I was alive in eternity, and the potential was literally infinite. Humbly, I knew I was a volunteer in a legion of extraterrestrial angels, who were here to build heaven on earth.

That Close Encounter had been quite a set up, spiritually speaking. I grew up as 'George Lehto' in a blue collar Finnish community of north Minneapolis, born into a body on January 31, 1943. WWII was raging, and the pivotal battle of Stalingrad was going on, when the German army was defeated by the Russians. My early years were hard, a lot of violence with dysfunctional alcoholic parents, who kind of abandoned

me. And all things considered, that was a good thing, cause it got me out of the house a lot.

My father died when I was 13. He fell one night and hit his head on a curb. A happy go lucky character, he never recovered from the trauma of the war. My mother sobered up and went to work in a department store, then the public library. I was really on my own then. Fortunately, my energy level was always high, and in retrospect a subtle magic was at work, guiding me unerringly thru the trials and tribulations of growing up, which were many.

My grandparents and friends were my saving grace. I was above average but not brilliant in school, and I loved playing sports of every kind, especially in the winter. Later in life I graduated from the Chemical Engineering school of the University of Minnesota, and worked as a computer systems engineer for IBM in New York City, then later for Memorex in Silicon Valley, where I became a specialist in telecommunications. I'd always been a doer, and relatively successful at the things I took on. For an Aquarius, I considered myself reasonably grounded.

Also, I'd had a few dozen psychedelic trips by then, which had opened me up to the higher consciousness and transcendental energies of the eternal Universe. And I'd been practicing the spiritual science of Kriya Yoga for a little more than a year, meditating every day, morning and evening. Learning to immerse myself in the radiant Light of God's Spirit.

Still, nothing really prepared me for a direct meeting with ETI space beings, and the stunning realization that I myself am a space being, incarnate from galactic worlds at the Great Central Sun.

Big time change of perspective, to put it mildly! HA!

A sage said, "'tis an ill wind that blows no minds," and the day of my cosmic initiation, Sept. 13, 1974, my mortal minded personality opened up, permanently, because a telepathic spiritual channel opened up in the center of my awakening soul. Cosmic consciousness awakened in me, and that changed everything.

I'm not saying my mortal personality disappeared. I wish it had been that easy to dissolve my ego! I mean it opened up to reveal two distinct sides of my self, yin and yang, both mentally and emotionally, neither of which was the real me. Who was I anyway? Same as you! We are each living spirit, microcosmic souls of Macrocosm Universe. It is this consciousness of synthesis oneness that began opening up in me, beyond the duality of a mortal personality in a human body.

On that day I experienced this synthesis reality clearly, knowing directly the Universe IS an infinite ocean of radiant, unconditional Love-Energy. Pure joyous consciousness. Total Oneness! From that perspective I began to see the two sides of duality in me and in the world were *all in relativity*. Thoughts in my mind, and in the world around me always reflected one pole or the other, either of a positive thesis or a negative antithesis, and it was now obvious they were connected to one another.

But, after ETI Contact there was a telepathic 3rd circuit open in my consciousness, and it was of the *Synthesis*. The Synthesis thought was silent, knowing oneness, inclusive of and simultaneously beyond all relativity, beyond the dualistic thinking mind entirely. This all-knowing omnipresent Spirit of Truth is always there for me to tap into. It radiates into me through the top of my head, the seventh chakra, and operates through my 3rd eye, the sixth chakra in the energy brain/spinal body, located at the point between the eyebrows. I get pictures, movies and multidimensional esp streams of consciousness through this channel. Plus, when I'm quiet in my head I can hear the silent Voice of the UM. Further, when I really open up my heart chakra It flows thru my whole body, and my atoms sing the body electric!

One day the Voice in my head said to me, "Your name is Joseph." OK, so be it. "George Lehto," the old me, was just of the dead past in my mind. I was telepathically flashed to use this name because I'd been named Joseph in more than one past life. Antaree reflects my connection to the galactic star world of Antares, where my soul emerged into being long, long ago, beyond time, at the birth of this Galaxy.

Up until that day in '74, it had taken psychedelics to boost my awareness into the experience of higher consciousness. Psychedelics gave me the energy necessary to stop the inner dialogue of what I believed was "my mind," and melt into the sparkling love-energy of Spirit God's silent Presence, that is eternally Here and Now. In truth we

are *all* spirit, children of God-the-Universe. Being one with all life in the space of the infinite Universal Mind is where it's at, and that is exactly what we experience when we enter into cosmic consciousness. Psychedelics facilitated that.

The thinking mind of mortal awareness is pure illusion, in delusion and confusion. No matter how smart it thinks it is, egocentric mind is a trap for the Spirit that we are, believing we are only bodies with brains that think independently, blocking us from knowing our essential oneness.

Still, it would take me years to get really clear about this. Clear, as in cleared of its ruling influence. Clear, as in anchored deeply within myself in the spiritual Light that is the Universe. Years of serving unremittingly in First Cause in the communal energies with my brothers and sisters, which I have loved to do. Years of ever deepening, transformative, blissful Kriya yoga meditation, which has been a source of constant Joy. Years of spiritual work on myself to dissolve the unconscious mortal conditioning that unknowingly consumes people. Years of channeling as an editor of the Everlasting Gospel, which has opened me up to spiritual truth like nothing else. And years of being blessed by the presence of Allen Michael in my life, with his phenomenal consciousness and commitment to serving God. Not the false man-God-up-in-Heaven-on-a-throne. Not the *concept* of God in any religious belief system. Real God, the Grand Order of Deuteronomy, IS Macrocosm, *Absolute Spirit*, and IT lives and moves as the channel operating through Allen Michael. And in everyone, to varying degrees, of course.

Spirit God's Presence rang like a bell in me that first day we met. It radiated through him in a clear energy of spiritual Light that you could see and feel. Put in other terms, Allen Michael is a fully realized spiritual master. Michael, the Archangel, is a telepathic cosmic adept from Galactica, who radiates the energies of the Spirit of Truth. My whole feeling upon arriving at the commune was one of homecoming. All the people I met felt like family to me, whom I knew from life in eternity. My head was ringing with the realization that I'd found my destiny. I knew it, and I was grateful to be home.

The Galactic Elohim, ETI Space Beings here in causation spaceships are real too. Ha! In reinforcement of my spaceship initiation (which I'll channel about in a later

chapter), my first night in Berkeley, as I was standing at a window looking out over the lights of the Bay Area spread out below me, a light in the sky began to blink. It wasn't moving though. Helicopter? No, way too bright. As I focused on it, it stopped blinking and began to glow steadily brighter. Then, in a flash, it moved down and curved to my left and then up before disappearing in a burst of light, "drawing" a huge "J" in the sky and telepathically flashing 'Joseph' in my head. I was thrilled, getting the telepathic affirmation in my mind that my friends in space were watching over me, and had guided me to the commune.

Earlier, I'd had an informal new members meeting with Allen's partner, Dian, and agreed to start serving at the restaurant the next day. I was assigned sleeping quarters.

It's 2012 now, and the One World Family Commune has been my home ever since, in one fashion or another, for 37+ years and counting.

What an amazing adventure it's been!

2

A Day In The Life

In those days life revolved around our One World Family Center, a big restaurant, night club, pizzeria, clothing store, and bakery on Telegraph avenue at Haste, in a converted supermarket next to People's Park. Right in the center of Berkeley. We ran it all, all day long. Everyone did a 4-5 hour love service shift there every day, and the place was always buzzing. At that time there were also two other main projects going in Maui and Eugene, Oregon. We all served for free, drawing no personal wages, because our needs were met communally. The energy level this generated each day was phenomenal.

I happily reported for my shift the next day, and was directed to the dish room, which is where everyone started when they came into the commune. A dose of humility, mixed with 5 hours and many loads of dishes later, and I was flying in the energies generated by the commune's whole hearted service together. I was very grateful, and happy to break for a late lunch about 3 pm.

I'd just sat down when a lovely, willowy woman with braids and sparkling eyes came in. Our eyes met and locked on. Thera and I would spend the better part of the next 7 years together. She was a communal veteran, and really showed me where it was at about contact with ETI; how it was all about being and serving in Universal Consciousness. Love is service done. Thera, you're a gem! Thanks for showing me the way — and *all* that we shared. I hope some day she'll read this and begin to share her own story on our website, which is amazing, and she's an excellent channel. To say nothing of her revolutionary soul.

In the 70s Berkeley era of the commune, there were anywhere from 35 to a peak of 100 adults, plus 20-30 children. Each day was a wonderful new adventure in one-minded cosmic, comic, commie consciousness. Never a dull moment!

Our restaurant opened for breakfast at 8 am. This was in our Center, at that time the largest natural food restaurant in the U.S., where we operated many of what we called our "Schools of Experience in the University of the Universe." We knew we were all students in the great school of life, and in the One World Family Commune we were

guided by the UM to build a pilot model demonstration of communal living, one that could be applied to the world at large.

We were creating a whole new way of life, and it was both fun and challenging to the max. We acknowledged that the Universal Mind ran the show through us, and was guiding us with inspired, creative thought, expressing Itself with overall communal wisdom. There was a restaurant/night club, a clothing store, a bakery, and for a while a pizzeria, all under one roof.

The foundation of the commune is holding all things common, and making free distribution according to need. No one drew personal wages for the hours we put in. We gave freely of our energy and labor to the common cause, and our needs were met in return through the commune. We were demonstrating that love is service done, without giving thought to the reward. People gave according to their ability, and received according to need.

Money was always close to the bone, so we learned to do things for ourselves: growing, preparing, cooking and serving food; designing, sewing and decorating our own clothes; building and remodeling homes and environments of all sorts; learning and practicing natural hygiene and new modalities of healing; sharing in communal child care, a *really* important facet; playing music; producing festivals; generating cosmic art and crafts of all kinds; fixing cars; operating businesses; running sound and lighting systems; baking our daily bread; recording and broadcasting TV shows; using computers to publish books and build web sites . . . the list goes on and on.

Most of these things were new to us at the beginning, and we learned as we all grew in different schools of experience. It really is life in the University of the Universe, the creative Intelligence and Energy of the Universal Mind flowing thru our bodys, minds and soul. We learned what it means to be righteous, putting ourselves and all material things to right-use-ness in selfless service, where the rewards are all in the doing.

3

One for All, All for One

In a real commune, there is no hierarchy. Each being is autonomous, present, and responsible, in equality with all others, and no one is left out. Communal living enhances the consciousness of each individual soul, where people who are leaders, lead by wisdom and true personality. Real leaders are those who have experience, inspire by example, are good communicators and demonstrate high integrity. Humility doesn't hurt either, acknowledging the Universe is doing the greater work in any endeavor, which always involves teamwork, sharing together.

The principle of "one for all, and all for one" allows every one of us to stay in direct touch with the guidance coming through us telepathically from the Universal Mind of ETI. Notwithstanding having the presence of a fully realized cosmic master in Allen Michael, who set it up this way, communal all the way. No one with any authority over any other. It generates autonomous spirited souls who agree to serve and be served in return.

Put in another way, we took full responsibility in ourselves, each one of us, to serve as autonomous channels of the Universe in our daily creativity that produced our needs of food, clothing, shelter, care, recreation, communication, transportation, and energies. This meant participating in our daily shift schedule. Each of us agreed communally to put in at least a 5-hour love service shift each day. Many people routinely did 2 shifts a day, every day, 7 days a week. There was so much energy and joy one was rarely tired for long, and never bored. And it didn't hurt that most of us were in our 20s and 30s and all super healthy.

Most of the other schools of experience, such as child care, publications, communal administration, wood shop, sewing, photography, and art studio took place on the premises of our 2 big communal houses up in the Berkeley hills, 4 blocks from the Center. We also had a large garden away from the houses. These 2 former fraternity houses had a few dozen rooms total, 3 stories each, and were side by side on Prospect St. We used every square inch, and maintained the whole environment on a high standard, which was a daily challenge given everything that happened there.

4

Communal Consciousness

After 2 weeks in the dish room, I opened my mouth suddenly at a communal meeting and volunteered to take over bread baking in the bakery, because the current baker had just announced he was leaving. This took some kind of chutzpah, because I'd never baked so much as a cookie, and the bakery was a very important service to everyone. Though, as a kid, my grandparents ran a very successful bakery back in Minneapolis. But Thera was totally nonplussed. Okay, I figured, let's just go for it, and see what happens! Let's see if that Chemical Engineering degree taught me anything useful.

The answer was no. My education was all theory, no hands-on. The first batch of bread were all 2 lb. bricks, no rise at all. Phooey! Thera said, "The key is channeling psychic love-energy into the bread through your hands as you knead it, and thru your heart and head during the whole process. Then it always rises beautifully." Sure enough, it worked just as she said.

I intended it, and the Universe began to work through me, showing me how to make great bread and other baked goods. Just like that I was launched into a new communal career. 3 of us would turn out 16 loaves a day, plus all the pastries for the restaurant. Among other things this was a great workout, as baking bread is very physical. Much more importantly, it was a vital service to the whole commune and our customers.

On any given morning, our buyer would be out and about at 5 am. By 7 or 8 he'd deliver all the food he'd purchased to the Center. Others would open the restaurant at 7, setting up the breakfast service, washing off the sidewalks, starting up the dish room to process the loads of dishes left over from the previous nights festivities, music shows/celebrations that often went to Midnight. In short, getting it all set to open the doors to the public. Over the course of a day we'd have hundreds of customers.

Breakfast was light stuff: our home made granola, fruit, yogurt, toast, coffee, tea, sometimes pancakes. All our food was vegetarian. No eggs or meat products. No sugar. We were pioneering the idea that the food you ate determined, to a large degree, the health of your body, and your consciousness as well.

No one in the commune was overweight. In fact, we were vibrantly healthy, especially the kids. In later years, after our years of 8 restaurants were over, many in the commune got into being complete vegans, eating a diet high in raw food. It was very rare for anyone to ever need to go to a doctor. We'd discovered that in living a natural communal lifestyle, our bodies would sometimes cleanse in the process of getting well, leaving us healthier than before. We employed water and juice fasting to great benefit, too. To this day I juice fast and cleanse myself at least once a year.

By 9 am, the main kitchen and front line service crews arrived to get ready for lunch. The bakery would get going then, too, mixing the bread and setting it to rise. All the food prep got us ready for lunch buffet style, with salads, soups, sandwiches, fruit smoothies, plus our famous Zen plate: rice, beans, salad with dressing, bread with garbanzo hummus, and tea, all for \$1.50.

There was a *big* communal meeting over raising it from \$1! We were revolutionary idealists and only marginally business oriented. Still true. Our other famous dish was called the One World Family Macroburger, 13 delicious ingredients, beginning with cooked soybeans and millet. We served them by the thousands. The lunch crew stayed until 2 pm, and the dinner cooks and clean up crew took over from 3 to 8 pm.

By late lunch, all the other creative schools would have been going full tilt for hours, and people would come down to the Center to eat. For years, we had a communal agreement to eat simply. We all ate a lot of Zen plates! And we would eat what was left over after serving the public, so little was wasted. Communal living is very efficient in terms of optimizing material resources, like cars, clothes, furniture, tools, living environments, food, etc.

