

INVASION OF BEAUTY
FLASH
THE LOVE MUDRAS

SUNNY JETSUN

Invasion of Beauty

FLASH

The Love Mudras

Sunny Jetsun

*Copyright Disclaimer ~ Under Section 107 of 1976 Copyright
Act allowance is made of 'fair use' for purposes of knowledge.
The moral right of the author has been asserted 2014*

Copyright © 2016 Sunny Jetsun
All rights reserved.
978-1-910363-32-4

'Invasion of Beauty*Flash*The Love Mudras'

Sunny Jetsun

Books by the Same Author:

'Driving My Scooter through the Asteroid Field

Coming Down Over Venus ~ "Hallo Baba"

'Light love Angels from Heaven. New Generation,

Inspiration, Revolution, Revelation ~

All the Colours of Cosmic Rainbows'

*'Green Eve * Don't lose the Light Vortex **

My brain's gone on holiday ~ free flowing feelings'

'Surfing or Suffering ~ together * Sense Consciousness

fields of a body with streams and stars of hearts'

"When You're happy you got wings on your back ~

Reposez vos oreilles a Goa; We're only one kiss away"

'PSYCHIC PSYCHEDELIC'

'Streaming Lemon Topaz Sunbeams'

'Patchouli Showers ~ Tantric Temples'

'It's Just a Story ~ We Are All the Sun, Sweet Surrender'

Anthology #1 ~ 'Enjoy The Revolution'

Anthology # 2 ~ 'Love & Freedom ~ Welcome'

'He Lives In a Parallel Universe'

'Queen of Space ~ King of Flower Power ~ dripping Rainbows'

'All Love Frequency ~ In Zero Space'

Peace Goddess*Spirit of the Field*The Intimacy Sutras

'Heavenly Bodies ~ Celestial Alignments*'

Feeling ~ Energy that Is LOVE in Itself'

*'I've been to Venus & back*These Are Real Feelings*'*

*Let the Universe Guide Your Heart*through Space'*

The Kiss in Slaughterhouse 6

Books by the Same Author:

Originally Published as Ciel Rose

'Sadhu Sadhu Sadhu ~ "All Beings Be Happy" ~ Shanti Shanti'

'Trilogy of Vibrations ~ The Oneness of Life'

'Each Fragment of Life Is Sacred ~ These Are Your Children'

'Young Women Spin On Their Doorsteps At Dusk'

'Life Is Simple, Sharing ~ Loving Kindness from the Heart'

'The Universe Coming Across the River'

*

Originally Published as Sunny Revareva

'Pure Light ~ Cosmic * Sweet Heart ~ We've All Got Stars Inside'

'Perfect Love ~ No Mind * Star Light ~ Come Alive'

'True Freedom ~ Natural Spiritual Beauty ~

Here * Now ~ Gems of Eternity'

Crumbling Fake

"Don't let it bring you down its only castles burning!"

They lost their feeling body ~ "Oh Oh, Oh Oh!"

They're feeling over other people's emotional bodies

No more in the Hindrance, finding a way around

A big Big Warp in the 3rd dimensional

'It's All In the Process'

The Best is to be Yourself ~ Live Yourself

That's why you're here ... n'est pas?

Showing you're not in the fear pattern.

Heart to Heart Crystal Consciousness

*

Just in time!

Hold yourself out of it

Here it Appears ~ Instantly

Channeling the flow ~ being channeled

Channeling Parking Permits!

'If you're in the cake you can eat the soup also

because you Know you can eat other soups'

About where you are

Not Moulding MYSELF

Into the Structure.

I bring authority to a Common point.

Let him feel ~ he is respected

He feels the Love

won't Stab you in the back

> so that he Feels <

UNDERSTOOD

Being in an endless tube and they don't come out

Showing how Easily it is to be Hypnotised, Corrupted.

Where did this come from?

