QUANTUM PHYSICS,

JOY,

&

THE COHERENT WILL

by Carol Cannon 10/12/02

Hello Everyone,

I am very grateful you all were willing to come out today to

Open yourselves to this information. I am hoping it will jiggle some ideas

into new places and will make some current buzz words make experiential sense for you. It has been fun for me to integrate some

recent understandings on my part into the thoughts I've previously strung together on these topics.

Most of you know that I originally wrote this twenty minute presentation for an audience of <u>Urantia Book</u> readers so I readily made reference to a few of its scientific passages to illustrate my points, but for the general public I have had to strip the talk of any reference to the <u>Urantia Book</u> in favor of relying only on scientific data that scientists thus far have discovered to express my points.

Okay...Quantum Physics, Joy and the Coherent Will....

It is my belief that we humans, two-legged, threebrained creatures, are designed and born to feel and express joy on an on-going basis and *that* is the most coherent Will or highest purpose for us at any given moment.

Through these very physical apparatus we call our bodies, especially at this current time, not only in our culture's history, but astro-physically where this planet is in space, along with our increasing understanding of how quantum physics works, we have everything we need to have a full-time joyous experience, even while presented with the task of dreaming this adolescent world into a state sometimes called Light and Life or Heaven on Earth.

How we manage our physical, mental, emotional, and spiritual energies with this new knowledge, opens unlimited capacity for creativity and the where-with-all to

from the inside out: manifesting a quantum leap for our planet. Here we are - on October 12, 2002, according to the Roman calendar, with less than two hours to cover the make-up and structure of all creation but, ultimately, it is my intention

to affirm your access to innate joy instantaneously at all times and explain why this is our first calling!

But first, will you just join me in taking a deep breath to relax into this? Just inhale deeply, hold it for a moment and exhale with a big sigh. aaahhhh.......Okay,

Now, if you will, please sense how solidly you are seated in your chairs, feeling your muscles and the contact you are having in your seats and how the floor is supporting us and how the beams and construction of the building are securely holding us up and how solid the earth is supporting this building all the way down through the layers of the earth to

its core...think and feel for a moment how fantastic it is that we are gravitationally held not only by the center of the earth but through the center of the earth to the center of our solar system, and logically we can deduce that the sun is gravitationally held in place in a constellation and so on through to what has to ultimately be a center of physical gravity....in fact, I read recently that if you were standing on the Ecuador at 0 degrees Latitude, to someone standing next to you, you'd be standing entirely still, but to someone hovering over the earth you'd be going 1041 mph...and from the perspective of the Sun, you'd be traveling 60,000 mph, and from the edge of the Andromeda Galaxy you'd be seen whizzing around at 530,000 mph totaling 591,041 mph....so, again, think for a moment more how we are experiencing just enough atmospheric pressure to neither float away, be sucked violently out into space, *nor* be crushed right into the earth by

too much gravitational force. We - have - movement – at – will!

Contemplate the fantastic miracle of being an individual personality with what some believe to be an eternal life-span, (because if energy cannot be created or destroyed, some aspect of us will continue in some form or another, forever) sitting here in Long Island City, New York, one of the United

States, in the Northern Hemisphere on planet Earth. Now, is there any one here who would like to hear the definition by the Urantia Book where exactly we reside?

(we are on planet number 606 named Urantia [in our local universe language] in the twenty-fourth system named Satania within the seventieth constellation of Norlatiadek, in the third minor sector called Ensa, inside the fifth Major Sector Splandon of the Superuniverse Orvonton, the seventh segment of the Grand Universe rotating counterclockwise in the Master Universe!)

Okay, back to what our scientists have verified:

the quantum physics part of this message...let me go back to the phrase: "configure the lives we choose and concurrently, a new society from the inside out: manifesting a quantum leap for our planet - what *is* the inside of this out? And how do we *interface* with this Infinite Inside of Everything and Everyone? What is the inside

comprised of in terms of our operating system, our genetic, make-up, and how and why we are basically designed as a radionics device able to send and receive complex forms of energy and thought? Unfortunately, here I must replace a vital

quote from the Urantia Book with a quote from Deepak
Chopra's Way of the Wizard: "Energy and information are
basic to anything we can see, hear, or touch in the relative
world- every atom can be broken down into these two
components. Yet in their primordial state these ingredients
are formless. A bundle of energy can drift away in a chaotic
swirl like a puff of smoke; information can break down into
random blips of data. It takes another force to organize the
wondrous order of life – intelligence. Intelligence is the glue
of the universe.