The "Far Outfits" clothing store would open its doors before Noon, where people could buy our beautiful air-brushed clothing produced in our sewing and airbrush studio. Spaceship/cosmic motif was our specialty, very colorful on white or pastel

clothing. Lots of kids clothes. We made or bought, then decorated the clothes, and most of us wore them as well. We were very distinct, colorful characters out on the streets of Berkeley. There were also ongoing child care shifts, which liberated the parents for part of each day to do other things. Publishing books was one of the main things we engaged in, and many were involved in this.

In the afternoon, our band Quazar might come in to rehearse. Or else they would play in the evenings. Or, we might have a name band booked for the evening. By evening, anyone who could was usually at the Center to sing, dance and celebrate. The Center rocked! We ran the whole thing, as well as performing: sound system, light show, food service. Selfless service produces miraculous results, and we got to experience this every day.

5

Transcending Thru Service

What this meant to us personally was to share in the beautiful, clear oneness of communal spirit that made it all possible. On the evening of my 3rd day at the commune, as I was standing outside the Center with Thera, I had the distinct experience of a veil of fog disappearing from my consciousness, replaced by totally lucid awareness.

That day, I'd woken up in the morning with a fever and sore throat. I didn't know it, but the high energies of the commune had set off a body cleansing. Nevertheless, I was determined not to miss my shift, and at 9 am I dragged myself to the dish room thru sheer will power, trying not to talk with anyone cause my throat was raw. Amazingly, as I worked on one load of dishes after another, I began to feel better and better. By the time I left at 3, the fever and sore throat were gone. With the help of the UM, the energy I'd channeled through my body-mind over the course of my shift had processed the toxins out of my system in record time. It showed me in vivid terms that mind-over-matter really works, and that the high vibrations of the commune were totally vital and health giving. That evening, as I stood there I felt a deep sense of clarity open up in my mind.

All this went on 7 days a week, week in and week out for about 5 years in Berkeley. To us, it was all the same day in eternity. We were really in the flow of the Universe, and the creativity of that period was enormous.

Our next stop was Stockton, which would be our base for the ensuing 18 years. In my own case, I went back up to Oregon to handle some karmic loose ends with my earlier communal family of Lazer Farm. That group involved some brilliant, highly motivated organic gardeners and botanists, who would go on to create 3 organic seed companies and untold number of incredible gardens.

When I was led back to the commune 6 months later, I began working with Bill and Kathy H in the book editing and publishing school, running a newly purchased IBM

magnetic tape selectric typewriter system, using Memorex tapes. My karmic path had come full circle. My publishing life has continued now for 36 years and counting.

Let me clarify something. If it seems like communal life is just a bed of roses, forget it. Great? Yes. Spiritually uplifting to the soul? Absolutely. Living communally, being a part of holding all things in common, and making free distribution according to need, is *very* liberating. Communal living is wonderfully enlivening. And fun, because it produces strong, autonomous, gifted people who know how to get it on. What it frees you from is your conditioned mortal mind, the "monkey mind" that's in duality. We call it clearing up our karmic time track. Which means, channeling high energies in First Cause is going to bring up, eventually, *everything*. All your karma. To be healed. Relationships, sex, money, health, diet issues (to name the big ones) can be sticky, to say the least.

So that's what happened, for all of us. This can be challenging to put it mildly, and sometimes we were not up to the challenge. But most of the time we were, because the Universal Mind supports our undertaking with the consciousness and energy to deal with *anything*, and if you stay positive in the midst of heavy changes eventually it all clears and life goes on at a higher vibration.

Take relationships. To quote Jimmy Buffett: "We all want em. We all got em. What are we going to do with them?!" Ha. Actually, when people serve together in First Cause it lifts them out of the duality quagmire, where synthesis consciousness can resolve things when they come up. And they do come up! Egos are totally resistant to change. Sometimes the same patterns of negativity can persist for years, decades, resulting in imbalanced parts of life repeating themselves like a tape loop. Other times they can be handled instantly, or in a few hours after a blow-up.

What's blowing up is the build-up of satanic force in one's mind and aura; which comes from being in the world accumulating its negative vibrations, which can't be avoided once you step into communal consciousness. There's no hiding from the responsibility of contributing to the rising culture of the world. So you learn to process yourself to the best of your ability, grounding the energy before it erupts. Cleaning up after yourself when it does. Sincere apologies and forgiveness work wonders.

We know this planet is a healing planet, and at present the world is heavily

negated. Living a communal lifestyle amidst the capitalist world as it exists in America today is a *huge* challenge to put it mildly! As you rise in consciousness, serving in First Cause, you realize you are being called to balance out the world in yourself. Every day. Life really is all one. You discover, as you grow deeper and deeper into cosmic consciousness, that the world's negated consciousness is playing through your head set and aura, daily. And the higher you get, the more negativity you're given to balance out in relativity.

It takes the inspiration of the Universal Mind to lift us out of the hypnotized morass that is loaded with satanic power. This means "ego death" on a daily basis. Serving in a communal lifestyle does this. Quite beautifully, actually. What it does, eventually, is put the ego in service of the soul, not vice versa. In fully realized God-consciousness the ego is dissolved in the infinite Universe, the soul microcosm transcendently one with Macrocosm.

And at times it gets ugly. In relativity, on a planet saturated with satanic power (static negated consciousness and energies, moving backwards in devolution), it couldn't be any other way. We have all had many lifetimes here, and past life conditioning shows up in our mind, to be transmuted. That's what karma is, our present state of mind, energy and consciousness, both positive and negative. So, at times, and with no judgement of anyone, we have had to deal with a whole spectrum of negative energy.

Through it all, the God Force through our ETI comrades in space, has always been guiding, energizing, monitoring and supporting our communal project. And over the long haul, through many great times and some rough periods, it has all been a healing, transformative, magical journey.

6

Communal Meetings

Our communal meetings, and shift schedule are the heart and soul of how our system of communal self-government operates. The shift schedule is comprised of all the creative events happening over the coming week and month, and we volunteer to fill the slots. This deals with meal preparation and clean up, buying trips, house cleaning, child care, plus all the specific creative projects going on at any given time, like producing new TV shows every week, publishing books, art and building projects, music and festivals, the whole nine yards.

As we engage our service each day, we are opened up telepathically by the Universal Mind, which guides us intuitively and operates thru us to do all the things that need to be done, short and long term. This is real autonomous self-government, where no one has authority over another, and people are led by wisdom and true personality.

The meetings themselves are an ongoing exercise in balancing energies and ideas in relativity, discussing things until arriving at the synthesis. People who are having trouble for one reason or another invariably get balanced out at communal meetings. The group energy is very healing when we get to the synthesis, which we always do. It helps immensely to be fearless with yourself in hearing the truth about your less than stellar behavior, and be willing to humbly endeavor to change. Those people who reach a point where they can't balance in the constantly growing, rising energies of the synthesis invariably leave the commune.

Meetings can get very contentious over issues of integrity, commitment, agreements, attachments, and especially relationships and money. And these things always get solved sooner or later. Clearly, The Force is with us, because one way or another we balance everything out and move forward in the synthesis energies. Holding all things common allows us to transcend material attachments, elevating spiritual consciousness. It is always God's telepathic spiritual presence that comes through one

or another of us with the Truth. When this happens, it's always a clearing and energizing experience. The Truth rings like a bell in us.

Nothing like having Allen Michael sitting in the circle either!! His guiding wisdom has been nothing less than awesome as I look back on it. Not that he's infallible when it comes to how the nuts and bolts get put together, but in terms of constantly staying in the highest vision and able to channel and stay true to ETI Reality, Allen Michael definitely lives up to being the Comforter. When others were confused, he would always cut thru the bs and get to the truth of the matter. This is invaluable and priceless.

7

Allen Michael, The Comforter

About 2 weeks into my shifts in the Berkeley Center, someone handed me a Bible one afternoon. It opened in my hands right to St. John 14:16-17. As I read, *"And I will pray the Father, and he shall give you another Comforter, that he may abide with you for ever; Even the Spirit of truth; whom the world cannot receive, because it seeth him not, neither knoweth him: but ye know him; for he dwelleth with you, and shall be in you,"* the words began to glow with white light on the page. In a flash of divine Realization, I absolutely knew Allen Michael was this Being. The Comforter is not just spirit. It is embodied in a Being, who is a fully realized soul in cosmic consciousness, fully one in the Spirit of Truth. A cosmic master with a special mission to fulfill, to be the channel of the prophesied Everlasting Gospel.

In a flash, eternal consciousness swept into me in total affirmation of this truth, filling me with supernal Joy. My whole being was radiating Light from inside out as this Knowing really sank in and took hold transcendently. I knew in a flash Allen Michael was here to act as one of Spirit God's key servants in bringing forth the healing of the world. I was awestruck, humbly grateful for this blessing that had come from Spirit. I instantly resolved to fully serve in Allen Michael's, and our, God-given mission.

Since my own cosmic initiation, the idea of creating a real heaven on earth was what I'd known I'd come to this planet for. Here were the people who were already actively doing it. I'd been told a year earlier by Spirit I would find the very place I was at. Now I felt perfect oneness with Allen Michael's being, united in spiritual purpose with God-the-Universe. Little did I know then where it would all lead! Humble like a child, though, I was willing to learn.

The first thing I learned is that Allen Michael is an impeccable spiritual teacher. One who leads by example, with wisdom and true personality; and that his principle form of teaching lies in simply being in service with the Synthesis spirit, beyond all mortal minded duality. Being One. Serving Spirit God and all Creation. Simple.

Ha! If it were just that simple (and it is), we'd be living in paradise. (Soon we will be!) Humanity is spiraling up in consciousness, unwinding from time consciousness back into the eternal now, which is the normal state of Mind in Galactic Worlds. (Heretofore referred to as Galactica. By the way, the use of caps on words is to key one into consciousness that IS this eternal oneness, that truly is One Mind.)

Allen Michael is a galactic space being, a spiritual master. He incarnated here from the Galactic Worlds of Altamira and Altamedia at the Great Central Sun of this galaxy, where he is known as Archangel Michael. Each of these planets, of which there are 24, in 12 pairs of synchronous close orbits to the GCS, are 10 times larger than our sun, and are inhabited by over a trillion beings each. Hundreds of billions of beings come and go from these worlds in what we call a 'day.' Except there is no time to keep. Life is on the inside of the planet, and there is an internal sun supplying energy and power to the whole world. This power rises and falls to produce day and night, and ebbs and flows to create seasons.

Science of this world has identified a huge black hole at the galactic center; which is pulling in energy from throughout the galaxy. What it hasn't identified, is the equally great and intense radioactive energy of pure Christ Consciousness that the UM is broadcasting, activating all life in the galaxy from the GCS. The Great Central Sun is synthesizing and broadcasting the total energies of the Universal Mind, radiating thru the centers of the atoms in all space within this galaxy. This eternal consciousness is center everywhere, circumference nowhere. It has neither beginning nor end. IT Is Real, from everlasting to everlasting!

Allen Michael functions as a channel in this all-knowing stream of Christ consciousness that is spiritual oneness of the Universal Mind, *way* beyond the duality consciousness of thinking, guessing and supposing. This stream of consciousness comes to him telepathically, directly from the God Force. His purpose in being here was to fulfill the role of the Comforter spoken of in St. John 14 and 16, who comes in Jesus's name as a channel of the Spirit of Truth, bringing all things to our remembrance. What is the Spirit of Truth? Nothing less than God Itself, all-knowing universal Christ Consciousness, which is in and with us, as souls. It is who and what we are. We are ALL the Christ for whom we seek. Yes, Cosmic Christ Almighty is US — Universal Self.

What is it like living and serving with Allen Michael? Well, it sure isn't any kind of cult or hierarchy. No group of true believers, disciples or followers. No groupies. Call it what it is: a commune, a spiritually revolutionary organization of like minded souls. In a commune, each soul is autonomously responsible for their facet of the collective life. And there is also oneness thru communal service together. Read the New Covenant/World Bill of Rights. The One World Family Commune, created by Allen Michael as a body of Self-governed consciousness, seeks to embody these truths, which are self-evident when lived. Read the Everlasting Gospel, especially our latest book: *"Michael's Stand."*

The Everlasting Gospel is spiritual scripture of the Universe, channeled by the Universal Mind thru Allen Michael, presenting a prophecy about a New World being born right before our eyes through Contact with Galactica. To be even more exact: it's being born through us as rising consciousness, which goes through a great controlled karmic cleansing and spiritual rebirth into the actual, real Kingdom of utopian Creation Universe. God Mind is saturating the planet with Its Love-energy, causing all life to rise up into the new world.

How big is Galactica? Over 100 billion solar systems in this galaxy, each filled with billions of souls in eternal bodies, and the number of galaxies is infinite. No one has ever found a space where life doesn't exist. The Universe is from Everlasting to Everlasting. And It is constantly growing. ALL those stars you see in the sky are inhabited. One Star Civilization, all connected as one great communal Universal Family. Galactica is a spiritual paradise, where all souls are of enlightened oneness. All being of the One Mind.

Except in a few solar systems that have experienced problems. Like this one, which short circuited and burned out in an atomic firestorm, burning out all etheric life force and consciousness in the solar system.

Surprised?! Read the Everlasting Gospel to learn about the revelation of a Solar Catastrophe that took place here, which affected some 24 billion souls. All the principal work of the last 6 million years has gone on in many different ways to arrive at this point, where Contact with Galactica arrives. Right now. This is Wake Up time. Homecoming! Congratulations and celebration are in order.

"Contact With Galactica" is the name of a public access TV series I produced and hosted with Michael Bobier and others from 1999 to 2004. It is on the air now as an internet radio show and podcast on iTunes.

Allen Michael was featured on our principal TV show, "Galactic Messenger." We produced over 1200 TV shows spanning 25 years, which have been seen by hundreds of thousands of people all over California, as well as Seattle, Denver, and Wash. D.C., where we lived for 2 years doing intense political activism through our "Synthesis Party – a political party to end all politics!"

Allen Michael has twice run for President on the Synthesis Party Platform:

Synthesis Party Platform

1. Create a real, autonomous, computerized, self-governing social system of free giving and receiving, based on the principles given in the New Covenant/World Bill of Rights. All the people's needs of food, clothing, shelter, care, recreation, transportation, communications and utilities will be created and supplied on a free, sharing basis: holding all things common, from each according to ability, to each according to need. The Internet is the tool used to bring this into being.

2. Restore "The Cornerstone the Builders Rejected." We will pursue every legal means to bring forth a free cash flow money system, printed by the U.S. Government according to Article 1, section 8, paragraph 5 of the U.S. Constitution and distributed through Congress. This will end all control over the money system by the privately owned Federal Reserve Board. It will end all debt, taxation and interest on borrowed money, plus eliminate inflation, deflation, recession and unemployment worldwide.

3. We will use our new free cash flow money to finance the building of a completely new social order based on "holding all things common and making free distribution according to need," bringing absolute freedom, security and abundance to all people. This will begin phasing out the money system altogether.

4. Completely disarm the whole planet by uniting the soldiers and police forces of the world as a great peace corps of Universal Soldiers, who will no longer fight for any political powers. With full cooperation of the people, this great union of soldiers and police will bring about total, peaceful world disarmament and eradication of all war machinery.