'Broken Fences'

*Installed the Info - Form in the silicon apple.
20,000 names of God, adding another One!
Having it there ~ Innermost Power
Shining from the Core
Directions to the Wilderness area.
Take a Taxi to the Big Apes.
Getting Respect ~ throwing things at us
Protecting their Territory.
Nice relationship with a Leopard.
Tame but they also had a Cage.
Hanging in the tree with her lover.
"I go have a shit" get extra points in the account.
Living off the Grid, out of that Loop ~
Who can ease our fears and nightmares?
You can't believe how they treated the Untouchables!
Adventures going around India with a lovely spiritual woman.*

*

Shining*Jet

*A tribal woman on the beach dressed head to foot in mirrors.
Looking into my eyes, coyest of smiles "come see my shop."
A Parallel dimension, why not? Inner Maps ~ our Inheritance.
"What does a man want with a virgin bride?" It's only a word.
Proposition ~ So much immoral 'jiggy jiggy' being impressive!
I was someplace with 5 children playing in Africa (of the Mind)
The Princess left for the Cosmic Realm, great party at Hilltop.
Making Masks from the Gods, demi Gods and totemic animals.
People get recognized for different things; Carrying a Trunk.
And she doesn't have a dragonfly tattoo ~ drawn on her back!
Angels landing beside tetrahedron lagoons of Sacred geometry.
"That is so beautiful!"*

Idealist Picture

Falling through the Fallopian tube ~

You gotta love those parasites, have a colonic irrigation!

"If you can't imagine it then you can't realize it"

"The day builds me, I don't build the day"

'No solution every answer has another question'

You know enough ~ To ALLOW themselves ~ to be themselves.

Intuitive awareness of ever changing feelings

*

Pure Imprint.

*See your Mind, Step outside the capsule
for a moment ~ floating in free Space.*

One of your biggest Instruments.

Open your Crown chakra,

don't have to be Attached to the film.

Can wake up now ~ and be free

Don't make it hard, giving it meaning

It's already there ~ no distractions.

'The therapy trip' ~ Multi Connectivity

ALLOWANCE TO TRUST IN THE HAPPENING

Coming how close do you want to be ~ Can you be?

Not Upholding any Personality; The Conditioning of it!

You Feel Aura's frequency ~ feeling Oneness

*

'No Pardon'

Signed another wife's Execution warrant.

No divorce from Henry 8th except for the Pope!

Out of charity cut her head off with a sword.

"This is No Test; 'Reality' > on the Scaffold!"

Looking for Philosophers with rhythm ~

Invasions of Planet Mind!

Body Wallah!

The Process we are all going through ~ the changing

Putting the Mind story out.

Discernment of Mind

Giving it the emotion ~ the movement.

Emotion is Not Fixed ~

No Judgment except the Judgment.

You give Yourself a Control

Mechanism, You give Yourself ~

Crystallisation of our DNA Process.

Shooting Pure out of the bubble ~

In the Present already in the Presence

Working as a candle in a room ~

Don't have to do anything, just be quiet

go into his aura; Ploughing the Buddha field.

The Personality crumbles & the beingness comes up.

*UP Up Up^the Kundalini*Orgasm going around the Moon ~*

Allowing Yourself to let go ~ Waking Up on the physical level

"You can only stay for yourself the rest is all illusory bananas"

Cooperating ~ you believe you are feeling what the other feels.

Live your own Reality

*

The Human with the Golden Mean

Financial freedom, to see I can Live with No fear, freely.

King, "Everything that I want is there already"

A friend who won a Mexican Gold Mine!

How to be free of that?

"Now I could watch the whole game"

It's All a Fake, conjured up for My sake.

The Right package in your beautiful way.

The Dimensions Are Open

The Cage is Open ~ You can fly.

Everyone is their own Guru

Falling in Love

What were you looking for?

Prana living on the light*feeling like you're in Abundance.

Neutrinos jumping, choosing the experiences ~ of being

'Disappointed' tasting the pudding, fruit salad, plain curd.

How to 'Make' the perfect partner 'Projection'

Letting go of the picture of the perfect wo/man.

The perfect now ~ Put your arms around me!

Do what you can do; You block it &.....

'Dysfunctional' You give yourself 'the problem'.

Try Living in Crystal Consciousness!

All just frequencies falling in harmony or out & about ~

'Trap of extreme Morals' right, wrong, good, bad, In/fidel!

Processing information Imperfection! A Dharma panorama.

Don't think about it ~

Feelings In the HEART

Eating this Karma Soup; can make you Sad & drive you Mad!