[one of the most amazing statements The Urantia Book makes in a completely incidental manner on page 1229:Matter – energy – for they are but diverse manifestations of the same cosmic reality, as a universe phenomenon is inherent in the Universal Father. In Him all things consist.' Matter may appear to manifest

inherent energy and to exhibit self-contained powers, but the lines of gravity involved in the energies concerned in these physical phenomena are derived from, and are dependent on, Paradise. The ultimaton, the first measurable form of energy, has Paradise as its nucleus.]

So what else can we deduce from that but that at the very heart of every little thing and every big somebody – (no matter how they appear to be behaving) – is absolute pure intelligence! (or as some have directly discovered through grace, prayer, or meditation, and is vouched for by numerous ancient texts, that this universal intelligence expresses itself as pure love!)

I think you might appreciate it now if I finally define the terms of my title: 1. Quantum Physics: What exactly does *quantum* mean? Simply - it is the study of subatomic particles – the electrons, protons, neutrons, fermions, bosons, leptons, anti-leptons, neutrinos, quarks, hadrons, baryons, mesons, and so ons!. Dr. William Tiller states in his book titled: <u>Science and Human Transformation</u>,

'In spite of their relative intangibility, neutrinos are the most common objects in the universe, outnumbering electrons and protons by about

a billion to one".

So on that note, I thought it would be fun to quickly run through a slide show I made of a little flip book called "Powers of Ten" which gives a good illustration of space on the macro and micro levels. This was made by a couple who are designers and enjoy problem solving by examining things by changing their scale.

Okay, so back to the definition of quantum physics...The
Oxford Dictionary refers to the year 1910, stating: "A discrete
unit quantity of energy proportional to the frequency of
radiation emitted from or absorbed by an atom". (This
radiation factor is a consistent and universally repeating
pattern explored in Alice Bailey's book The Consciousness
of the Atom which in 1922 explored a simple concept in
terms of each atom and each man and woman being the
center of another system subject to the will of an even greater

being on up through the solar system and so on and the importance of becoming capable of "radiating".

And The Oxford Dictionary says further: "Quantum Theory, the hypothesis that in radiation the energy of the electrons is discharged in discrete amounts or quanta". So basically quanta is a unit of measurement, a particle – but then there is this frustrating and magical quality that characterizes the whole field and which liberates us so dramatically and that is the wave-particle duality – is the fundamental unit of matter a wave or a solid particle? Is it light? And when scientists study light, they discover the same paradox, light behaves like a wave and a particle. Another definition I have read about light is that it is a wave packet of information – energy information -energy in formation! Are our eyes and brains not ingeniously designed to perceive and interpret light?

Stimulating two of the master glands: the pineal gland or third eye and the hypothalmus that control most of the bodies regulatory systems and interfaces between the mind and body, affecting our entire consciousness.

But before I get ahead of the logic here, I want to mention that Erwin Schrodinger developed the wave equation for matter and thus began quantum *mechanics*. I quote from Doctor Amit Goswami's book <u>The Self-Aware Universe</u>

On page 35: The music of the atom, its wave pattern, is the same wherever you find it — on Earth or Andromeda. Furthermore, the stationary pattern, depending only on the conditions of its confinement, has no trace of history, no memory; it generates itself, repeating the same performance over and over.

Then we are lead to understand that electrons are really wave *packets* and that these are clusters of... probability!?! Everything around us, including ourselves, are clusters of probability? Do they mean it's just a fantastic coincidence that we wake up as the same person and all of

this continues to stick together out of a mere *chance*?

(Remember...Goswami just said that the wave particle has no trace of history nor memory – so what is it that makes up the consistency in matter? What creates a pattern? What holds these patterns together?