5. Organize and carry out a great, nonviolent World Wide Work Stoppage/Karma Yoga Exercise that keeps only the necessary services and supplies rolling, while bringing an end to all superfluous business, industries, government, and social systems that serve no real need; and set up the system of worldwide sharing.

6. Institute a great 30/30 Plan, wherein people rotate between 30 days of serving to create our basic needs and 30 days of recreation, having free use of all public facilities on a sharing basis. All people become equal shareholders and workers in a planetary network of communal free enterprise.

7. Abolish the Judiciary-Penal system, and replace it with a healing care program that helps, loves and lifts all people regardless of what they have done.

8. Transform the education system to bring all students into hands-on service and creativity through schools of experience in the "University of the Universe."

Through this courageous, altruistic program we the people can build a new world of absolute freedom, security and abundance for every woman, child and man on the planet. "One for all and all for one."

8

Being a Channel

On a personal level, Allen Michael served me in so many ways over the past years, on so many levels, I can only say "Thank you comrade!" How can you describe the influence on your soul of living with a cosmic master?! Accelerated scarcely describes what it does to your spiritual growth. If you can stand it. Because it means constant, daily internal challenge to die to the ego, to leave your old beliefs, old mental conditioning, old karma, the whole "thinking" mind behind, and be reborn in the eternal moment of the Here and Now, where you can hear, see and feel Spirit God's Presence as direct all-knowing guidance, which is multi-dimensional holographic Intelligence. And then act with It in a synergistic cosmic dance of Creative Love-Energy.

Spirit God is Perfect Intelligence. So It can enliven and animate us in extraordinary creative ways. If we allow it. Hence the saying by St. Paul, "I die daily." He and we are challenged to transcend the mortal minded ties and lies of ego, to be reborn daily in cosmic Spirit. Allen Michael is omnipresent in this Spirit. You can feel It radiating through him, and hear the truth in the words he speaks and channels through automatic writing. He is a stand for the total healing and transformation of the whole planet and all humanity. His every thought, word and deed is directed to this goal: *absolute freedom, security and abundance for all people.*

In Allen Michael being the enlightened channel of the Everlasting Gospel, Spirit God placed on the planet a soul with such high spiritual consciousness and Realization that he can't be taken over or corrupted in any way by the dualistic consciousness-in-illusion of this planet. One who can bring forth the illumined scriptures of Spirit God that serve all humanity in ways that bring the redemption of the whole world.

No small task in the face of the satanic power that has been unleashed in this solar system by the people themselves who are here in bodies. Satanic power is static charges of negated consciousness and energies, moving backwards in devolution. It is causing all the havoc and violence all over this world. Fortunately, Galactic Contact can and is healing the whole situation.

It would take a 12th density channel from Galactica to bring forth the truth that synthesizes the consciousness of this world up into transcendental Universal Consciousness. The planet's aura, its mind bank, has needed to be seeded with this high consciousness, so contact with Galactica can occur without severe problems. So, by channeling through a soul in a body for over 62 years, the Godhead has recorded ETI energies in the morphic resonance of the planet's aura (its field of consciousness). Energies in causation which are helping, loving and lifting all people up into the Kingdom of God. The real thing, not just a concept.

This has also been the greater purpose of the One World Family Commune, to seed the planet's aura with higher consciousness by demonstrating how life is lived in the eternal Universe.

So know that you are not alone! Feel it in your heart, mind and soul. ALL the stars, solar systems and galaxies are filled with Life. Microcosms, infinitillions of them, all living in harmonious oneness with Macrocosm. Each of us also having our unique expression of this Reality.

Are you ready?! *In Galactica, Macrocosm runs the whole show.* The whole Creation is Spirit God's Kingdom, a spiritual paradise. Coming now on a planned visit to the planet right under your feet. Through the Galactic Elohim in great spaceships, God's Spirit is being poured out on all flesh to benevolently and directly bring this whole world up out of its karmic dilemma, and through a cosmic initiation rejoin the universal civilization that Galactica IS.

So rejoice. And get moving! There's so much to do. This planet is so unbelievably mixed up, only the Universal Mind can straighten it out. It really does involve making a clean break with the past, to build a new world with ETI God-Force that quickly becomes a utopian spiritual paradise. Let Creation Universe do Its work through us. Be willing to serve. And be willing to cleanse yourself on all levels with an open mind. As soon as you can, begin to live communally with like minded souls. This is the essence of the Future Now.

Communalism is the way of life throughout Galactica. *In cosmic consciousness.* No money, no wars, crime or poverty, no health problems. Just eternal Joy, endlessly creative Life. This is how life will be in the new world.

Of course, liberation can be painful. This is where learning to pray comes in. But not in emotional pleas for personal salvation. We're talking about using words in causation as a creative tool for the highest purpose, speaking in First Cause synthesis affirmatives to rebalance negated energies and space in your soul, and in the environments where you live and serve. Replacing it with radiant truth through thought, words, and most importantly action. This is healing.

This is about learning to not only talk to God in a humble 'Thy Will Be Done' mode, but to quiet your inner dialogue and really listen to Its response, which can come in surprising ways, perhaps a silent Voice. Or flashes of inspiration. Or visions. Ecstatic realizations of Truth felt thru the core of your being. To say nothing of filling your soul with joyous love-energy and blissful, radiant peace. It's called using your Intuition, which grows into multi-dimensional, holographic, telepathic ESP. Higher yet though is learning to let Spirit God speak and act through you as a channel, where words go into causation to fulfill the things for which they are sent. Real God's Voice and Spirit is always one for all, all for one.

Back to Allen Michael. His life in a human body ended in 2010, 93 years old. His soul lives on, at present back on Altamedia. He'll be returning with the New Jerusalem mothership for this world's final Delivery.

His physical and mental health was compromised to the point where he no longer was doing TV shows. He was complete with automatic writing too. Over the 63 years from his cosmic initiation in 1947, he produced over 200,000 pages of channeling from Creation Universe, and did over a thousand TV shows. The Universe channeling thru him recorded Its energy and consciousness in the planet's mind bank, rebalancing the world's akashic records. No small task to be sure. How's that for dedication and inspiration?! We've managed to publish 6 books of the EG, a very small fraction of what he channeled. All this with virtually no acknowledgement or support from the world. No matter. His communion with Creation Universe just went on and on and on toward the coming point of total liberation for this world, with all the negative effects of the solar catastrophe balanced out, neutralized and synthesized.

For a change of pace, Allen Michael used to go into the wood shop where he produced original art pieces from scrap wood that only his consciousness could create.

He said he intended to make enough to fill a small museum. In earlier years as an artist in Long Beach, CA. Allen produced and sold over 5,000 original art pieces. This will give you an idea of his creativity.

All of the published channelings of the Everlasting Gospel, and a slide show of Allen Michael's art can be found on our website, the Galactic Messenger Network at galacticmessenger.com.

9

Close Encounters

That day in September, 1974, when I was contacted by ETI space beings was momentous in my life. As Creation Universe is my witness, here's what happened. (I'm using those words, because some may find this rather incredulous. Nevertheless, I know the whole experience was vividly real.)

I was living in Oregon in an earlier commune. Four of us from Lazer Farm had come down from Oregon to Marin County. We were traveling in a van, and when we arrived at night we drove up Mt. Tamalpais, then parked at Pantoll Junction. Grabbing our sleeping bags we trekked south and crashed for the night up on a large grassy knoll.

What followed, I realized later, was all orchestrated by a higher power. Spirit God had a big surprise in store for us, and me in particular.

At dawn, we woke up in heaven. At least it seemed like heaven, because the whole Bay Area below us was invisibly covered in fog, and we were above the clouds, watching the sun come up behind Mt. Diablo. Enthralled, we all sat up and meditated together for close to an hour before falling back asleep. Only to be awoken awhile later by a Park Ranger, who said he'd heard music coming from the knoll, a half mile from his office. "Music?!" we said, looking at one another. "Yes, music." He said. "Funny, we were all asleep, and haven't heard a thing."

We were in a very peaceful, blissed-out state. So, he just told us we couldn't camp outside the designated camp sites, then asked us to leave, which we did. This got us off the mountain early. Otherwise we'd probably have spent the better part of the day up there. We headed for a house in San Anselmo that had just been rented by one of our Lazer brothers.

As we pulled into the driveway, we felt the left front tire going flat. No spare either. Guess we're going to stay awhile. The place was open, and no one there. So we went in. Linda and Kris started to clean the place, while Mushroom and I tackled the tire

problem. Some hours later, the tire was repaired and the wheel back on the van. The place was shining.

At this point, we all sat down to meditate.

We got very lit up and we didn't move from around the kitchen table for close to an hour, sitting in complete silence the whole while, feeling wonderfully turned on. I was feeling clear as a bell.

At this point, Mushroom went outside to the back patio, and I followed him. Immediately, he turned to me and said, "Joseph, someone is contacting us telepathically." Sure enough, I too felt it at once as a spiritual presence. I turned to the north, and there in the sky was a huge cloud, maybe a half mile away. The cloud is glowing, though, pulsing with light, and shaped like a giant fish. And it has an eye, which as I focused on it began to spin.

Then, a beam of Light came out of the Eye, touching me gently in the 3rd eye. I relaxed and let it in, feeling an exhilarating stream of love-energy pulsing *down* my spine, which, getting to the bottom, triggered a major kundalini flash. A burst of Energy/Light went *up* my spine and through the top of my head like a fountain. I was AWAKE.

As I opened my eyes, I could "see" in the 4th Dimension. The etheric-energy holographic Universe opened before me. And now, out in front of the Cloud/Fish as a huge 4-D hologram about 400 feet high, was a smiling cosmic Being, shining with radiant spiritual light. I could see about a bust shot of him, just below the shoulders. Enough to see he (it was a male body, clearly) looked like a human being. Only this one was obviously a spiritual angel, with burnished gold-bronze hair and radioactive eyes. And behind this Being, visible now inside the cloud, was a silver space ship.

I was suspended in a state of cosmic consciousness, not breathing. In a flash I knew the spiritual soul in front of me was the one who was known on this world as Jesus the Christ. Clearly, inside my head, I began to hear his telepathic communication. He greeted me warmly as an old friend, talking to me for a few minutes, in a way that enabled me to "see" the spiritual truth as the thoughts came through my headset, and feelings of pure Joy swept through my heart. This was wonderful beyond words. He said

he was one of my guides up to that point in my life. He showed me that I myself came to this planet from other worlds, and that my mission was to serve with Creation Universe, assisting It to bring a Heaven on Earth.

Well, I'll be blessed, The Lord is an extraterrestrial and drives a spaceship! What do you know about that. Ha!!

Other realizations of a personal nature came to me, explaining the higher significance of many events in my life. After his message, he disappeared in a flash of Light. In the next moment, a huge hologram of Buddha appeared up and to the left. Buddha's whole Being is smiling. Buddha is completely Silent. So silent in fact, that I began to feel a Presence expanding inside of me, opening up my Awareness on higher and deeper levels simultaneously, finally the Light just exploded and imploded thru me at once, opening to the Void, beyond all Creation. Surrendering to the Light, into It I went, drawn like a metal filing to a magnet, to disappear into pure Consciousness, gratefully One with all that IS in Spirit God's omnipresence.

When I finally rematerialized in my body, all I felt was, "Oh Infinite Spirit, I am so grateful to be your humble servant." The Beings and their spaceship were gone, but Spirit God's awakened Presence remained in me as infinite oneness. I was speechless, and somewhat spellbound. I was opened up with the Universe on telepathic channels like never before. Spiritually, I was thrilled beyond comprehension. Christ consciousness had become a waking reality to me, not just a goal or a dream.

I did come down from the experience after a couple of weeks. But it would come back often, in what at first were unexpected ways. More and more I knew the silent Spirit of Truth lived within me that I could hear, see, or feel as the case may be. I had to follow Its intuitive guidance, which was challenging, because once my thinking mind re-engaged, it did so with a vengeance. The ego doesn't give up the ghost easily. My new mantra quickly became, "Not my will, but Thy Will be done." The Force is definitely a power to be reckoned with, and I did my best to surrender to Its guidance.

As for me, I was beyond convinced. My life had changed for good. Where it was going was anybody's guess. Fortunately, Creation Universe had me in Its perfect, loving guidance, where things always worked out in magical ways.

A year later, upon returning to the commune, I had an even higher encounter with Galactic Beings, which opened me up to the 12th density of ETI galactic consciousness, beyond the 7th density consciousness of this solar system. That momentous event happened to Thera, Barry and myself, together. Our souls were flashed out of our bodies up into eternal bodies onboard a scout ship, and taken to the New Jerusalem Mothership for an incredible homecoming celebration with the Galactic Space Command. This was our family, directly of Galactica and the Great Central Sun. And that's when my main service of this incarnation began in earnest.

These cosmic encounters have happened to me many times intermittently for 38 years now, whenever I've needed an energy boost to stay in the rising consciousness of the God Force, as It carries this world up to and through its cosmic initiation. The UM has remained in me and with me telepathically on a daily basis. I am grateful and humble and serve to the best of my ability.

10

The Everlasting Gospel

The Everlasting Gospel, brought to heal the world. Real peace on earth. Imagine that! In truth, the Everlasting Gospel is an expression of the Universal Christ Idea, sent by the God Force to create a true Heaven on Earth. What an Idea! Read about it in the Bible, Rev. 14:6, where it is prophesied to come. Obviously it would take a supreme cosmic master to channel this new scripture, and keep on channeling it until the work is done. Allen Michael is this being, and being a channel of the Everlasting Gospel, a stream of living God Consciousness, has been his principal service to this world.

When I arrived back in the commune, in November, 1975 Stockton, CA., Starmast Publications was just gearing up to start work on two new books of the Everlasting Gospel. A new IBM Magnetic Tape Selectric Typewriter/Composer had been purchased. I knew I was there to serve on that project, and happily began helping to process the channeling's coming thru Allen Michael. This meant typing the original channelings on an IBM selectric typewriter, which recorded them on magnetic tape. Then, a playout went to Bill H, who was editing the copy. He would then return the edited material to me, and I would update it, making a new tape. And so it would go, round and round, as the material progressed, incorporating Allen Michael's new channelings into it.

Soon, Kathy was involved in the editing, and then myself. When final copy was reached, we'd take the tape to the composer for typeset playout into book columns. Del did all the proofreading, and physical cut and paste layout of the copy. Eventually, in about 2 years, *"UFO-ETI World Master Plan"* and *"ETI Space Beings Intercept Earthlings"* were published, with Bill B supplying the artwork for the covers. This followed *"From the Universe, to the Youth of the World,"* the first book of the Everlasting Gospel. Three more would follow later on. The year was 1977.

At that period in my life, I was doing quite a bit of networking with Thera. Earlier in Berkeley, Thera made a strong connection with members of the American Russian

Institute in San Francisco. They had come to visit our One World Family Center when we were still in Berkeley, seeing it was run communally, where we did all things as equals, and we served for free, drawing no wages. As advocates for the "Workers of the World," our socialist friends saw that real communism could work, and a friendship began.

One of the strongest themes that runs throughout the EG is about the new world being Christ Communism; holding all things in common, which is Christianity, and making free distribution to all people according to need, which is Communism. The EG also channels about "the stone the builders rejected. The same is become the head of the corner" in St. Matt. 21:43-44, explaining this is about the Founding Fathers of the U.S. failing to lay the cornerstone for the right use of money; and that it was laid by Lenin and the Soviets in 1917. They set up a money system operated of, by and for the people, directly. No usury banking system.