"Find the Best beach in the World ~ And Ruin it!"

Defending his cake, Territory, Instinct of a survival imperative

Lions in your Mind, grazing Spiritual cows going for the chop!

There are no should, would or maybe's even 'ugly' is beautiful.

Let that Concept go ~ no need to be Ashamed, of your desires.

Be here now ~ within a Love Orgasm

*

'Non'

Judgmental or You

Fall that Side/ or /that side.

I let her channel (our Relationship)

Revelations (On all Levels)

To do the Mission trip ~

She is such a beautiful light

Being*One

Computer's bigger Projection of Mind
My Green Screen*Matrix Mind.
Left in formation of Crystal time.
Now I Know * I'm Shining!
And I have everything Myself.
They'll find their Revelation in the 3D labyrinths
if you believe your Milky Way frequency ~
Venus will take you by the hand and dance

*

Very Sirius la Joie de Vie

Reflect ~ Respect the Allowance of the test
Loosen it up for all to fall in ~ CELEBRATE
Love juices ~ Melting in the Oneness
What a gift the Creative multi Orgasm is!
How Amazing this Miracle of Life ~
Flowing being a Reflector of the Best
OPEN ~ frequency of complete Surrendering.
Muscles & nerves, Ego Free ~ Hot LIBERATION.
Happens with Yourself through Yourself
Witnessing Yourself; If you don't Love Yourself
You Miss the very Simpatico Point

*

'Vito Emoto'

Crystals affecting the Patterns of Life
250 Million years old Crystallisation
Manifested in Himalayan mineral salts.
Becoming one with it ~ Reawakening us
(Our) Rays of Light dancing in the water.
Feeding the feeling body, the juicy Mind.
Let it run through you, giving Yourself the Opening
Allowance of the Process to Happen ~ (don't want Pesticides)
Eating a holistic Organic Cake ~ experience of the difference

The Kamalas of this World

"Mahola" ~ There is no Yes or No

Your cup is Full (Ego Mind)

Can't put anymore in ~ Big Mouth.

At the Inner Ring; In Bondage.

Found a prehistoric conch on the breast of an Apsara

Fragmental ~ like a wind shield

'Messiah' 'The Spirit' Story of all the Spirits ~

Visions of the Ayuhuasceros' fractal snakes in the cornflakes.

5000+ Religions in the Racket; Sorry in the Packet!

Caught him in a butterfly net

Spinning Inner Outer World

*

TRANSLATING HIGH

A good four hour lie ~ can't tell the difference anymore!

Hallucinations are so Real; If that's a Cosmic serpent or not.

Perspective that came from West Texas, say no more Pardner.

Rasputin riding a buckskin Rodeo horse called 'Deliriantsky'

"Can't afford to go Crazy" Took him to see Le Ballet Nijinsky

How do you get it loose?

*

Monsoon firing in the Mind

The Sun of Infinite nuclear bombs crashing into miracles!!

Synchronistic eye following the buffalo; The Foundation is...

Wild & Free ~ Consciousness & frequency

A fairy in human form & caterpillars from Pluto affecting cats

Dr. Doolittle in Lhasa speaking Mandarin with Virtual Tigers

head's stuffed in a Pot, as its penis is grated into Ginseng tea!

Feudalistic gentrification or genocide, who released the serfs?

Growing Self Conscious ~ feel blue bells & daffodils in spring.

Sun's engine heating over; Expect the Unexpected & lots more.

'You never know when the next Coconut tree's coming at you!'

Very Super Natural

*The Sun * LSD on Fire*

Throw it over ~ the energy field.

Living your Self story not their story.

Know by your Heart ~ emotions

Without Judging.

The Jewel you gave

*Your*Self*

*

I don't blame

Giving Your Self the Experience of it ~ You Is You

Had it quite Intensively, thank you very much.

You lived that, don't have to do it again.

Only counting the Experience Not the Judgment.

Building Up an Energetic frame of Living ~

You Live this, No more Right or wrong Arrangement.

Why can't you be as you want to be? Naturally ~

"It's Not Goa anymore ~ holding onto the Goa Illusion"

Only what we always Expected

To make a Point of Reference.

*

Processing the food of Life

Akashi Records playing on the turntable of Life.