When scientists attempt to observe subatomic particles, they cannot define or measure anything until their very own perceptions, even expectations "solidify" what they are observing. I quote from Gaswami's book again:,

If we want to measure the electron's charge, we must intercept it with something like a cloud of vapor, as in a cloud chamber. As a result of this measurement, we must assume that the electron's wave collapses, so now we are able to see the electron's track through the cloud of vapor. According to Heisenberg: "The path of the electron comes into existence only when we observe it. When we measure it, we always find the electron localized as a particle. We may say that our measurement reduces the electron wave to the particle state.

(Read from page 50 in The Holgraphic Universe.)

So this to me suggests a very fluid field at play – one where

the basic unifying factor is one of perception, expectation...but who's doing that level of observation??? An over-riding pattern of mind so grand that we strain to get our minds around the underlying idea that there is a pervading purpose and creative plan compelling the nature of reality on all of its interwoven and infinitesimally subtle levels. I postulate that a fundamental drive in consciousness is what creates order on all levels -- from the Original Source on down and Its initial, and I subsribe to: eternal intention could be summed up by the Latin expression: Summum Bonum ("the chief or supreme good"- Oxford Dic.)...The Highest Good for All and in the realm of time and space it is my guess that our very personalities, as expressions of the Original Personality generate the underlying pattern and intention around and through which our souls find expression and orders the DNA of our physical manifestations and upholds

this incomprehensible web of relationships – Recently I found confirmation of that thought from Dr. Tiller who writes on page 180:

"Let us construct a similar analogy for people [after explaining the principle of how video and audio signals are transmitted for television] by assuming that each individual has a God-given frequency which is the carrier wave of the individual (it is unchanging). [Could be considered the spirit] The evolution of this individual is characterized by their growth in consciousness, or the fulfilling of the information capacity inherent in his/her frequency. His/her consciousness, at all the subtle and physical levels of manifestation, ripples the carrier wave with the collective information content of their being. Further, the higher the frequency of the fundamental wave (carrier wave), the greater is the inherent bandwidth and thus the information storage and communicating capacity of the entity. ... We thus see that the greatest amount of information capacity occurs at the spirit level. ... As we become more collectively coherent, the entire earth develops into one harmonious cell that learns to function in a larger cosmic energy construct that is ever organizing itself closer and closer to the divine ideal.

And this would be the junction from which to elaborate on the unpopular belief that we are utterly unique personalities that do persist beyond the death of our physical bodies and do not merely become dust or merged with the cosmic ocean of energy but maintain our unique "carrier wave" if you will

and continue to evolve I our information capacity attributes of personality, but time does not allow today, but I feel the really exciting part is that we have free will and have input (or not) into this river of intention for Summun Bonum...so the task in my mind is again to understand the dynamics of interfacing with this potential in order to play our parts in this fantastic drama of creating within this infinite energy field of intelligence. Why not? Dr. Tiller sees us in a simulator (page 55) [and just let me preface a few quotes coming up that when these authors make reference to multi-dimensional realms, they are merely speaking about different strata of energy frequencies that appear to divide into different dimensions, when in fact, I believe it is all one seamless spectrum from one extreme of wave form to another: So Tiller continues:

...My working hypothesis is that we are primarily elements of spirit, indestructible and eternal and 'multiplexed' in the Divine. As such, we have a mechanism of perception which is a ten-dimensional mind domain. In turn, this mind mechanism creates a vehicle for our experience — our cosmos, our local universe, our solar system, our planet, our physical bodies, etc. This is all a "simulator" for our experience which we view from the spiritual level of self which is outside the simulator. Thus we are spirits having a physical experience. As such, the simulator is analogous to a huge 10-D interactive television set wherein signals enter the set from the higher dimension to set the grand panorama in motion and we, the dancing figures on the screen, interact with the flow of drama and thus modify the input signals to the set via out thoughts, attitudes and actions and these, in turn, alter the details of the play. Our concerns about physics deal with the various laws governing the interactions of the objects in the set with each other and with the basic machinery of the set. Our concerns about personal health and about medicine relate to the maintenance of the simulator at different levels of substance. Our concerns about human spirituality relate to the 'why' of the simulator. The Simulator is a teaching machine of absolutely wonderful capabilities – created by God's love for us so that we might experience and grow and be!