Also, in Eze. 37:16-17 it talks about the two tribes of Israel, Judah and Joseph, being the USSR and US, who, along with Ephraim (England), become one stick in the hand of the spirit of truth. That is, it is the spiritual destiny of these great nations to unite in the great cause of building a new world.

So, out of this, we began to focus on this US/Soviet connection to see where it would lead. We began to pursue the idea of Allen Michael and Quazar Electric Chorus, our rock 'n roll band, going on tour in the Soviet Union. We got the enthusiastic sponsorship of the ARI, and began going to a number of their functions in San Francisco. Along the way, in our bid for the trip, we met the Soviet Consul, and gave a concert at the Soviet Consulate in San Francisco, which was received well.

They had a little trouble with the ETI connection though. But, as good comrades, agreed to suspend disbelief about something which was just a big mystery to them. We read a popular book of the times called "Psychic Discoveries Behind the Iron Curtain," which showed that esp-psi phenomena were a major interest of Soviet people. Our communal demonstration and music were more than enough to receive their cooperation with visas and introductions.

We were on our way – we thought. Thera and I visited a respected SF travel bureau that specialized in trips to the Soviet Union, and plans were made. There was

just one problem. Money. How were we to get the \$10,000 for our basic expenses? We proposed playing concerts where tickets were sold. "Nyet. Too Western." We proposed playing on a tour boat that went down the Volga river. Lots of communal jokes about Volga boatmen ensued. "How 'bout it, comrades?" . . . "Nyet. If you play for money, people will think you are capitalists. Your message will be lost. You must raise the money yourselves."

We got their point. Besides, they were offering to transport, house and feed 12 of us for 3 weeks, for about \$850 a piece, including airfare to and from Moscow from New York. A pretty good deal by any standards. They were a little nervous about introducing Soviet citizens to pernicious Rock 'n Roll, though. So the venues had to be completely non-commercial and above board, like Youth Clubs, which were a big part of Soviet life. The Soviet Youth Clubs were their social centers for young people. They were places where their kids would do volunteer projects of a varied nature. They were also places for their kids, generally from 6 to about 18, to do sports, music, art and theater.

Since the care and education of their children was such an important part of Soviet society, it was an honor for them to invite us to play for them. We would also play adult social centers.

To get educated about life in the Soviet Union, we began to read "Northern Neighbors" magazine, published in Canada, and also the "Daily Worker" newspaper. Various copies of "Ten Days That Shook The World" by John Reed began to circulate, the story of the practically non-violent Soviet Revolution in 1917, which Warren Beatty made into the Academy Award winning movie, "Reds." We read Karl Marx and studied "The Communist Manifesto."

All of this information about socialism was all well and good. We knew they had both their good and bad points, struggling to create a world run by the workers, not the money changers, who had been fomenting counter-revolution from day 1 after the communist party took over. We were aware of the horrors of Stalin's regime, which was relative to the time in which he lived. The heaviest battle of WWII took place in January of 1943, the Battle of Stalingrad, where the Soviet soldiers defeated the Germans, beginning to drive them back to Berlin. The Soviet people lost 20 million in WWII.

We knew they were connected as a socialist thesis in relativity with antithesis capitalism. That we could relate to. However, we knew there is a higher synthesis. Socialists are generally heart chakra characters, and their creativity, politics, economics and culture reflect that. Capitalists are generally in solar plexus consciousness, concerned with the nuts and bolts of materiality, making profits, and unfortunately, workers be damned. Which the people have been all along.

However, we knew both sides of the world's social and material consciousness were relative to one another. Without the Christ spirit, they can only evolve one upon the other. With it they rise into the Synthesis consciousness, with its attendant communal culture.

We never did raise the money. We had a lot of children to raise in those days, and that, and other communal needs used up all the money we could generate. We tried creating a New Age festival in Palo Alto called "The Future Is Now", where Quazar played, along with other musicians. That one cost us \$1500, a bitter and humbling pill for me to swallow, since it had been my idea and many had labored mightily to pull it off, imagining it would raise the money we needed. Finally, Thera and I saw it wasn't to be, and gave up our quest.

Then, in 1979, while visiting Thera in Los Angeles, a letter arrived from New York, inviting people to go to the Soviet Union on a tour sponsored by the Communist Party. 16 days, visiting Moscow, Leningrad and Kiev for \$700. I was flat broke. But as soon as I read that letter, I knew intuitively that I was going. Thera gave me her blessings, but had other commitments. It was a time when we weren't living together, and I could see that making the trip together wasn't to be.

That night, restless with energy, I took a midnight walk down from the Hollywood Hills. Upon rounding the corner on Hollywood and Vine, I stopped short. A billboard said: "Radio KIEV." In a flash, I "knew" I would be interviewed on Radio KIEV when I was in the Soviet Union. I was going, somehow. ETI was definitely sponsoring my undertaking. It was a done deal. I practically floated back up into the hills, laughing all the way!

It looked like the Everlasting Gospel was going to the Soviet Union after all, in my hands. I quickly wrote to a Soviet publishing house, and made arrangements to

submit our two latest books to them for publication in the Soviet Union. I'd meet with them in Moscow.

The tour left New York in a month. Before you could say "Jumpin' Jack Flash," I was back in Stockton, arranging to drive across the country with my friend Louise and her dog Buddha. She'd never been to New York, and thought the trip would be a hoot. Money began to come in. My mother wanted to see me, and sent me some funds. I arranged with the commune to cover the balance.

Soon, Louise, Buddha and I were in New York, and I was flying off to Moscow. Louise went to stay with her uncle in Connecticut.

Arriving in Moscow was culture shock in reverse after growing up in capitalist America. Their material standard of living was not up to ours, true. But no one went hungry. Everyone had a place to live. Education and medical treatment were all free. There were day care centers for the children everywhere. Youth clubs for teenagers. The streets and cities were unbelievably clean. I saw the "babushkas," elderly ladies energetically sweeping the streets in Leningrad at 6 am. No junk, graffiti, or general pollution either, at that time.

Take, for instance, the Moscow subway: stations built of marble, lit by crystal chandeliers, and spotless. Kind of like visiting a museum. Contrast that with New York City. No commercial, neon signs blaring at you. I had no restrictions placed on me at all, going wherever I chose. The people were unbelievably friendly, as well as highly sophisticated. Muscovites take a back seat to no one in that regard, being very sharp intellectually, as well as highly fashionable and politically aware. In general, the overall aura was very warm hearted, even sweet. You always felt safe.

"Hmm, so this is socialism," I thought. And it hit me right between the eyes, as I was reading the International Edition of the Herald Tribune on the evening of my first full day in Moscow: the whole American cultural presentation of the Soviet Union as the "Evil Empire," filled with communist devils, was a giant lie. The government, schools, and particularly the media in America were pulling the wool over the eyes of the people big time with their distorted point of view. We are propagandized to hate communism and communists from birth to the grave. And it's all bulls**t!

Soviet people knew how to share, and they were in the “one for all, all for one” spirit, their economic-political problems notwithstanding. Their only big problem, really, has been fighting off Imperialism. In a socialist economy, war and defense adds nothing real to their economy. Their real economy is seeing to the actual needs of all the people, which does not include war. The whole orientation of their society was different: cooperative, rather than competitive. Serving one another, and sharing.

Since day 1 of the Bolshevik revolution, in every conceivable way, especially during the War of Intervention, WWII, Korea, Vietnam, the Gulf War, etc., the corporate money changer powers-that-be have been out to subvert and reverse the changes that came with the birth of the Soviet Union. The Soviet Union came into being when the masses of people rose up and took over from the establishment of that time. Led by Lenin, the workers and soldiers, then joined by the millions of peasants, basically rose up and took over when conditions of life had become intolerable.

It is important to realize that the Soviet Union was a real manifestation of a society where the people were out from under the yoke of capitalism, with its death-by-commercialism state of the art violence filled culture. Everything tied up in money games and mountains of debt. And they had to endure life under Stalin to do it, who murdered millions. It was a different era. Now, none of it is gone, even though the Russian people are trying to endure their return to a life under money, where only a few prosper, and the rest suffer. A reborn, transformed Soviet Union of full communism emerges out of world transformation, and the great Russian people will embrace it in a heartbeat.

I attended the first day of school while in Leningrad, at a grade school. It was enough to bring tears to my eyes. Such eager, smiling, healthy children! After a simple ceremony, the youngest child in the school got to ring the bell, starting classes. Inside the classroom, the kids were totally focused on learning. Joyfully!

Have you been in one of the joyless prisons they call classrooms in America lately? Education has devolved to be all about skill in taking tests. American education specializes in one principal thing: slave training. Can you say “Robot City” boys and girls as you march off to joyless ‘jobs’ in the system? At least 50% of the Soviets I met spoke English, fluently in many cases. Most also studied French in school. They had a

requirement of 2 foreign languages for every student, and many had more. The level and standards of Soviet education were very high in all disciplines, especially math and science. It was no accident they put a satellite into space first.

While there, I talked about ETI contact, Christ Communism and the One World Family Commune to many people. They loved it all. I did get interviewed on Radio KIEV, a broadcast all about the aforementioned subjects that reached an audience (I was told) of over 50 million people. And out of that show, when we were back in Moscow, they put me on Radio Moscow, which went around the world to millions in 66 languages. I presented the Everlasting Gospel to a Soviet publishing house too, but it was too far out for them to put into circulation.

Returning to New York was like entering a festering wound. Louise and I hightailed it out of town, heading west. We met up with Allen Michael, Del and others in Omaha, Nebraska, where Allen was addressing a Conference on Communal Living at the University.

I really wished Allen Michael could have gone to the Soviet Union with me, but it was not to be. At that point, he was campaigning for President on the Synthesis Party platform, and our next few years were almost non-stop promoting and campaigning. Along the way we published a new book of the Everlasting Gospel, *"God – Ultimate Unlimited Mind – Speaks,"* edited by Bill, Michael P, Del and myself, artwork by Joe and Charles. This would be our last book for 19 years. We were soon to discover Public Access television as a censor-free medium of communications.

During the period of 1979 to 1984, we did many newspaper, radio and TV interviews as we carried our cosmic campaign around the country, finally going to live in Washington, D.C. after "God Speaks" was published. Thera and I had broken off for good, which was severed in a lot of emotional blood after Amra showed up in the kitchen one day (after appearing to Gloria in a dream). Amra and I went to Washington, D.C. with Allen Michael and others. Thera and I patched things up years later.

In D.C. we did a lot of promotions and networking, and got involved in a number of large public events. David and Del were always out there plugging, getting Allen Michael interviews with the media. We held a press conference at the Washington DC Press Club about Allen Michael's Presidential campaign, which got stonewalled by

the major media, while getting stories in some of the local, hip papers. We had fun going into the Halls of Congress with our books and literature, making cold calls on Senators and Congressmen, to give them books, or newsletters, which led to some very interesting conversations. Especially about canceling the debt and reinstating constitutional free cash flow money. Eventually the FBI followed us home, watching our house for a few days before deciding we were harmless. Ha!

The 1983 March On Washington

Amra, Jeff and I got deeply involved in staging the 1983 "20th Anniversary March on Washington," celebrating Martin Luther King's famous "I have a dream" speech after the historic 1963 March. We went to a meeting 6 weeks from the day of the March, when a half million people were expected to arrive in buses and cars from all over the country, to discover they had yet to find someone to act as Transportation Director of the March. And further, with only 6 weeks to go, the March Logistics Office was just opening. Steve (can't remember his last name) asked me if I would be interested in helping with the March logistics as Transportation Director. My first thought was: "No way. They should have started this 6 months ago. To do this in 6 weeks requires a major miracle." My second thought was they really needed help. I told Steve I would meditate about it, and get back to him right away.

To my amazement, the Universe practically shouted in my inner ear that night as I sat meditating to do the job. Do it as a free service. It assured me a miracle was in progress, and It wanted me to play a key part.

Indeed. Certainly. Why not?! Party for half a million. Piece of cake, so to speak. Besides, production logistics of events is one of my specialties.

Not! The reason nothing had happened, and people were getting real nervous, was that the black leadership was polarized with the white politicians in the Government. They couldn't agree on anything. In '63, President Kennedy called out the Army, and when Martin Luther King and his Lieutenants led the March across the 14th St. Bridge, it was lined with tanks. Polarized in paranoia.

Meanwhile, the clock was ticking, loudly. I told Steve I'd be glad to help. Maybe my experience with computers and systems engineering would come in handy. That

turned out to be more than prophetic. Remember, this is 1983. Personal computers had barely appeared on the scene.

But, when there is that much energy, once it gets focused amazing things start to happen. An empty office space was fully set up with desks, chairs, phones, copiers, office supplies, and one computer, with printer, in 4 days flat. The first week, at night, my systems engineering training kicked into hyperdrive. With ETI contact, I channeled a comprehensive transportation logistics plan for the whole March, including getting over 5,000 bus loads of people in, parked, to and from the March, and out of the city in one day. Plus accounting for the city residents and those who would come in private cars. It involved efficient utilization of the whole D.C. transportation infrastructure, parking buses at RFK Stadium, the Pentagon and all around the Tidal Basin, and transporting people from all over the city by Metro Subway to assemble on the Washington Mall, before marching to the Lincoln Memorial for the speakers. The simple key that worked beautifully involved a buddy system for all 200,000 freedom riders/marchers who came on buses. They expected a half million people total, with a hundred thousand or more from D.C. itself. The whole left wing movement/network in the US had been engaged for this march. 50 million people actively knew about it. Organized labor, the AFL-CIO, were fully engaged in promoting it, along with the black leadership: Jesse Jackson, Coretta Scott King, Ralph Abernathy, and so on.

I presented the logistic transportation plan I'd channeled to the key organizing committee. They liked it. How could they not like something that had Spirit God's Intelligence behind it? I knew it wasn't my idea. True. The march to the March was on. 5 weeks and counting.

We went into overdrive. Groups began to call in from all over the country nonstop, letting us know how many buses they were sending. Hastily, we set up a spread sheet program on the computer, and began to take in the relevant information. Let me tell you, those lines were busy. We were there every day from 9 am to past 10 pm, organizing the whole amazing network of people, volunteers, schedules, supplies, water for the marchers, toilets on the Mall, security, transportation, communications, etc., etc., etc., the list of details was endless. A great team of about 12 key people came together and pulled it together, and volunteers began showing up. Amra helped me in

our transportation organizing, as did Jeff. Jeff was in charge of Pentagon parking on the day of the march. Amra coordinated and trained all the hundreds of march volunteers.

Amra also came with me one day when we presented the transportation plan to the U.S. government's security forces: Captains from the FBI, DC Metro Police, White House Secret Service, Pentagon Security, US Park Police and Highway Patrol from 5 states. God, I'd never seen a roomful of more hard boiled characters in my life. Talk about cynical looks, and unfriendly faces. Fortunately, the spirit came through me as I talked, and the more they saw the beauty and organization of our plan, the more they relaxed. They even started smiling. The detail of it all impressed them. We all agreed we wanted a peaceful March. At the end, there were only about 3 questions. Amra and I knew we'd turned them into allies. Once we were back on the road, we just exploded in laughter, amazed at how unbelievable that meeting had been.