EM. Micro organisms makes the Inorganic into Organic.

Transmutation ~ Back to Zero Space dark energy

Higher State of Understanding ~ virtual deeds.

Plants, birds & bees and roots of the tree.

Light Prana flooding through the branches

Trust to Trust, blossom to flower, fruit to fruit.

Planting (seeds) in their fields from dawn to dusk ~

Praying that their spawn survives being born!

Light Breaking

Has to be there to Collapse it
Stupid to put energy against it.
Inside is the same as outside
You become one another ~
70 different Perceptions of Reality per second.
And You want to tell us something about Nature!
Brought together in a dream ~ Knew of her brilliance.
Words filling up the empty Space ~
just certain signals received * transmuted
It's what's between the words
Effecting the Auric feel
We're on the end of the Spiral!

*

Phoenix Children

They're formulating their Reality
Continuing the now ~
Still ~ Not enough
"I'm losing it
Is that a Good thing?"
It doesn't matter
Holding onto the Vortex
This beautiful Jewel
On the right wavelength
of Unconditional Love
Listen to Spirit in you
Not being it – looking thru that angle.
Being the Bull, we all got horns!
"I got a lot of Venus in me"
"Embracing a twinkled up galactic wave ~"

*

Rose Experience

Interpreted from the World's Intellectuals.

They Missed It!

Caught in the thorns

*

'Cosmos' Gk. (Spirit of the World)

Writing from the Inside (no Instruments but for yourself).

(Emotion is as a Wave in the Ocean

~ The Ocean is the feeling body).

*Dusting the Crystal*game for clarity of reality.*

The Unconscious Understands the Logos

'Whatever is there is there' ~

Doesn't matter if You Perceive It or Not

If you Know it ~ in the Cock pit on Auto Pilot.

7 on a Vespa ~ don't tell me they're from Baga beach!

Dreaming a dream ~ A stream is a stream

*

I Love Flamenco and She Loves My Potential

Yin Yanging different tangents ~ A fantast in the audience!

experienced experience **experience** experience **experiences**
experience experience **experience** experience **experiencing** ~

Being here now on the grim train to Auschwitz being here now

eating maggots in Dachau, here listening to birds at Treblinka

being here now gazing in wonder at a sunrise in Buchenwald!

Temptation arriving ~ Non Spiritual expensive Bolivian Pink ~

Coke ~ Egoistic Persona - with the whole World at Your feet!

Peru Sex coke ~ Columbian fantasy tea & slave workers' coke.

Transmutation ~ changing with Right frequencies into harmony.

Earth's membrane One eternal moment ~ the Original Push.

*Quantum flesh & blood, nerves & emotions * Energy dancing*

Appreciation of 'The Happiness Factor'

Bow Wow Tao Now

Floating easily on warm thermals.

Animism, communism, Shamanism

Urban Myth ~ Control Consciousness

Quantum Synchronism ~ Krishnamurti:

“You can climb Everest but it’s always there.”

Finished climbing up walls, reincarnated as a Zemen Whale

Something in the water supply! Whist having an enema

found fossil fish in a dark ark, singing beach bhajans ~

“He’s seen my Alter ego in Los Angeles” Needs to go to Africa.

Tuning in pure LSD; sailing above the temperamental Mind ~

to be in equanimity ~ frequency not the Crazy Crazy!

*

Shiva*Shakti*Cosmically

Free flow ~ let’s go Osho or Ed Snowden, today’s truthsayer.

‘The most ‘reviled man’ in the World is not allowed to land in

164 countries;’ Shows you the Power of Political Conspiracy!

No Joking ~ another Avatar nailed to a Cross of fear and hate!

“You are the Message; What is better than to Love together?”

We only block ourselves from it by expecting something.

The force in the Solar plexus

*

Sun beams dancing on the lake

So many Coca Cola signs, I couldn’t see the sea ~

The shacks got beach umbrellas and a fridge for free!

“He cultivated the Mountains but fenced it all in

~ fighting for territory, before getting a mate.

Beyond the stars, in a spaceship called ‘Hash Cake’

*Time * Space are just words, following the guides*

To the Kali Temple, above the blue light zone.