I just want to show you another Alex Grey painting that illustrates his interpretation of "The Universal Mind Lattice",

(and its amazing that he has never read <u>The Urantia Book</u>) because as you know it devotes a great deal of attention to describing the importance and details of the mind circuits. On page 103 under the section titled "The Mind Gravity Circuits" it says: *The Third Source and Center, the universal intelligence, is personally conscious of every mind, every intellect, in all creation, and he maintains a personal and perfect contact with all these physical, morontial, and spiritual creatures of mind endowment in the far-flung universes.* All of these activities of mind are grasped in the absolute mind-gravity circuit which focalizes in the Third Source and Center and is a part of the personal consciousness of the Infinite Spirit.

If you want to explore this concept that Tiller calls a Simulator, I encourage those who haven't, to read Michael Talbot's The Holographic Universe because he very enthusiastically lays out the research done in various divergent areas that strongly support this theory. And what is particularly fascinating and empowering is that it explains how our brains are holographic instruments utilized to witness and create within this larger cosmic hologram. And the important thing to remember is that, assuming you're using something like Tiller's simulator analogy, signals enter the "set" from the next higher dimension, we view the simulator from the spirit level which is *outside* the simulator, so the key to being creator to your own experience is to make sure you're stepping outside your busy and demanding hologram often enough to

be aligning with the your concept of your life's purpose! And

what is more, I have recently had the pleasure of listening to a cell biologist present his extensive research and corroborating publications of other's research proving that on the cellular level it is signals from the *outside* of the cell that determine its behavior, not the genetic coding within the cell's nucleus as so popularly accepted! Leading one to realize that once again, consciousness and energy signals are what determine the behavior of cells and communities of cells (all 50 trillion!) When I first started reading spiritual books and meditating, I thought the job for everyone was to experience some form of spiritual realization: satori, spontaneous combustion or fusion, get out of the body, off the planet, and onto much more important matters and I gave myself around 10 years, not realizing the importance of living out a full mortal life...and

so I came to accept, okay, I'm here, to experience, feeling the seams of my soul stretching under the challenge, but now feel

far less separated from the etheric world I yearned to join or return to because, once again, I've learned that through this incredible apparatus of the human body and the perfect quantum device: the brain, I understand my access to the subtler levels of the entire Universe are available to me. I merely have to more skillfully learn finer attunement skills – -the bandwidth that we can avail ourselves to even now is far greater than we've been lead to believe – there is such vastness that has been given to us, even in this so called limited bundle of electro-chemical mechanical reactions.

I want to pause here to take any questions before I proceed to the next fundamental principle...

Now I'd like to explain the importance of something called Resonant Causation as opposed to our customary acceptance of cause and effect. The basis is in wave patterns. When two wave patterns interact with one another, a third pattern is generated called an interference pattern which is a an entirely unique pattern onto itself with a whole new frequency and in some way greater than the so-called sum of its parts. The old pebble in the pond example: when one pebble tossed into a pond sets off a ripple effect and interacts with the ripple effect of a second pebble's wave pattern, one witnesses a third phenomenon which illustrates this entirely original frequency pattern – with entirely unique peaks and troughs at different intervals than either of the two wave patterns from the two original pebbles. This third or interference wave pattern is the new form. Would you kindly think now of laser beams, extremely coherent forms of light that are ideal for creating interference patterns. Well guess what I'm going to say? Yes, each of us has the perfect interference pattern maker within us - that funny power called the human will and when applied consciously and responsibly to whatever ails us

personally or societally, that laser beam of consciousness dreaming up what it is we desire most for our lives can cause true, beautiful, and good interference patterns to arise and now, more powerfully and more quickly than ever before. It is up to us to emerge from the enslavement of mere cause and effect material "realism" and utilize this more efficient and fun way of living based on: **resonant causation**. We can literally change the world from our beds, or meditation pillows or wherever you find the quiet to concentrate and cultivate the attention and the intention which create brainwave patterns that act as laser beams upon wave patterns of consciousness and/or matter – be it a selfdefeating behavior pattern, or an outmoded medical system, political process, educational philosophy or polluted planet. Deepak Chopra communicates this by saying:

"The true nature of our ground state and that of the universe is that it is a field of all possibilities; in our most primordial form, we are a field of all possibilities. From this level it is possible to create anything. This field is our own essential nature, it is our inner self. It is also called the Absolute and it is the Ultimate Authority. It is intrinsically affluent because it gives rise to the infinite diversity and abundance of the universe.