Everybody worked as a team toward the common goal. When motivated, volunteers produce the very best kinds of things, and this most definitely was the case here. We were among just a few whites in the office. But there was not a trace of race issues. We were brothers and sisters, united in common cause.

Everything clicked at the last minute. The March came off beautifully. Only 50 people missed their bus home, and the one bus that broke down did so right in front of me, and I was connected to the whole communication network we'd set up. We had a big tow truck there in 15 minutes. And the whole 20th Anniversary March on Washington was completely peaceful, a huge success by any standard. The March was broke financially on the morning of the Day. By days end \$500,000 had been donated in 50 gallon drums that were set up all over the Mall, donated by the estimated 350,000 people, which just paid the outstanding bills.

I slept 12 -14 hours a day for a week after it was over. Having slept less than 10 hours total over the previous 7 days.

In fact, I didn't know it, but my health was breaking down. After "recovering" from the march, John Dacajawea Hill invited me to come to New York as logistics coordinator for a Native American Indian event at the UN. Hopi Elders and other numbers of Medicine men were going to make a prophetic statement at "The House of Mica."

Amra and I went to New York. This one was happening in a month. But it was much smaller in scale. However, the entire North American Native Medicine Council, officially, over 2 dozen Indian shamans were all coming to New York City, with their entourages. We would all stay at the Seamen's Hotel at the foot of Wall Street.

Once again, we were in miracle time. This one all centered on getting the permission of the United Nations administration for the Indians to stage an event in the main Foyer of the UN Building, since they'd been refused an audience in the General Assembly. Staging the event itself was easy. Just rent and set up a small stage, chairs, sound, lights, etc. and find enough volunteers to staff it.

Getting that permit proved VERY nettlesome. Talk about passing the buck. We were getting the run around from 6 different agencies. Finally, I got the key piece of paper, and in one 8 hour day, with ETI's assistance all the way, managed to get all 6 Agencies to sign off on it. The event was on. The Hopi Elders would speak their prophecy.

Meanwhile, the night life at the Hotel was getting very interesting. By night life I mean the events going on in Dreamtime. Sleeping in the same space with all these powerful shamans produced nightly lucid dreams and astral travel like I've never experienced before or since.

The peak of the event itself was when Wallace Black Elk, Sioux medicine man, performed a sacred pipe ceremony on the stage. I was standing in the back of the United Nations entrance hall space. After praying to the 4 Directions, when he touched the pipe to the stage, I saw a beam of light come right down thru him, lighting up the whole Building. The next day, returning from Connecticut after a Wallace led sweat lodge that really cleansed the soul, driving down the East Side Expressway, when we saw the UN, its aura was white. Not its usual, schizophrenic mottled gray/brown. At least for awhile. The Indian Elders had spoken.

What was their prophecy? Simply put, unless white society changed its ways it was doomed.

But at this point, my energy was all used up. My body was breaking down. Amra and I went to Seattle, moving in with Dennis and Gloria, where I spent the next 4 years

getting my health back, going thru a series of heavy cleansings. Thank you Amra for all your help and support. You're a great soul and a wonderful friend! We did a New Age event at the Seattle Center called "More Alive in '85" that was a lot of fun, and a big success. Plus, no one lost money. Maybe the times were changing.

Harmonic Convergence of August 16, 17, 1987 saw me leading a meditation at Sunrise Camp on Mt. Rainier. I placed a free one line ad in a local paper that said: "Harmonic Convergence: Sunrise at Sunrise, Mt. Rainier." 400 wide open souls came. We really experienced a telepathic opening with the energies of "Hunab Ku," what the Mayans called the Great Central Sun of the galaxy. I made a report that day to a global radio hook-up hosted by Alfred Webre in Denver, with Jose Arguelles and Barbara Marx Hubbard. Jose Arguelles started the whole attunement to Harmonic Convergence with his book, "The Mayan Factor." A real sense of awakening took place on the planet that weekend, and it's been opening up ever since.

Allen Michael and most of the others went back to California at the end of '84.

God – Ultimate, Unlimited Mind - Speaks

To say that people had trouble assimilating the message in the "God Speaks" book of the Everlasting Gospel would be a fair statement. Channeling from outside the consciousness of this solar system, coming from the Universe Itself in cosmic consciousness is not easy to "get." The "point of view" in that book was 400+ pages of God-the-Universe speaking to Humanity directly (I AM Universe). Without being in First Cause love service, it is not easy to access the energies in consciousness to see the awesome truth "God Speaks" contains. Because the truth presented in God Speaks is a bitter pill for humans to swallow, however once digested it comes out of your mouth as sweet as honey.

When Allen Michael was doing the initial channeling, which turned out to be a stream-of-consciousness that went on for 1,000 pages and took him about 2 months to complete, I would enter his room while his body was channeling, and quite literally feel that no one was home, in the personal sense. The first time this happened was rather unnerving. While channeling, Allen Michael, the Being, was gone. He had transcended completely into God Spirit. IT was using his body, though. When his body turned to me, I "saw" (telepathically and multidimensionally) It smiling at me, and felt

this sweet, peaceful, sparkling omnipresence fill my Being. At this, I laughed inside, knowing this new channeling would be incredible. It was and is. Its energy and consciousness was so powerful, we only managed to publish the first half of it.

It begins like this . . . *"I AM the only real thing happening in the Universe. I AM MIND – your REAL mind, which most of you have never used. But now you will get the new heart, mind and courage I bring to you.*

"I have promised in prophecy that I would come over to Earth and establish my Kingdom here. So Here I AM. Sunshine!

"My ways of doing things are just like yours when you use My Mind, which is the original, instead of the copy mind that ignorant consciousness has thought up.

"I AM 'One.' There's only one! One absolute, Unlimited Mind of freedom, security and abundance for everyone!

"The only shortage there is toward building our Heaven on Earth now is the consciousness to do so. And, of course, I furnish this Universal Consciousness.

"My purpose is the creation of our Autonomous Self Government, in which every person has use of the whole planet and all its public facilities on a sharing basis.

"This is my spiritual system of giving and receiving! Now this civilization is turned around backwards, so that which is right and proper is against the law, and that which is stupid is within the law. This figures, because money changers made the laws, so naturally, they would honor themselves."

So . . . Are you ready for Eternity?! Totality?! Can you grok Infinity?! Are you ready for a fully Enlightened World?! A spiritual paradise where there is no war, crime, disease or poverty. No more money or private property, nor nation-states. Just absolute freedom, security and abundance for everyone. And, above all, are you ready to realize your God-Self?! Are you ready to build Christ Communism on a world scale, blessing all people?! Well, get ready, because It's Happening.

To get the Everlasting Gospel's channeling means assimilating cosmic ideas like: the Solar Catastrophe, Christ consciousness, Christ Communalism as a planetary way of

life, our cosmic civilization known as Galactica, mind-over-matter causation space travel, the nature of Mind-as-Consciousness, God-the-Universe as Absolute Spirit . . . And so on. If you've read The New World Bible, or any of the books of the Everlasting Gospel, you know what is meant here.

The range of subjects covered in the EG spans spirituality, prophesy, metaphysics, parapsychology, economics, politics, sociology, exo-biology, the real history of this planet and solar system from the viewpoint of ETI, and more. Much more. Spirit God's World Master Plan, in particular. And the New Covenant/World Bill of Rights, spiritual context for a new world civilization. So, it's not for the casual reader. In fact, to read it in the conditioned mind is to subject the ego to a spiritual pressure that makes it very uncomfortable, because it portends great changes, literally worldwide spiritual rebirth of all people and society.

This process of a great worldwide spiritual initiation is already underway, its beginning having been keyed off karmically in the 9/11 bombing of the World Trade Center and Pentagon, an event prophesied in the Bible, revealed in the Everlasting Gospel – The New World Bible, published in August, a month before 9/11. It culminates positively with the arrival of the New Jerusalem Mothership, where world rebirth into Higher consciousness comes to be human Reality. This is a totally new beginning, where human destiny is in alignment with normal Universe.

We are now in the special tribulation period leading up to this great event bringing the new world into being. It began with the new millennium, 1/1/01. All of this is explained in the Everlasting Gospel, in a stream-of-consciousness that is accessed through the intuition of the soul, directly.

So, The Everlasting Gospel is for those courageous souls who have committed their lives to personal and world transformation, and want a new world that comes through a peaceful spiritual revolution that blesses everyone. It is for all souls who are open to experiencing direct communion with Creation Universe. The challenge in experiencing the channeling of the Everlasting Gospel is this: you are being caused to rise up to its vibration, which means leaving the past behind as you move into Eternity. The consciousness of this world is about to enter the 4th Dimension, opening up energies that reach all the way to the 12th density Synthesis Oneness.

The great Cosmic Initiation is happening right now as God's spirit is being poured out on all flesh, and culminates in a few short years. The karmic cleansing humanity is passing thru is a necessary process that can't be avoided. God the Universe is controlling the letdown of earth people's karma into the new world, which is a total blessing. Fear not, the world will not be destroyed.

The Everlasting Gospel opens you up to Truth-Reality. And therein lies the tale, as they say. All souls are being redeemed into a brand spanking new world. Good-bye old world system of cyborg capitalism. Good-bye money. Good-bye mortal minded ego consciousness, replaced by all-knowing higher consciousness that is ever-present, ever-new Bliss. Good-bye to a way of "life" that has been principally suffering and death, violently taking place in "time." Hello to peace, joy and happiness. Hello to freedom, security and abundance. Hello to equality. Hello eternity!

Ultimately, in a couple of generations, death itself shall be no more.

This is profound spiritual reality made manifest.

The Spirit of truth lives in all souls. This is God-presence in us and with us telepathically. Christ consciousness is our true spiritual nature, our very being. All of us. The Everlasting Gospel opens up its readers to this living spirit. In this consciousness, the energies and ideas of the EG come to you in a stream-of-consciousness that is pure divine realization. "Know the Truth, for the Truth shall set you free" is literal reality.

The EG causes you to know Creation Universe in yourself, as your true Self, one with IT. This oneness opens up in your consciousness as "seeing" through the 3rd Eye, feeling loving truth thru the Heart, and "Knowing" awareness opens in you thru your crown chakra. "Seeing" the Truth is where you have the direct experience of spiritual reality present in the Here and Now moment. You know the Mind of God is "Seeing" through your direct realization. It IS always NOW.

"Seeing" is telepathic Knowing, and it is multi-dimensional and holographic, incorporating the ESP aspects of consciousness corresponding with sight, smell, taste, touch and feel, where these senses take on an extrasensory perception. You are able to "see" to the heart of any matter. You can "hear" intuitively what is left unsaid. You can "feel" the truth of any situation. "Seeing" takes place as Christ Consciousness flows

through us. All-Knowing Consciousness that is electric and magnetic Intelligence is Love in action. Love is service done. Spirit God's First Cause nature. You activate IT in your self by serving. This is the reality the EG opens up in us. So . . . Here and now, as we receive Creation Universe's New World Bible, we are engaging other souls with this message.

The essence of contact with the civilization of Galactic Space Beings of ETI — Extra Territorial Intelligence — is a world awakening of the Universal Spirit in all souls, bringing a space age paradise into being, which is the Kingdom of God. This awakening is gradiated to emerging humanity's consciousness and karma. This last phase has been underway for 2,000 years. And now we have reached a great conclusion, which is a new beginning for all humanity, after the karmic tribulation is over.

Know this: There is spiritual Life everywhere in the Universe, a vast, eternal Civilization that exists throughout the planets, suns and stars of all space. A spiritual paradise. The time of cosmic contact with this Civilization is right now. ETI Contact brings an end to all war, crime, disease and poverty, even as Humanity apparently stands on the brink of total destruction.

The Everlasting Gospel is prophesied to come in Revelation 14:6. It's here now, in print, and recorded deeply in the planet's mind bank, playing back in the hearts, minds and souls of all people. Its high message heralds the total transformation of this world into a utopian space age paradise. It brings a higher spiritual Synthesis to the Bible. Only Real God can do this. And It has, using the hand of Its appointed channel, Allen Michael.

The Everlasting Gospel gives humanity a plan so perfect and profound it brings absolute freedom, security, abundance, and equality for everyone on the planet. The Universe thru the Galactic Elohim and rising humanity all unite to bring it into being.

Allen Michael was and is the channel of this new Scripture, coming from the Universal Mind of cosmic intelligence. He fulfilled the role of the Comforter, to bring all things to our remembrance. He was and is a clairvoyant, telepathic, spiritual master from Galactica, where he is known as Michael, the Archangel.

ETI God-Force IS Real. In the Everlasting Gospel you learn the full story of the Galactic Elohim and their causation spaceships, who came to this solar system with Michael long ago to heal a state of cosmic confusion that arose in the entities here.

The healing of the world means transmuting the unfolding energies of world karma, which are going into breakdown, socially, economically and ecologically. Fear not! Breakthrough into a spiritual-material Utopia lies on the other side, where Love lives eternally. The Everlasting Gospel is God's compass to guide us through the transition-tribulation. The ending is perfect, and the outcome a certainty.

Read it now. It's time to Live, not die. The Armageddon prophesy of the end of the world is being offset by ETI God Force and the Elohim. Still, this doesn't mean complete absolution of enduring a karmic cleansing, separating the wheat from the chaff.

11

Life in Galactica

The whole Universe is taking place simultaneously! It's all alive Here and Now, present in this everchanging one moment of eternity. It's all connected through Beings who share the same oneness that Universal Consciousness/Spirit is. We, as souls, are living spirit, inhabiting beautiful super human bodies which, outside this solar system, are eternal, with 12 strands of dna. These eternal bodies are the predominant life-form thruout the Universe. Eternal bodies are ageless, able to effortlessly express all supernal creative powers ETI Beings possess: teleportation, levitation, dematerialization, mind-over-matter, psychokinesis, telepathy-in-spirit. Superconsciousness is Multi-Dimensional Reality, and our forms embody it.

The oneness that unites it all, is being connected together in cosmic consciousness, no further away than the center of our/the Mind, broadcasting radiant truth thru us and thru the centers of the atoms in all space, both etheric and material. We are One: Macrocosm-God and microcosms-US, Universal Self, and Creation. The soul is all One Soul in the space of cosmic consciousness, where *every one of us is unique*. We are multi-faceted Singular Reality!

This is the reality that is Awakening now in the souls-in-body here as you come alive to your own Christ nature. Our causation spaceships are similarly mind-over-matter, guided by the Mind of God operating thru us. The Universe is a network of Light, connecting all souls and civilizations together. Spaceships and meta-galactic information of all sorts travel along these beams of etheric Light-Energy between star systems, or from galaxy to galaxy.

In Mind, any Being anywhere in the Universe has instant 4-D telepathic contact/communion with any other Being anywhere in the Universe. And our holographic 4-D "crystal ball" computers give a material expression in perfect sync with the telepathic reality. Call it Superconscious Reality, for that is what it is. The holographic screens they generate vary in size from one inch to hundreds of feet, suitable for channeling with large groups at major social gatherings.

Life in Galactica is a constantly creative event, all quite marvelous. Planets have grand architecture, exquisite Cities of Light, perfect balance in all ways: spiritually, ecologically, socially, economically (spiritual, social and economic life is one and the same thing – the differentiation here is for purposes of distinction), every way. There are no personal families, all being of the Universal Family. There are no babies born of women. Bodies manifest in novas and teleport to the entity who needs it.