“I made this with my own hands” ‘Full Respect’

“Come back anytime”

'Honky Tonk Angels'

A Woman with nothing, but Proud!

"Your good girl's gonna go bad!"

'If you love him you'll forgive him'

After all he's just a man!

Country girls brought up Poor ~

Bit of country, bit of mountain, bit of blue grass.

Understanding the Image she wants to project!

A blonde Standing up with the best of them; Yeah!

"She dissolved it beautifully"

*

Her DNA Profile

'Dirt poor, influenced by twelve brothers & sisters, Ma & Pa...

Pure Authentic country.... The song just started rolling out.

Rays of many colours ~ creating emotional responses...

"It's true we had no money but pockets full of Love."

Not afraid to sing, evoking poetry of the heart and soul'

'That 7 year Ache!'

*

Too Hot to Handle

"Makes me feel insecure when I need you close to me."

I can't fulfill all the Expectations ~ or your cold Rejections!

"Returning to the Emotional & Spiritual depth of 'old country'

Meeting in the Middle ~ of Common Love.

Dreams of a poor girl who wanted to be beautiful.

Wanted a lot of it! Sexual cowgirls with Radiant Make up!

Nice little noses, boobs, perfectly streaked hair; Marketing!"

Calculating the money to be made from rural satellite dishes.

"My music makes people cry!" The heart of the dove.

"She taught me things I'd never have dreamed of"

A Temple to Rock! 'The Treasure is Trust'

"I want to be a Star"

Purple Poetic Skies

Listening to the silence of a falling star

"I'm so lonesome I could cry!"

A rare understanding of human nature ~

Spent 20 years in a log cabin, down in Alabama

He definitely had a tough life!

Making people feel and believe your songs.

Poverty edged him on to play a little harder;

"Praise the Lord for I saw the light!"

"I went down to the river to see the fish swim by"

with my blues guitar 'move it on over' ~

For the extremely sincere with tears in his eyes

left the house of God for the Honky Tonk bar.

Shootin' in shootin' out

*

The Temptation Woes

"I fell in love the night I saw her"

It just came straight at you!

'I'm walkin the floor over you'

Do you know what I'm going through

Are you livin that life, that experience?

Met her in a South Alabama beer joint.

My femme fatale #1; Inspiration that drove me

down the road to despair and hell.

*

'The Love Sick blues'

"He had the truth and the heart in his voice"

Right in the thick of it ~ uphill from there on!

"I can't help it if I'm still in Love with you"

'Melting my Mind with a 'Cold, Cold Heart'

His greatest love and his greatest misery ~

Singing his deepest emotions, tear for tear.

A Pained Masterpiece!

Self destructive Path

Born & raised behind an oil well in Texas!
Wrote poems of guilt from his prison cell.
His last will & testament ~“Your Cheatin’ Heart”
Death of a Tortured Mind on New Year’s day.
An Alcohol and drugs induced heart attack!
Suffering ‘Heartaches by the number’

*

“I’m sorry, so sorry

I didn’t know Love could be so cruel”
Wanted to join the country club with bouquets of Roses.
Far from the farm ~ make the world go away!
Hangin’ with your dream, livin’ it to the end!
Met Rosie the Riveter in the defence factory
Let’s raise a family; Girl you got a hit on your hands!
No electricity or runnin’ water, pawned all the furniture
to buy her a base!.... Hard life in a rinky dink hotel.
~ driving across the States at least 9000 times!
“The Root of All Evil was a Man”
She Kicked Open a lot of doors!

*

‘Maybe she’s cryin for me’

Singin’ a Heart song that she was livin’ with grit.
Sensual Personality with sexy energy in her voice.
Roots that never go away ~ being Crazy for You!
‘Squaws on the Warpath tonight’
“Boys don’t come home a drinkin’ if lovin’s on your Mind.”
A workin mother; She came with 3 kids in the back of a car ~
23, separated and broke, strugglin’ to keep a family together.
Can be hard to Understand; Standin’ by your heart
Still in love with a ghost; “I never want to lose you!”
Precious Loss ~ Emotional depth & Insight

Who Knows Why?