And to push one step further, I want to bring up the term non-locality. Talbot (the author of <u>The Holographic</u>

<u>Universe</u>) describes it well on page 41 when he

says: An even more surprising feature of the quantum potential was its implications for the nature of location. At the level of our everyday lives things have very specific locations, but (David) Bohm's interpretation of quantum physics indicated that at the subquantum level, the level in which the quantum potential operated, location ceased to exist. All points in space became equal to all other points in space, and it was meaningless to speak of anything as being separate from anything else. Physicists call this property 'non-locality'.

So, if we accept what quantum theory reveals, all of time and space are actually non-local, that means we can interface with the past and the future and their influences on our present.

(In The Urantia Book's terms, I see this as opening up the

Central Universe and Paradise to us even the development of

the outer space rings or any point on both the

Absonite and Absolute levels, meaning that we do not need

to restrict ourselves to a virtually endless journey to the

Center of All Things. It is really up to us as to how well we

access these so-called other dimensions. Many of you may

have read Dr. Larry Dosey's book titled Time, Space and

Miracles through which he describes healing patients by

traversing time through their bodies and accessing different

states to transform their present condition. So most of this

was to remind us of some aspects of resonant causation, if we

refine our vibration to that of the Original Carrier Wave or frequency pattern, we are merging with this frequency pattern of

greater perfection, this personality pattern and transfusing that into our bodies and environment, upgrading not only our

personal lives, the planet's status but that of the entire creation, as well. All of these being in response to the Sunnum Bonum

that ever-present spiritual abundance of bliss, that ever

flowing Infinite Source of Creative Love.

And a great way to see how stuck we are in the old cause and effect way of thinking (and the status quo would prefer we remain so) is to remember an Indian trick to catch monkeys – the hunters secure jars with chick

peas to a tree and when the monkey grabs the chick peas he can't get his hand out because his fist is now too big but he doesn't let go of the chickpeas and is therefore trapped. So like the monkey, we ought to let go of our outmoded ways of thinking based on pure cause and effect in the material world and grab hold of these quantum principles with our underutilized holographic brains and use marvelous imagery from the 4D archetypal realm (residing in our subconscious)

or like what The Urantia Book gives us in papers like that of

"Life on a Neighboring Planet" or better yet the "Spheres of

Light and Life" to generate Interference Patterns of new

forms in our personal and global lives, up-stepping this long

and arduous evolutionary process...why not regularly access experiences in other systems to "download" those frequencies, discover those thought forms, radiate those feelings, generate those creations in our current lives, and, if you remember earlier, I mentioned that right now is a particularly powerful and fertile time and will continue to be based on our astro-physical positioning. And why? One reason is because of something called the Photon Band detected in 1961 by satellite-borne instruments...let me better explain photon for a minute: a photon is a particle of light – "a quantum (unit) of electromagnetic energy with zero mass – no electrical charge and an indefinitely long lifetime". It is comprised of two quanta of light – an electron and the antiparticle or positron the two ultimately collide creating a photon. We are currently being showered (and impulsed, or catalyzed) by these activating photons as we move through

this particular segment of the Milky Way simultaneous to our becoming aware of the vertical direction of our link-up through the center of the system and so on...and this is why we are literally in the information age – the age of light (photons) is gaining on us whether we're going willingly into it or resisting

it and holding onto those chickpeas! In order to explain this next slide, I'll read from its accompanying source: <u>The Pleiadian Agenda</u> (and remember what I said about different dimensions being only different levels of energy). On page 31, Barbara Hand Clow writes:

How does this pattern work in the Galaxy? Fifth dimensional light is stellar, which is more subtle than solar light, the light from the Sun that you receive on Earth. Photon Bands are 7D donuts of light that emanate from the vertical axis of the Galactic Center. They spin around and around through the Galactic Center into the darkness of the Glactic Night. Galactic centers of 9D are pure darkness, and yet, as they spin on their axes, the astounding power of their vortexes shoots out 9D galactic synchronization beams. These synchronization beams spin out of the black hole galactic centers, torqued by the galactic axial spin. These beams, belts, axes, and horizontal planes with black holes in their

centers are 8D organizational systems of intelligence. In the Milky Way Galaxy, this 8D brilliance is called the Galactic Federation; it holds the Galaxy in form by means of information highway photon bands. All stars existing in photon bands generate spirals that capture other stars, and these 'Photon Stars,' such as Alcyone, are Galactic Federation libraries. This overall Galactic Federation structure is sourced in deep and incomprehensible nothingness of black holes that birth galaxies from nuclear energy. This energy is pure creativity. The empty divine mind then launches its cosmic light, which links galaxies to galaxies, and gives birth to more dimensions in the Universe. The Universe itself is the tenth dimension, the cosmic 'all' that contains everything that we perceive from Earth, and it cannot be named, described, or comprehended.

So now I can more comfortably come 'round to defining joy

– I don't need to tell you what it feels like, but I can support the argument that in our search to do the "Coherent Will", the more we cultivate pure joy in our lives, our bodies, the more we will be performing our "duty" by activating God's light in this time-space matrix – and the big surprise is that it is this radionics device by which we achieve that kind of

fusion! Once again, Dr. Chopra says it well: Freedom is inherent in the Unified Field and when we contact that Unified Field the freedom comes to us — its freedom that comes from the experiential knowledge of one's real nature...And our real nature is that we are the joyful, silent

witness, the non-attached immortal spirit that animates all manifestation. And to have the experience of the silent witness is to just be — is to be free — and then we have real freedom, which is the ability to enjoy the choices we make in every successive moment of the present. It is the ability to spontaneously put our attention on those choices that bring joy to us to also to others. And later...Bliss, this bliss is inherent in that field and when we contact that field then we recognize that bliss is more primordial than our body, nearer to us than our mind, and that it follows us wherever we go.

Many of you may be familiar with Dr. Christianne Northrop who frequently speaks on Public Television, she is the author of several cutting edge books on women's health, and in her courage in speaking her truth she states: "We are wired for ecstasy." I'm sure most of you are also familiar with the energy centers radiating through the body from our base of the spine to the top of the brain...Alex Grey has rendered what he calls the "Psychic Energy System", and the "Spiritual Energy System"... funny how I never appreciated the meaning of Kundalini until I accepted that the fluid in the nerves is the medium through which light

travels in our bodies. We have at least eight different subtle energy systems in the body. And because of the increase of photonic activity in our atmosphere, our bodies are being activated through that resonant causation I explained - we're being vibrated right out of our old forms - releasing emotional baggage and the past – so this is how we remove the beam out of our own eye - we find out where the fear and resistance is held in our own nervous system (including the mental and emotional bodies) from whatever conditioning didn't support our sense of wholeness, we check out what energy center is holding (in vibratory form) the activated memory, the damaged DNA or outdated thought forms and attend to healing and clearing that so the light and joy fills in and you are "in phase" with your carrier wave or state of well-being. There is a ground swell of new modalities coming out under the heading of "Energy

Psychology" that easily access and clear these "miasms" and then we will be that kind of love and light we want flowing – healing takes place within and without...when one tuning fork is vibrating at so

many megahertz the next is going to be triggered (by resonant causation,) to vibrate at the same rate...The power of our personal healing field is directly proportional to the power of our love. And speaking of megahertz, the scientists who have studied the field of sentics (the branch of science discovering how nature's dynamic communicative forms [emotions] function in man with precision and power" (Dr. Manfred Clynes) have actually measured the frequency of the body when experiencing different feelings as other scientists have measured the core of the earth's vibration. The human body during the day vibrates between 72-90 megahertz, and while experiencing joy it goes to about