Planets are hollow and life is lived on the inner surface. There are openings at both poles for spaceships to come and go and an internal sun of variable intensity to create day and night, and seasonal change. This is how worlds are populated at any distance from the sun. And they are all populated, and in perfect harmony.

There is no such thing as death, disease, war, crime, poverty, money, prisons, armies, banking systems, or governments of men, nor even the words. To speak about it would be to create it. Therefore, outside of the ETI Beings who are here on special assignment, there is no knowledge of what is going on in this solar system in normal Universe. There is a “ring pass not” around this spaced out solar system, which keeps all the negated thought-energy-in-consciousness from passing out into other solar systems.

This is all about to change too. Once the planet is delivered, the negative state will disappear quickly and there will be an open, normal, natural relationship with neighboring solar systems. Eventually, inter-Solar travel will be established here, in this millennium. Imagine it: a healed world, a transformed world, a peaceful, loving world.

Galactic mind-over-matter technology draws energy right from the Godhead thru the electro-magnetic field. It is the technology of ETI-PSI energy, operated by the Universal Mind. A single Dynadran energy system that drives spaceships can power an entire city of a million or more. All wireless, this harmless positive energy radiates through its local field, and it’s used wherever, to do whatever. No more fossil fuel technologies. No pollution.

Spaceships of all sorts will replace cars and airplanes. Ocean going ships will be for entertainment and recreation, not transport vessels. These spaceships will be delivered here by the millions after the Delivery.

12

Video Message

While healing and regenerating myself in Seattle, we discovered the local Public Access TV station, and found out the public could self-produce and air TV shows. Amra and I decided to give it a go, taping our first show in 1984 at our communal house with Dennis and Gloria. Those first shows were just hilarious, they were so outrageous. We soon moved to the studio at the station, to educate ourselves in the tasks and teamwork of producing video, TV shows that were “live on tape.” This was new for all of us, and very inspiring, because we could see the potential in uncensored, commercial free media. A couple of years earlier, Michael and Del had made a connection with the Stockton public access studio, but no series emerged then.

We quickly made friends with other producers, and got a team of volunteers together as talent, camera operators, technical and floor directors, lighting and sound, and character generator also had to be handled. This meant a crew of 6, plus talent. After a few false starts, we got it all going. Not long after, Allen Michael, Del and Jeff came up for a stay in Seattle. Our friend Anita interviewed Allen Michael in a memorable 2 hour session, which launched a series of 12 one hour shows. I appeared on some of them with Allen Michael and served as producer.

After 6 months, Allen and the others went back to Stockton, where they started doing a weekly TV series there called “US Pyramid People,” which would go on for 4 years. Meanwhile, Anton and Ariel moved up from Ashland, Oregon, and together with Anita and others we decided to launch a spiritual TV series called “New World Forum.” Its context would be world transformation and enlightenment. There were about 10 of us, with a whole range of talents. Our agreement was to take turns as producer, talent, directors, camera operators, etc., rotating the energy in a highly creative way. Whoever’s turn it was to create and produce a show would have the rest of us to draw on for talent, ideas and crew.

The concept worked like a charm. Everyone got very turned on as we began to do the shows. It was 1987. Seattle had a large new age community then of over 5,000

people. There was a constant schedule of seminars and events. Plus the touring road shows of various new age teachers. So we had a lot of interesting people on the show, interviewed by Anita, Anton, or myself. Or, we interviewed ourselves, as in the case of my show about "Journey to the Great Central Sun," which corresponded with a 'Movie-in-the-Mind' I was channeling-writing as a book/screenplay. Lots of high ideas and visions were explored. Our sets were very well done too, constantly changing as different artists and sculptors would offer their works to be part of the set.

Soon we added a live audience to our productions, with questions and answers from the audience. And we found out a lot of people were watching the show. Getting a free ticket to be in the audience became a hot commodity. You might say we had a hit on our hands. Mind you, this was all being done for free, no one received anything except sharing in the experience, which was terrific. The parties afterward weren't bad either! It was a happening scene, if you know what I mean!

Then one day in January of 1988, just before my birthday, the silent, telepathic Voice in my head said: "It's time to return to California." Which was just as well. My body was way healed. I'd had 3 eye surgeries to remove a skin cancer lesion at the tear duct of my right eye. The nerve force in my left leg was restored after tearing a ligament in my back while skiing, which dropped my spine onto my sciatic nerve. And the skull fracture I'd sustained in a '86 bike accident was fading into the past. Although that shock weakened my whole nervous system. Amra and I were not doing well together either. My pattern of 7 year relationships and crash was still going strong. I told her I was returning to the commune. She chose to stay in Seattle. After a few months she cut loose in a van, to be a nomad again.

When I got to Sacramento, while visiting the Public Access studio there, as I stood in the main studio, the Voice said to me, "*This is your future.*" This turned out to be true. Jeff, Beldon, Rex and I moved from Stockton to Sacramento, and began training to run the video production studio. Eventually we moved to a big house with 8 bedrooms. Anton and Ariel moved down with their kids. Amra showed up to park outside and sleep in her van. And Aundor appeared out of nowhere to rejoin the communal household.

The production facility in Sacramento was on a much higher level than Seattle. The equipment was newer 3/4" tape cameras, a full lighting grid, sophisticated character generator, and a fully equipped control room for multi-camera video shoots. It was kind of like going from flying a piper cub to piloting a jet airliner. Just a little intimidating, at first.

The Sacramento studio was superbly set up and run by a very talented paid staff and top-notch management. There were 3 edit rooms, and also a public access radio station. Over the years, Sacramento Public Access received numerous national awards for excellence. One of our shows received an award in their yearly awards show. Our series with Allen Michael and myself was called "New Order for the Ages." We produced that show from 1988 to 1993. By 1993, we were seasoned video veterans. Jeff led the pack in technical prowess, with me right up there. More important though was our teamwork doing the shows with Allen Michael, learning to "let go and let God."

Sacramento was more healing and regeneration for me, particularly in the realm of relationships. Laurie and I became friends and lovers, and I'd never had a more honest relationship. Laurie is a gifted clairvoyant, and so *nothing* was hidden. Ha. We, and I for the first time, began to talk out front about our deepest emotional feelings and issues. We both took responsibility for our own 'stuff,' honoring one another in the process. Laurie is a gifted singer, songwriter, guitarist, artist, and, at that time, super volunteers organizer for the Sacramento Natural Foods Coop. Thank you Laurie, you're a wonderful, talented soul, and I'm very happy to be your friend. You made it possible for me to drop my co-dependency, so I could connect and commit for real with Tera. Tera was my partner for 22 years and mother of Timothy and Luke. We peacefully 'graduated' from our relationship in the summer of 2015. They all continue to be a godsend in my life.

We came to Santa Rosa in 1993. And surprise, one year later they started building a spanking new \$1.6 million public access TV studio one block from our communal house. Was this a surprise? Yes, and a very nice one. Thank you God.

Our video channelings of ETI communications on TV were on the air for 25 years. Allen Michael's wonderful show, "Galactic Messenger," aired every week in Santa Rosa, and at various times was also on the air in Berkeley, San Francisco, Davis, Los Angeles,

Denver, Seattle, and Washington, D.C. Michael B and I did "Contact With Galactica" that aired for 6 years here in Santa Rosa. Michael and Jeff did "One World Family Commune" for 6 more. All in all we've produced well over 1,300 TV shows.

The power and energy of doing these shows is extraordinary. We rarely plan or script the content, aside from the occasional pre-recorded piece. So, as much as we're able, they are pure ETI channelings. It's so much fun to just empty your mind before the tape rolls, then, when the floor director gives the cue, you just smile and start talking. Sure enough, beautiful, high ideas about all the wonderful subjects in the channeling just start pouring through your head telepathically and out of your mouth in a stream of consciousness. It's a wonderful experience, feeling God's spirit operating through you as the channeling unfolds.

And as the channeling proceeds, inside oneself, you have direct Realization of its truth as it unfolds. You "see" the words going forth to fulfill the things for which they are sent, resonating soul force in the planet's energy field. In Allen Michael's case, these shows were his principal public communications for his last public 25 years, a real love service to the people of this world, to record the high ETI energies in the planet's mind bank to play back in people as they begin to reach for the stars in themselves.

13

Internet Dreams

Now, in 2015, the Internet is a major part of the lives of hundreds of millions of people. With the advent of broadband connections, streaming media has emerged in a big way. Where this leads is obvious: a worldwide network, carrying free information to *all* the world's people. This can be done easily with ETI technology interfacing with our culture.

The Internet is the electronic nervous system for the emerging global society, which will ultimately all be lived without money. No commercial content, just free streams of information, sufficiently rich in multimedia content to allow the kind of possibilities one gets now in a movie theater. Imagine full-size, feature length motion pictures delivered into your communal center/studios/housing complex through the World Internet System *and hooked up to the galactic intelligence network*. No more spam, pop-ups or ad banners either. No commercialism whatsoever! What a relief that will be. Ha!

A good deal of this exists already, obviously. What is being referred to here is streaming world wide *live video feeds coming from outside this solar system*. Broadcasts from the galactic worlds of Altamedia and Altamira at the Great Central Sun. Available to everyone. Free of charge, courtesy of the Galactic Space Command, who operate a causation mind-over-matter technology that is in effect a million years in advance of this world at present.

The ETI communication system that will be installed here by Galactic Beings as part of ETI Contact will make all this possible, and way more. The energy to build the new world will come directly from the electro-magnetic field via Dynadran Power Systems. The flawless Internet Service Provider will be the New Jerusalem, the galactic mothership referred to in Rev. 21:1-5, that comes down out of heaven, bringing a new heaven and new earth.

This new ET Internet, coupled with a giving and receiving society based on holding all things common, enables a free, autonomously self-governed society to come into being.

So, here's a question for you: How do you schedule a worldwide sharing system that all people are participating in? How do you schedule the daily shifts that keep the needs of civilization happening on a daily basis? How do you schedule the transportation of a plan where people travel around the planet constantly? How do you book it all, including hotels for recreation periods, and entertainment events?

The answer is, you don't. The Universal Mind does it through us, via a new ET Internet system using the galactic technology onboard the New Jerusalem, which is operated directly by the UM, which is the ultimate all-knowing quantum computer. Its technology can handle and process *all* the world's daily flow of information on a real time basis thru the ET Internet. Flawlessly. So, via the New Jerusalem, God Mind begins to guide the unfoldment of the new world, not just spiritually and telepathically, but also materially. Spaceships can transport millions of people a day from place to place. They can traverse the whole planet in a few minutes. Airports will be used as assembly and demarcation points, just as now. But the obsolete jet aircraft will be totally replaced by space transportation, as will the automobile soon enough.

Your personal computer hook-up to the ET Internet will allow you to schedule your own part in the unfolding new world, coordinated with the Godmind. Thoughts in your head will guide you in your life plan, and it will have an active digital analog on the "ETI net". 3-way hook-up in the Synthesis: internally, via telepathic spirit of truth, socially via the balanced, integrated global society, and through direct communion with Creation Universe via the ETI net.

Nothing to worry about. Mission accomplished! On schedule. So, each of us autonomously book our own 30/30 day schedule of 30 days serving, followed by 30 days of recreation, guided by the Universe's suggestions and ETI net hook-up.

A new, world culture will come into being as a synthesized society. Extended communal families of creative people will form in all kinds of combinations and sizes. The group will raise the children as one, everyone participating. We'll grow much of our own food at the local level in networks of large scale gardens, providing fresh vegetables and greens for our daily diet, which must be eaten fresh for highest nutrition, and fresh fruit as possible, along with global exchange of vital goods. You can't grow oranges in Alaska, but Alaskans need the benefits of oranges as much as anyone.

Floridians need corn, and so on. The corporate monoculturization of chemicalized denatured food ends. Rich diversity in growing foods and plants of all varieties will add much to the quality of a life that is fully real.

We are building a new society that Is REAL, a righteous society of, by and for the people. The huge corporate agri-business farms and plastic growing methods relying on toxic poisons, and the insanity of genetically modified organisms is transformed into a worldwide organic permaculture farming system. Each region will produce the diversity endemic to its biodynamic growing zone, and the natural products that flow out of those food plants, herbs, flowers, etc. will be used and shared accordingly. It's possible to do large scale growing of food basics like grains without losing diversity. It takes a different kind of system though, a biodynamically rich and sustainable system that everyone participates in on a rotating basis as part of their now rapidly growing natural life.

Hmmm . . . child care. Now gardening. What's next, cleaning toilets? Yes, actually. Everyone does their share, and the energy is so high it becomes joyful no matter what's happening. If this sounds like 'work' to you, forget it, you're stuck in the resistance of mortal ego. And if this bugs your mind why are you reading this in the first place?! Answer is, you're overcoming the past in yourself to be free in your soul, and the magnetic pull to return to God Presence in yourself is stronger than your conditioned mind. And the key way to overcome your own karma is to serve, selflessly and for real.

Real service in harmonious environments, doing creative tasks is a source of great joy and happiness. The satisfaction in feeling everyone is cared for, no one left out, and that you're doing your part is the biggest reward. Plus, all of your own needs are met in a marvelous fashion. None of this is complex or convoluted either. The new system is very simple. As well as profound. And elegant!

The world society will quickly evolve to eat natural, organic food. The healthiest, most nutritious diet will quickly end all disease, which comes principally from the junk food consumed by unhealthy bodies. The health and vitality in the gene pool will return from the brink of weakened life force. The chi energy, the pranic life force in the plants, as well as in the planet's general energy field, will rise with the level of communal consciousness engendered automatically by ETI Contact, which restores the

bodies to natural health. People will learn to cleanse themselves by eating a natural food diet, coupled with guided cleansing fasts of water, fruit and vegetable juices, eliminating the toxic build-up in the bodies.

These changes will all take place in a gradual, peacefully healing way. No stress, just the return of radiant good health to one and all. Eventually, death itself is overcome.

That's right, with the rising energies the body strains will regenerate to the point where there is no more death. Life is eternal as soul force, and the bodies will come to reflect this truth, living as long as a soul needs it, without degenerative old age. The Universe has programmed all this into the dna-rna. It just needs to be activated by each soul. Which means everyone will take full responsibility for their own thoughts and actions, because we'll all know the spiritual reality of cause and effect. Speaking words in first cause uni linguistics of the synthesis takes a little practice. But once you've learned to balance the yin and yang radar signals in your head-radio set, you tune into the synthesis thought automatically. It is synthesis thought that we learn to speak and act on. The ETI net will reflect the synthesis, as well as balance the dialectics of materialism in relativity. This leads to healthy lives, filled with spiritual creativity.

Sky's the limit!

14

Comrades and Comaselles, Sisters and Brothers

It's difficult to express my appreciation enough for having the experience of living with a most amazing cast of cosmic characters over these past 40+ years. Every single one embodied an array of creative talents, and put those talents to selfless daily use in service to one another and our common cause; which is to liberate humanity by recreating this world as a space age paradise, "absolute freedom, security and abundance for all people." Thank you one and all. You know who you are!