Same Place*Same Time ~ Different Life.
Coronation Street they take it Seriously!
"I think everyone should live in a beautiful place"
A Necessity! They go home and watch 'Big Brother'
Looking at their Reflection living in a Virtual World!
"She doesn't know how to react, I'm sorry"
'Free Choice' ~ Why give us a brain?
In New Model City.

*

Monsoon Time

Visiting my friends here ~
It's Wet! Maybe I need a girlfriend.
She moved out after a week; Cult of Personality!
Helps if you both like living in the same place.
Amazing how you even met ~ yet!
Such a beautiful scene of the natural vibe ~
Forest all around us, a butterfly on her back.
Where life takes you ~ A Cosmic couple.
Not the 'losing everything tragedy'
And this was the last drop ~ After that you go Mad!
"I'm on a Divine Mission" having a Cosmic epiphany.
Together flying into Porto Seguro

*

"I'm almost tranced out!"

You should always be able to walk away
Move it to a different area.
No Stress if I see it coming
I move ~ your legs together
Jump in ~ you never know what you'll get.
I got her Ipod, she got chronic pneumonia!

"One More Chillum!"

*The Police have said "You need a proper female bouncer"
Need to kick those exotic viruses out your immune system!
Happy not to worry. Opportunities to swoon in the monsoon.
More to life than getting a Job, especially in wet, sticky June.
More to it than a Power trip; Out of order, creates disorder ~
Education; Let's have a sense of something that's 'Real' in us.
Ambition's ~ Not encouraged to know the Infinite possibilities.
Don't need the Fear (Programming) "It's All hands on deck!"
No Mysteries taught or divine Pachamama, just mumbo jumbo.
Not good in Creative thinking; A linear system to make you do
as you're told. Disciplined & good workers, better consumers!
'I'm a poet ~ painter, traveler, friend, brother, lover & father'
And he's able to read rules, Instructions, be loyal to his Boss!
What do you want to fill your Mind with? It's Your heritage ~
Your Inheritance; what's your interest, your Intent, time spent?
"I'm waiting for it to come out of the oven..."*

We can dance around the World ~ On Ayurvedic speed &

*

No Need to be baptised

*'In heaven going to heaven' Happy here no rush to Paradise.
Opening to everything, loving them all, not a broken promise
You can do whatever you want to in life ~ & be a Success!
Protecting from suffering ~ I think she would be a fine Actress.
Fantastic talent, confidence, creative, start up a Theatre group
But you have to do it for fun, drop all that given stress Model!
Out the old game the old stars, past times, energies, abilities.
'Not a Broken Mind, Not a Broken Heart, Not a Broken Spirit'
A Geisha ~ Drowning in the beauty of it (don't want a whore)
How about a lap dancer from Caesar's Palace or a nymphet
from Ishtar's Temple ~ as long as it's their free choice & Fun!*

Analysis Paralysis

*Dreamed the story ~
Trust me and Surrender
All the bullshit!
So Surreal so delusional
Good sex is No Mind
Another stairway into Heaven
Your lover is your God*

*

'Fulfilled'

*Every Single moment ~
All the possibilities are there.
It's all a Fantasy
Both man made & wrong (not Permaculture)
Every moment ~ every situation every thought
You have the Opportunity ~ to be Conscious
Progressively growing orchards of Orchids
beside lakes of lotus' ~ Self Realisation*

*

Always Relevantly Wealthy

*If you're High Conscious You're Successful
Doing what you should be doing ~
You don't have to be poor or need to suffer to be Liberated.
Transmuting on a psychic level ~ Relatively*Absolutely
"I don't have a career I have a Life"
Why can't you accept that, not competing with Anyone?
Trying to be 'Me' just exploring Not exploiting Myself.
Coming to Jesus with a basketful of Contradictions ~
A beggar can be happy where Kings never help the People!
All the water signs have Feelings*

'Theatres of Colour'

*Kandinsky's freedom of emotion ~ Atomic musical of symbols
Let's have more Spirituality than super Materialism < Idealist
Let's have more Immediate Essence than this figurative model.
What are you reflecting in your writing Surrealist or mannerist?
Let's discover psychic life in each heartbeat of our Inner World.
Visionary language of Inspiration speaking to My Imagination.
Natural Poets escaping into transcendental dreams*