115...currently geologists have measured the frequency of the core of the earth and notice that it is vibrating faster than it was two decades ago – so some suspect that this photonic activity that we are enjoying the benefits of, is affecting all minerals, plants, and animals...So I have come to learn and accept that in terms of quantum physics, our energy centers are vortices – vortexes that transduce energy and the more we clear and strengthen the nervous system the more we increase our capacity to transmit this joy that resides

- and where does it reside? In the very fiber of everything and everyone, the very center of each and every subatomic particle that comprises us, the

heart of creation, our hearts, open channels flowing this river of unadulterated joy and the more we align, identify, and resonate with this Infinite Source, the more we align with this Universal Coherent Will...lead to greater and more purposeful expressions of our innate selves. And if one trusts that this creation is actually a manifestation of a Person – God, the Person, and accepts that this Original Person delegates lower arenas of creation to subpersonalities (or fractals such as ourselves), it is not hard to imagine that they are enormous vortices

And when you think of the scale of personalities that make up god the Sevenfold, the Seven Master Spirits, even the Seven Superuniverses and perceive them as vortices — down-

stepping immeasurable megahertz of Energy, Light,
Information, or Joy and think of them as having energy
centers or chakras that are channeling their Intention! Just to
give you an idea of one type of being whose function is to
regulate energy on the Morontia World level, page 543 of the

Urantia Book states Circuit Regulators are said to: 'initiate those changes in material energies which render them subject to the control and regulation of their associates. These beings are morontia power generators as well as circuit regulators. Much as a dynamo apparently generates electricity out of the atmosphere, so do these living morontia dynamos seem to transform the everywhere energies of space into those materials which the morontia supervisors weave into the bodies and life activities of the ascending mortals.

Indirectly supporting The Pleaidian Agenda's explanation of

the purpose of a black hole in the center of lets say the Milky

Way or Andromeda, Ken Croswell, author of Magnificent

Universe, states on page 162: ... Ironically such a luminary owes its brilliance to what may seem its opposite: a giant black hole, million or billions of times more massive than the Sun, that sits at the center of a galaxy. The black hole grabs gas, dust, and entire stars. As this material spirals around the black hole, friction and gravity heat it so much that it radiates with the strength of a trillion suns. Thus, objects that swallow light actually power the greatest displays of light in the universe.

This slide is a shot of "The Virgo Cluster which marks the heart of the Local Supercluster, the vast structure to which our Galaxy belongs". (p. 151)

The following one is of "The Milky Way's center, home of a giant black hole, lurking far beyond the dust clouds of Sagittarius". Croswell explains on page 93 "...a black hole containing 2-3 million times more mass than the Sun marks the very heart of the Galaxy, 27,000 light years from the Earth".

If one accepts that our energy chakras are vortexes (defined as "portals in the physical body that access multidimensional fields"), it is not such a stretch to understand how it is that we are made in the image of God...God's body in time and space, the body of the Supreme, is littered with vortexes in a structure that we have to assume upholds perfection, or the evolution thereof.

Page 1638 says: 'By opening the human end of the channel of the Godman communication, mortals make immediately available the ever-flowing stream of divine ministry to the creatures of the worlds. When man hears God's spirit speak within the human heart, inherent in such an experience is the fact that God simultaneously hears that man's prayers'.

So why don't we focus on clearing the miraculous radio transmitter and receivers that we have been blessed with so our spirit or carrier wave can better attune us with the leadings we can use to create Heaven in our earth bodies and Heaven on Earth, fusing in joy along the way?

Reference Sources for "Quantum Physics, Joy and the Father's Will":

The Urantia Book -Urantia Foundation

The Self-Aware Universe by Amit Goswami, Ph.D

The Consciousness of the Atom by Alice A. Bailey

Science and Human Transformation by William A. Tiller, Ph.D

The Holographic Universe by Michael Talbot

The Pleiadian Agenda by Barbara Hand Clow

"Affluence" by Deepak Chopra, Ph.D. (audiotape)

Magnificent Universe by Ken Croswell

Sacred Mirrors by Alex Grey

"The Photon Belt Story" in Feb. issue of "Nexus" magazine by Shirley Kemp and

"The Photon Zone: Earth's Future Brightens" in the Summer issue of "Nexus", 1991 by Robert Stanley