I do want to acknowledge and with all my heart thank Allen Michael, Del, Michael B, Jeff, Tera, Timothy, Luke, Beldon, Joe, Barry, David, Bill H, Dian, Kathy, Thera, Tama, Gloria, Dennis, Bob, Tyson, Michael P, Sheilah, Dale, Jay, David W, Chris, Bill B, Allen B, Steve W, Ariel, Anton, Joy, John, Charlotte, Amra, Bill S, Patti, Jeannie, Charles, Sean, Zanzara, Sunchela, Larry, Aundor, Robin, Steve M, Rex, Patrice, Lorena, Elaine, and the 'kids' who are all adults now: Rhys, Caitie, Chris, Mike, Ian, Allen David, Cosmon, Daniel, Gabriel, Manny, Synthea, Torah, Hosanna, Adamen, Celese, Lani, Grace, Jacob, Gala, Justin, Allison, Virginia, Jivan, Daphne, Heidi, Angela, and Zeke, and many others for sharing and serving so magnificently in the commune, and for being a part of my life!

No list of accomplishments and contributions is possible here because its rather overwhelming, and anecdotes could fill several books. Simply put, your selfless love as service done is a beacon that will shine forever in the spiritual firmament of this world. The living demonstration of selfless sharing is accomplished, and done well. The words and deeds have gone forth to fulfill the things for which they are sent and do not return to us void, as is evident in the world's upheaval, the necessary cleansing that is a prelude to the new world being born.

A real One World Family Commune is created by all people on the planet "holding all things common, and making free distribution according to need." Now, more than ever, is the time for this great idea to manifest itself. It begins with each one of us making peace with the spirit of Creation Universe that is in and with us all. From

Creation Universe, all things flow in the energizing synthesis thought that brings this great idea into being.

The One Idea takes on critical importance now, as the American government keeps up the war, which is senseless. We need to feed people, not kill them. Now is the time to get rid of usury money by forgiving all debt, public and private worldwide, supplying free money to all persons as we set up a world of free giving and receiving. The higher ideal of holding all things common replaces the secular state of private property and private wealth, which has only served the few, at the expense of the many.

In our pilot model demonstration of the One World Family Commune, we've put this into practice. Here's the bottom line: sharing works. Free giving and receiving leads to freedom, on all levels. It brings security that is real, and material abundance. And it functions in equality, exercising forgiveness in daily love services. Most of all, it feeds your soul with living spirit/life force.

Every day we get up and get it on. These days, there are only a few of us in the nuclear commune, and some of the bodies are into seniorhood. So the process is slower than it once was, but the result is the same. We serve, and Creation Universe serves us. And not on a plate to the world. Ha! Very simple. And consistently transcendental. We can't be stopped in fulfilling this mission, because it's all humanity that rises up to fulfill it, under ETI God Force's impetus. Creation Universe sponsors our undertaking. That means the communal "We," all Humanity, the few million space beings already here in bodies, our comrades and comaselles in space, and Real God-the-Universe. Now, with that much energy behind it, how can this great One Idea possibly fail?! It can't, pure and simple. There is no such thing as failure in the Mind of God. The great truths and ideas that are the Everlasting Gospel will be fulfilled to the letter in their blessing of all humanity.

Our main daily love service involves channeling this stream-of-consciousness reality. Allen Michael channeled the Spirit of Truth ideas that appear as ink patterns on paper called words for over 60 years. We call these pages the "yellow sheets," because he used pads of lined yellow paper. The channelings flowed through Allen Michael for hours practically every day from 1967 to 2007. Michael B typed them into the computer. For the last book Del and I edited the channelings.

When a channeling is ready, we gather and read it together out loud. This accomplishes 2 things: first, what passes our communal consciousness without further changes, especially with Allen Michael present, is invariably right-on in the Synthesis. Second, by reading it out loud, we reinforce the vibe of the channeling in words that go forth to fulfill the things for which they are sent, and do not return to us void. This means the energy in words is radiating out into the planet's aura for resonant playback. Later, Jeff will assist in proofreading, and finally Tera will do the design, layout and typesetting.

We also published a newsletter for 10 years, which I started and Del spearheaded later, and maintain our website, which I did for 10 years before Dale showed up and our whole system underwent a transformation that's surprised us all. We all share in maintaining our environment, and take turns cooking and shopping. This all goes on the communal shift schedule.

We have communal council meetings as needed, where we decide money issues, allocate resources for projects, make adjustments to our shift schedule, and handle personal issues. Money and personal issues sometimes dominate everything, however they always get synthesized, no matter how much yin and yang ideas and emotional stuff comes up to be dealt with. Sooner or later the spirit of the Universe will come thru and balance things out.

We've been doing this for a long while, and are quite telepathic with one another, which goes three ways, positive and negative and synthesis. Always, the synthesizing force runs the show, and we know it, and are grateful. The precepts that guide us are all in the New Covenant/World Bill of Rights, which was channeled by Allen Michael in 1947.

Sharing is simple, easy and fun when we get out of the way and just start serving together. Doing things in teams is where it's at, clearly, as all really big things are done by creative groups, individual genius notwithstanding, of whom we have many. When you put gifted people together in harmony the results can be amazing. The group energy serves to keep things balanced, as well as righting the ship when things go awry, as they surely will on an overcoming planet like this one. Ha!

So you see, the communal idea is very simple, and effective. On all levels. Communalism is flat out amazing when it comes to optimizing the efficient use of material resources like cars, tools, electronic gear, and environments of all kinds, all get put to right-use-ness. But its greatest value is in elevating souls into higher consciousness, bringing people up out of the mortal dilemma into joyous transcendental Awareness. Living is the real reward when it's filled with loving creativity shared with like minded souls.

15

A World Commune

On a world level, manifesting the great communal idea peacefully eliminates all nation states, and their attendant military and judiciary-penal enterprises, which will no longer use satanic power in war against the people. And it eliminates the satanic usury money system that bleeds the world dry. Worldwide passive resistance, civil disobedience is the peaceful means by which this is accomplished, which comes about *with ETI Contact*, to help carry it out as a *Great World Celebration*. It stops the old world system of negative effects, by the workers ending their participation in it, keeping only the necessary services and supplies rolling, while stopping all unnecessary industry, such as the whole military-industrial machine, which has no useful purpose. All soldiers become universal soldiers, who no longer will kill under orders of the Establishment. They will only act to keep the peace.

Setting up the ways and means of a spiritual, sharing society is done by holding all things common and making free distribution according to need. Simple as that!

Mind you, all this happens with full ETI contact and support. It is not up to humanity alone to rectify the current horrible mess the world is in. The human mind is mired in the consciousness of negative effects, and by itself lacks the energy to rise into First Cause reality, where real transformation occurs. So the Universal Mind is coming alive in us right now, to begin taking the steps necessary into a healed new world. Only Creation Universe can do this, and It enlists our willing cooperation in communalizing the world.

So, how does this whole new world system work? Well, it's autonomous self-government. And it's voluntarily communal at the same time, because communal living is the clear expression of who we are. Joy lies in creating our new world together. How? Cooperating in all we do. It's the most fun! Each one of us will schedule ourselves into our love service shifts and our recreation, using the ETI net. The information on shifts that need to be filled, as well as booking travel and recreation facilities will be held in dynamic, interactive databases that are accessed thru the

Internet. The databases are assembled by the people's New World Planning Commission, based on the decisions of the various world wide elements of the People's Council. When communal consciousness is used, all the services function harmoniously.

Nowhere in any of the Bible or other holy scripture does it ever explain what heaven on earth, the utopian Kingdom of God, actually is. Now, you can read all about it right here in the New Covenant/World Bill of Rights:

The New Covenant

World Bill of Rights

Let each of us share all the world, the Kingdom of God, and call one place of our choosing our own, and be free to come and go in the world and stay at any dwelling place accommodating travelers.

Let each of us give of ourselves to the extent of our ability to the One World Company, and in return all things shall be added unto us.

Let each of us be judged only by our conscience in God, and let no people judge their fellow beings, but rather take judgement of their own thought and action.

Let no person or group hold any authority over another, except that people be willingly led by wisdom and true personality.

Let the government be of the people, where the people are self-governed; by the people, where the people enjoy perfect freedom; for the people, where the people give themselves abundant living.

Let the government seat be only the storehouse and inventory of the people's products.

Let all things be done unto edification, for God is not the author of confusion.

- Channeled by Allen Michael in 1947

This communal system is a simple form to give expression to the freedom of our souls! Get yourself up in the energies where life is a joyous unfolding multi-dimensional stream of consciousness. Once it's set up in the ETI net, we'll find our planetary civilization will be very free flow, and will begin to "run itself," as the energies of Creation Universe get more and more synthesized in the world society.

World Wide Communal Democracy

All Things Held Common By The World's People
As Equal Shareholders

Holistic Habitats

Cultural Centers

One World Company

NWPC - New World
Planning Commission

One World Company
Global Free Enterprise System
Of Vital Industry

GROM - World People's
"Get Rid Of Money" Bank

Blueprint For An Enlightened Civilization

One For All, All For One

So, consider the great idea for a "World Wide Communal Democracy". The OWFC has lived this creative structure for 47 years, guided by the New Covenant/World Bill of Rights. This piece you are reading and experiencing in your soul, is a glimpse of a communal creative vision of life in the new world, a developing blueprint for people to follow.

Get Rid Of Money: GROM. The World People's GROM Bank provides all necessary monies, materials and logistical ways and means needed by all industry, services, creative projects and public works. Of all kinds. When we do get rid of money, this facet of the people's government continues on with supplying basic resources to industry, communities, and the people in general. This is what is meant in the New Covenant/World Bill of Rights, where it says, "Let the government be the storehouse and inventory of the people's products." This includes resources. A major responsibility!

The People's GROM Bank creates and circulates a new world money for a time, that is held as common currency by all nations. It charges no interest, so money circulates as free cash flow thru the commerce of the people, which is all communal in nature. No more usury capitalism sucking the life blood out of the people.

The GROM Bank gives us the mechanism needed to energize the creation of a new sharing society. As the ways and means of sharing are set up, we will quickly get rid of money altogether as we make all things free, with autonomous self-government guided purely by our awakened conscience in God.

The New World Government will operate the GROM bank on behalf of the people. Every day money will flow in and out of the bank. We will all withdraw what we need, our conscience guiding us. We'll deposit what we receive that's extra. Whole industries can be operated in this manner. Seems impossible? Not at all. *Giving and receiving works for one great reason: it allows the God Mind's living Intelligence to enter our hearts, mind and soul to energize and guide our creative actions, our services, rendered and received.* Using money as free cash flow, freely available to all on a real time basis, ends money atonement by quickly leading the world to realize sharing freely doesn't need money at all, and by common agreement, once the new system is in motion, we'll happily end the use of money altogether.

Government administration is the service group that designs, installs, and operates the Internet System – on earth. Envision a totally networked system of integrated, dynamic, multimedia relational databases oriented to simply serving the people's needs. Each person will ultimately have access to the whole system, because it's all open. ETI contact and higher consciousness will make abuse or misuse of the system impossible. The data bases are composed of all possible relevant information, stored as digital text, images, audio and video. This will all be done via the New Jerusalem, the Ultimate Cloud ISP.

MIND you, this is all for the purpose of coordinating the flow of the basics: Food, Clothing, Shelter, Care, Recreation, Transportation, Communications, and Utility Energies. So, all communal industry comes under one or another of these basic creative ideas.

These 8 facets of the people's creative industry produce the basic needs for all the world's people on a daily basis. This is the core of the new world's creative love services. All industries will interact and interconnect to do this, using the ET Internet. And it's all autonomous as well. For example, each specific industry will be coordinated by a council system, where each council makes its own autonomous decisions in service to the individuals and the greater whole. If they need resources, people or information from other groups, on any level, they get it online. Whatever it takes to do the service. And service is where it's all at. You might say the Creation's prime directive for society is: "Love Is Service Done." Council members will be appointed by their peers, and people will rotate in this service according to ability.

This is real government of the people, where the people are self-governed; by the people, where the people enjoy perfect freedom; for the people, where the people give themselves abundant living.

This is where life can be great creative fun, where life rocks!! Imagine a world that's in perfect sync, in harmony like a great band of angels. This it will be, and more. A typical daily love service shift, once we get it all happening, will average 5-6 hours. Plus, every 30 days you'll have 30 days of recreation. So, each one of us will have plenty of free time to pursue our passions (all healthy, of course, and with respect for life in all ways). All of us have an inner, high self-expression within us, waiting to be tapped in

music, art, poetry, drama, design, all the arts. We'll make a great celebration of each day, with grand performances of all sorts. The soul, integrated with its higher god-Self is true genius, so creativity will emerge in unprecedented ways.

All unhealthy competition in sports will end. The professional athlete will be no more, because money will be taken out of the picture. Competitive sports will metamorphasize into co-operative athletics. Real, playful games will emerge that are just pure fun!

Autonomous Self-Government

I trust you're beginning to see how our new world government is autonomous self-government, where each being is guided by their own conscience in God. And it's communal, which organizes the natural anarchy of the spirit into creative channels. It's an exercise in self-realized group consciousness. There will be so many wonderful things to experience in the new world, it will be a literal abundance of common wealth, with really vital, healthy bodies of self-governed souls to enjoy the creative richness of it all. Yet the goal is the same, to reconnect with life in eternal Universe by rising into consciousness of all that is real. Self Realization is knowing God in yourself, as your true Self.

And don't lose track of the truth that this is a special healing planet, where souls are being redeemed through life experiences in physical bodies. It's sort of like learning to swim in a lake, then in the ocean, then learn to surf the waves of the ocean, finally to catch and ride the wave of soul transformation. The free form communal system being presented here does exactly that.

All this, of course, will be in perfect sync with the biosphere. No pollution of any kind. The air will be fresh, the water pure, the whole earth renewed. All energy needs will be supplied through the ETI Dynadran system, which draws unlimited free energy directly out of the electromagnetic field, transforming it into wireless, safe electrical power. Zero pollution, and free to all.

Galactic Spaceships use Dynadrans to transverse galaxies. This is PSI-ETI technology, that will be given freely to earth people when the time is right. After global

disarmament. You can't use this technology for any purpose that is not First Cause, which war surely is not.

You can see more and more that this new organization is a living, dynamic operation par-excellance. Even more so for the social network that encompasses it all, represented in extended communal families, where people live together in a myriad number of combinations, enough variety to suit anyone, and lots of interaction. We shall each call one place of our choosing our own, just as it says in the New Covenant/World Bill of Rights.

In synthesis consciousness, relationships will take on new meaning, with balance, harmony and joy in sharing. Men and women will get together on vibration, not possessing one another, experiencing the Joy that comes with God consciousness awake in your soul, and sharing accordingly. No more marriage contracts governed by the state of ignorance. People that want to live as couples, possibly have children, will be supported in that choice, as will those who want to be autonomous individuals. Natural selection will prevail, and people will flourish.

In our community centers we will have all manner of cosmopolitan markets, health care facilities, resort complexes, shopping centers, personal services, entertainment and recreation facilities, all free, all operated of, by and for the people on one high standard. The operation of these centers will be scheduled by people as a 30 day love service shift, just the same as those who serve in the direct governing functions, or in major industries, which will all have a local flavor endemic to where they are. We're talking organic synthesis here, not a robotic millstone around people's necks. And we'll all rotate as we see fit, so no one stagnates. "If it doesn't groove, it won't move." Ha!