*

Many Yellow Triangles

*Met her at a calligraphic deconstructionist experiment
Soft eyes of Melancholy ~ Psychological circles of blue.
Why be depressed in a depression appearing all around?
Let's conjure up a new Inspiration from a reigniting Red soul.
Inner Elements creating ~ Renaissance of Spiritual expression
through senses bursting with light into art pulses*Immediately!
Vibrations synchronistically tuning ~ with your deepest feelings
Put into colour*

*

Deeper lighter Shades

*Heavenly, ultimate feelings of Blue
Passive ~ Equanimity of Green
Warm, intense, powerful Red
Spiritual, psychic Violets.
What do you want to say
with Black and White?
& Advanced Passion Fruit*

*

This Non Sense*Energetic Pool

*Accept completely who you are ~ Now.
'Delusional writings' of a Surrealist light.
"A Nice Place ~ Space"*

TRANSPOSING*TRANSCENDING*TRANSMUTING*Change ~
*Attitudes & beliefs ~ come linked with a Perception of Society.
Innovation, Einstein's guided way ~ Let's have NEW Concepts
from everyday terms set in stone ~ not in our hypothalamus!
How about tuning into the SE. Asian Coral triangle covering
1% of Earth's surface but containing 33% of all the World's
Coral and 75% of Coral reef species! ~ (as of 13/05/09)
The System that traps Co2; 40% of which goes into the Ocean.
If it goes an entire eco ~ system goes with it. (Catastrophic!!!)
'Consequences'~ Ability to Effect Synergetic Bio*Pachamama*

*

'I know them all by heart'

*"I do not want to make a painting ~ I want to Open up Space ~
Create a new dimension for Art and tie in with the Cosmosis as
it endlessly expands beyond the confining planes of the picture.
SPAZIALISMO Slashed it looking for a new found FREEDOM*

*

Art brut ~ Pure Invention

*Want Automatism of Surrealism for its Spontaneous freedom of
Expression & the Unlocking of Creativity by the Subconscious
Not Parrot like Processes of 'Cultural Art.' Allowing Originals
denouncing psychologues Demagogues Ideologues pedagogues
of Suppressive, oppressive, Repressive, depressive Characters.
Being Free from Pretension, Intellectual arrogance, etiquette.
Let's Welcome the 'Mentally unstable' with painting brushes ~
I always love an innocence in my young daughter's spontaneity*

*

Enjoying more

*Intuitive Painting, Palette of our Inner Voice ~
Masters of Primitive Instinctive Representation.
Time to still the Mind ~ less external stimuli, creating Alchemy.
(Movements in Painting Patricia Fride Carrassat; Chamberds)*

Goa's top totty ~ New Age Gopis

Scally "Who wouldn't want a piece of this!" Ready to flow
'Not one or other' trip of sin & shame in a pleasure garden!
In a Land of Savages with the biggest weapon. It's ours now!
Other people had loads of money you dummy! It's Us & them!
Cut that Gorgeous French head off right now Mme. Guillotine!
ShivaShakti without a sharp Ego; He's for the Chop isn't he!?

The Spiritual Universe has descended, come to play.
"You're born out of your own desire"

*

To go back you have to have the same desire.
Durga won't let you escape the Prison baby!
'Welcome to Earth's field of gravity'

*

Living God * breaking it

Right now your body is a bottle, you are the Inner space ~
Into Outer space ~ Converging these levels of Consciousness
"The Mind is a Phantom, of the Opera"
but it's forever following you, get rid of the 'I'
running through the stream ~ on a strobing light beam.

*

An Insult to Nonsense

Straight to Animal level, born as a pigeon, don't give a fuck!
The body doesn't matter, the Pleasure is the same High ~
Sex is Sex; Animal Instinct, you're a human that can look up!
The Universe is Big, your thoughts Create your Planets.
"Only a human birth because we can become Self Conscious"
Automatic Manifestation ~ Having to Transcend the Intellect!
'Surya Vignan' Siddhis of a Quantum Universe not Mythology
When you become that Inner and Outer space
A body lighter than air, It Is; what happened to 'Who Am I?'
Flying high with Hanuman ~ using your Mind very differently

I'm being No Mind

Can't teach Tolerance, have to come from it ~
"Nothing more to do with your fuckin' dramas
& don't you Involve me"