Education and Child Care

In the new world, all education will take place in the context of actually doing first cause love services, those things that create our food, clothing, shelter, care, recreation, transportation, communications and utilities, not just studying them theoretically. We will create a whole new education system for children that is really nurturing, a great Life Academy, as a main facet of our University of the Universe. The Life Academy will be a mirror of our world society, just on a reduced level within the

overall "care school of experience." As children grow and learn, once they are teenagers they will learn and serve in teams with their peers, exercising vibrant creativity in the process. Teen angst will largely be a thing of the past, because they'll be turned on in their life's real destiny mission from a young age. Their bodies and minds will be open and free. Finally!

No more drudgery of memorizing boring facts, or dull homework, or testing. The incredible joy and energy of the children will be released in a focused way that really serves their growth and well being. When your consciousness is truly opened up you absorb things in direct Knowing, using all 3 aspects of mind-brain function: left brain reason, coupled with right brain intuitive creativity, and central brain synthesis Knowing Intelligence. People will be Awake as souls, not dreaming they are just bodies, staring into oblivion through eyes of mortal mind. Mortal mind will be opened up as souls awaken to truth-reality. The thinking mind of the present society as it stands won't exist as it is now, in polarized duality. Mind that is Universal will be present in expanded consciousness. The secondary function of reason will be wedded to Intelligence thru awakened intuition.

Learning as Knowing is of the Universal Mind Itself, in Its University of the Universe, educating us through "schools of experience" in the right-use-ness of all material things. The ability to be highly literate in reading and writing, and able to do mathematics, will all be integrated seamlessly into children's life path. Plus much, much more. Much more creativity. There will be lots of time for athletics and the arts. Classes will be multi-age, where older students mentor and tutor younger ones. Parents will be involved with their children, and it will be fun for all.

Sex too will be free. Once teenagers are ready they'll be taught and counseled in the positive tantric ways of sharing sexual love-energy with people you love. Mental birth control will be a reality in higher consciousness. No unwanted pregnancies or children. Sexual diseases will be gone. People will get it on and love one another for real in the process. It will be fun, joyous and life-affirming.

We will all be conscious in the Universal Mind, knowing our oneness is real. Telepathy will be a normal function, commonly understood and accepted. The

multidimensional richness and depth of our consciousness will literally reach to Infinity.

The babies, toddlers and young children, to the age of 6, will be cared for in communal fashion, at first within their nuclear communal family, where all adults, parents and singles, older kids and seniors share in their care. Later they'll spend their days in special community environments that are scheduled through the Care school, including plenty of time outdoors. Love will be paramount in all ways.

16

Into the New World

"Right this way, ladies and gentlemen. Step right in. The greatest show on earth is about to begin!" Are you ready? Have you chosen yourself to Be Real?! It's time to play your destined role in the unfolding new world being born now – in us, and on the planet in every way.

So, as Creation Universe says about Babylon in Rev. 16: "Come out of her my people, that ye not be partakers of her plagues." There is nothing real in the usury money system, no unconditional love, no peace that surpasseth understanding, no wisdom, no everlasting joy, no freedom, no security, no abundance, no equality. No compassion, no kindness, no truth. So, why carry on with an old broken system that is dead? As you can see, it only produces more death and dying.

Creation Universe is bringing in a perfect paradise world. Yet, each one of us has to do their part, begin serving to bring it into being, so we are included. We have to each take responsibility for delivering ourselves, and we do it with the full assistance of Creation Universe. It is in us and with us.

Still, in reality, each of us has to cross the threshold ourselves.

The commitment is 100%. You can't have part of your soul spaced-out in the past if you want to enter fully into the eternal Universe. And when this commitment is made, there's no turning back. The Universe literally takes over your life, slowly, surely and steadily, balancing out your remaining karma with you, until you're clear enough to regain life in normal Universe, inhabiting an eternal body. This is the greatest blessing there is of this world.

Integrity follows commitment, to make it stick. Integrity of living as your word, where you do everything you say you will do, and you do it with unrestrained soul force. As you choose yourself to be in this way, Creation Universe picks you up in Its spirit to guide you intuitively in every aspect of your life. It dawns on you with ever greater clarity that pure cosmic Intelligence is taking over your consciousness.

What a relief! You begin to operate in clear Knowing, beyond the confusion of the dualistic thinking mind. You perceive truth directly and can act on it. Things begin to line up and flow in your life. You can see and feel that a higher power is in charge. This is called receiving the new heart, mind and courage. Your heart opens up to feel compassion for all life. Unconditional love fills your soul, and you know it's beyond person, place or thing. Your mind opens up and expands to the Universe, and you operate in telepathic synchronicity as a facet of this holographic Universal Mind. This is a space in consciousness that is absolutely objective, seeing with eyes of synthesis spirit the relativity of all opposites in the material world. You realize your Self to be supreme spirit, with the courage to Be Real.

Now, when you take this up to the planetary level and add holding all things in common to it, you have a whole new foundation to society. The culture that emerges out of free giving and receiving is brand new. All people are included, and equal, for one. No more duality of haves and have-nots. No suffering, no war, no crime, no disease, no death even. Synchronicity of spirit is highly creative! As the basics of life are provided to one and all through the 30/30 Plan, a wondrous thing occurs. The whole planet comes Alive!

The world becomes a turned-on place to live. It hums. It thrives. Not only that, it's sexy and juicy to boot. Can you see it?! The planet is lit up because souls here are lit from within by the Universe's spirit poured out on all flesh. High times for one and all will be the norm. Music, art, dance, drama, poetry, all artistic expressions, will blossom with infinite possibilities. Your mind will be alight constantly in the Spirit of Truth. This is the Universe as IT actually IS. Life in eternity is one of exploring infinite possibilities. Constantly changing out of the oneness of It all. So we are constantly learning, constantly having new experiences.

Physically, this planet will be regenerated and brand new too. As a united people, we'll clean up all the cities, eliminating all slums (along with prisons, which will be bulldozed into nothing), getting everyone into decent housing. For one thing, most of the skyscrapers will be empty once business-as-usual comes to an end. We'll use them for housing and great social centers. And we can use them for the different aspects of our emerging communal system.

We'll create new housing in the 3rd world countries too, as needed. For example, simple, modular units for housing and other uses can be mass-produced and shipped anywhere, assembled in whatever creative combinations are called for. Or built locally. There will be enough energy to do everything, as well, as we get rid of money altogether.

People will link up in communal manner out in what are called the suburbs, too. Fences will come down. People will share housing according to natural selection vibrations. Whatever creates joy and harmony will prevail. Community gardens will spring up, along with numerous parks, all of which will be loved by children. We'll all rediscover our playful child, the magical child we are will emerge. Life will be fully creative, yet peaceful and relaxed.

The commercial nonsense will be gone, falling off like a dead skin. No more junk culture at all. No red tape regulations or laws, because communal common sense is its own natural ruling force. The new, organic system will not control people, it will serve them. Life will be a great celebration!

All superfluous industry ends. Like banking, insurance, stock brokerage, investment banking, the military-industrial complex, the junk pill pushers, the false jurists who have never been prudent in service of real justice. Now that one right there deserves comment. No more lawyers, acting as if life should be outlawed. No more criminal court and prison system sucking the life out of the people. All prisons will be bulldozed to the ground, new care centers built in their place. A real system of healing care will take its place. What a collective relief it will be to be out from under that burden! To say nothing about the relief of going beyond politics, politicians and mortal government completely. In fact, getting out from under the whole ugly system of usury capitalism and all of its false money games, will be the biggest gift of all.

Do you question all this? Are you saying: "Impossible. People will never change. All this utopia stuff is a bunch of new age gobbledygook!" Well, I submit to you that this message is coming from the eternal Universe, a spiritual paradise that is right next door to this ruined solar system, ruined by an egoic thinking mind that sees itself as the only reality, that believes it can do as it pleases without consequences. Look again, for this mind is destroying all life here out of pure selfish interests.

Galactica is all one vast enlightened society already. Still, when you're inside the box of mortal mind, it's impossible to see what's outside, and that the instructions for getting out of the box are written on the outside surface in big, bold letters: "LOVE IS SERVICE DONE."

And since you are Love Itself, all you need do is open up and express yourself by serving someone. It's that easy.

And it's that difficult, because presently the mind energies playing back out of the planet's mind bank are recorded in error. So people are reaping the confusion in living that they have sown out of false ego consciousness, rooted in fear. Yet, fear is a fool that when challenged isn't there at all. So, if you acknowledge and face your fears, you'll gain the courage to overcome that which you fear. Once the fear is dissolved, soul force increases accordingly. You gain the natural love-energy of the Universe that your fear has been blocking.

The beauty of bringing Spirit God's master plan into actual manifestation, is that it engages us to erase all those false recordings in the planet's aura, and release the residual effects of pain and unhappiness that have resided in us. Through collective love services, merged with the liberating energies of ETI Contact, awakened Humanity rises into higher consciousness like the butterfly emerging from the cocoon.

Space Beings of Galactica are acting as spiritual midwives to this whole process, and they are guided perfectly by Spirit God Intelligence. The birth is occurring on schedule, overcoming any complications arising from karmic circumstances.

Today, still, more people are dying of war, crime, disease and poverty. It's always the people who suffer, be they citizens or soldiers.

It's a hellish situation. And continued suffering lies on the horizon if more war is unleashed. War is messy. It's not something you can easily control. People get hurt, they die. War is brutal. People act as possessed souls, possessed by the erupting satanic power unleashed in war. Look at the incredible folly of both sides in the Gaza war, Iraq or Afghanistan, to say nothing of Vietnam.

Those souls who pass through the tribulation, to be standing in the lot at the end of these days, are the wheat, who will go forth with the Universe to build a new world. Imagine that. Jesus said it right there in the Sermon on the Mount, and it comes true now.

Do you know where your soul has been over the last 2,000 years? The last 20,000 years? How many lifetimes have you lived, with sojourns into the Heavenly Abode in between? What karmic patterns are you playing out as your soul moves on toward redemption? Do you know for real that you and we are all the Christ for whom we seek?! Well, this is what our redeemed soul is: Christ Spirit.

If you realize that, the next step is to live it. This again is exactly where world communalism comes into the picture. Because it is all oneness, just as Christ spirit is. Nothing else is real, except this one spirit. It is Us: Universal Self. Eternally.

Then there is pain. Pain is a reminder of our delinquency. Our delinquency from natural law. It's a reminder that we have a ways to go. For instance, I used to be able to type 90 words per minute. At present, because of pain and stress in my hands, I type about 30. I know my body and nervous system is still being purified, along with my soul. And I am grateful to know deep spiritual peace in God-presence on a long-term, intimate basis. I know the radiant spirit that flows through me as God's Love will ultimately heal all, including the remaining kinks in my soul-body field. I feel a sense of lightness in my being which had previously been weighted down with old karma. And I have some physical negative effects in this 69 year old body. But in my soul I am much healed and aware. Thank you God for guiding me to know and realize my Self, ever more deeply, present at the beginning of a new millennium, and a whole new world.

Of course, our god-Self in microcosm, realized, is beyond all this mortal minded strife and material stuff in general. Still, we have to deal with what comes up. It helps to know how to pray, eg "God, make me an instrument of Thy peace." That was St. Francis of Assissi's prayer. Notice the absence of ego in that. Real prayer is purposeful use of words in spirit to commune with Creation Universe, to put those things into motion which are real, and not of secular ego. Praying can be in affirmations too, affirming a new world of absolute freedom, security and abundance for all.

Real prayer is using words in causation, such that “words go forth to fulfill the things for which they are sent, and do not return to us void.” That which we speak with soul force behind it goes into causation as a resonance in the morphogenetic field, awaiting a magnetized energy to manifest in the material world. So learn to speak in the first cause uni-linguistics of the synthesis, “one for all, all for one,” and you will not only bring your own life into deeper harmony with the Universe, but you’ll do the same for the whole world. And you’ll learn to back your words up with action that is in right-use-ness. The whole thing leads into a world growing in peace and ever greater perfection.

Here and Now

You can’t build a dream without a plan. The Everlasting Gospel has the God Force’s perfect plan for building a new world. As things stand now, we’re watching the disintegration of Babylon. Wow! Never thought it was going to happen, did you? It looked like the new world order of global capitalism was a fait accompli, and then it all started coming unglued. Amazingly, this whole process is explained and prophesied in the Everlasting Gospel, given in the clear synthesis. Uni-consciousness synthesizes all relative dualities into spiritual realities. It adds the consciousness in which everything is clear, cosmic common sense.

And we synthesize together now to carry out the greatest spiritual revolution there could ever be, literally bringing the Kingdom of God into the hearts, minds and souls of all people and lifeforms on the planet. Open up, let it in, then let it out in unlimited, inspired creativity.

A great world wide karma yoga exercise is how this takes place – with ETI Contact to organize it all. First we simply talk about it in a great world forum for 6 months. During this time we use the system existing now, with one big difference. In this period, we will begin using money as free cash flow. No more usury banking. All debt will be forgiven.

We’ll all sign up to do a shift. Imagine the creative power in the combined labor force of a united people. It will bring miracles. The workers will coordinate/communicate through their unions to schedule the labor that keeps all

necessary goods and services flowing to the people. There'll be lots to do, and everyone will have a part to play.

This means creating food, clothing, shelter, care, transportation, recreation, communications and energies, provided free to all people. Once these basics are provided, the higher aspects of culture will really begin to blossom.

But first we will feed the children. All the children. Get them in decent housing. Care for them as Creation Universe intended. The new world is the children's crusade. The children, in fact, will lead the way. There are many, many high souls here now in young bodies. They are coming in from realms of higher consciousness. They are on a mission with Creation Universe: build heaven on earth.

Notwithstanding, there is what you might call an armada of galactic spaceships, who are either already here in the solar system, or on schedule to arrive at the Delivery. To Galactica, this planet is just a grain of sand on the galactic beach, and when the light switch is turned on, the darkness is gone and the planet is healed forever. They're bringing up the power little by little already.

This is why it's important to realize the tribulation is artificial. How do you mean? We mean there is no death of our self as soul, only the bodies get recycled back into energy. It's also artificial in that only the system is destroyed, never to rise again. The whole Babylon whore system of usury capitalism, which would sell granny's teeth for the gold, is over. Only the powers that be don't know it yet. They imagine unleashing their weapons of destruction will destroy the 'enemy'. You reap as you sow. Babylon capitalism is a diseased whore system that eats the life force out of the planet and the people, giving only pain, suffering and death in return. Well, guess what? The rip-off is over. Creation Universe is sending in the energies to heal it all.

And the Galactic Elohim has control over all nuclear weapons.

It's time for U.S. citizens to unite, saying, "Let there be peace, in a whole new world, where we share all things." In God's house of love, all is one. No one is left out!

So which train are you riding? The Business-as-usual express, or the Galactic Superliner? One is limping down a worn out track toward the valley of destruction, and

the driver, crew and passengers don't know the bridge is out. The other just turned into a spaceship, whose port in the new world is known, whose course is plotted, and the engines are engaged.

Welcome aboard! Our next stop is Paradise.

Blessings and peace to you, dear one . . .

With Joy, love and laughter, this is Joseph Antaree, signing off.