See you wouldn't wanna be you
"Protecting 'My Space' ~ Sapping your energy...
Just Wanting from you, lives off you like a Parasite!"
Reptiles here sucking your light

*

Very Shanti together

You were Sparkly in Chapora.
We've all got Ownership of our deeds & thoughts.
Gives us all self consciousness ~ it's positive then.
I splashed out yesterday ~ psychedelic, dancelic, funkaholic.
Not about death, what comes after death, but the moment now
Coupled to harmony, need to be a full circle.
½ a person in a relationship, on the rebound, real messed up.
"Stole my energy, took away my Trust ~
Always one who takes the Power,
other's left with Shattered dreams!"
Maybe it's up to me not to take it in so easy.

*

Hate Buzz

Who would want to pay to shoot a tied cow with a bazooka?
Each to his own; would you want to do that? All that's left!
Who'd want to carpet bomb a city or even a peasant's shack
Why would you want to poison, defoliate a whole countryside
Would you want to landmine each village with tiny lost limbs
Would you want to blow up the local Primary school into bits
Who would want to Self *Explode in their fruit & veg. market
Who rapes the daughter then Massacres the rest of her family
Would you want to have dead children with no Understanding?

Drill Bombs

*Underground, 'VINMOC' tunnels, fighting for their Lives!
An honorable withdrawal, what other's call full 'Surrender'
And Defeat with Honour; "Fuck off back to your own country!"
Don't want to lose your face; Napalm crime, burning disgrace.
How they can destroy so easily, smiles gone forever, instantly!
Left on a balcony with a USA Manufactured Spike in the neck!
Brought that ugly Irealism back to America.
Something's going on, behind your Mind.
Artificial limbs lie everywhere*

*

The Final Touch!

*What a State! Prosecuted again for illegally street singing!
Blows my Mind ~ Feeding Olympia's furry black pussy cat...
Loathing a puppet Emperor, shot by a surrogate firing squad.
Concentrating Violence behind the walls of a Bullfighting ring
Ole! Who's responsible for all this mess derived from Empire?
How many days without a café au lait before society explodes?
Ate an Elephant Consommé, when you're starving on rat pate!
What else came out of this siege?*

*

Against the Futility then...

*'Lost her dowry at sea, abandoned by her wastrel Fiancé'
"The Man downstairs puking rainbows" 'Let the Sunshine in'
In some lab somewhere parakeets are trying to sing this song.
Inevitable somebody will walk through the Pass and Conquer
Paradise ~ one day! '& He cooked a ton of Cocaine, so that...
Memo: At the last minute the Cavalry turns up to the massacre.
Thru children's wide eyes open, angels flying on burning feet.
His Star burst in the Outer heavens passing revolving prisms.
'The Impressive Secret Teachings of the Ages'
Took it all too seriously*

Traumatised Holidaymakers

Catapulted into Royal circles of Superior's Self Promotion.
'Oh, would you like to tell us about your Holiday from Hell?'
Bringing out the Magna Carta as protection from despotic will.
It's time for the Aristocracy to Rebel from the tyrant and Pope!
Never heard the poor say a dickey bird! No end to their slavery
1/3 of population living in Bondage tied to a feudal Lord system.
½ population of England dead in a year with the plague (1348).
No one to work the land, lets brand the peasants with our Crest
What are you worth squire? Class tension, rising serf violence.
The 'Fundamental Principle of Inequality' under direct threat!
Giving us another hated New Poll Tax, Members of Hypocrisy.
Heads on stakes at London bridge, waves of hate from nobility
striving to Suppress the people continuing their Terrible misery.
"How dare you speak to your Master!"

*

Riddle of a Post Apocalyptic Mental State

Degree of Psychology ~ still inflicting Grim Fairy Tales.
Distracting himself from 'Reality' ~ with thriving Paranoia!
Someone who was not entirely 'normal' (then try Vipassana)
Why is he attempting Amnesia or having a Psychotic Episode?
A Conspiracy charge & Crimes Against Peace!
"My memory has returned through hypnotism."
Facing the Unthinkable

*

Flying the flag of a light being's Merkaba!

Nuremberg & new International Courts of War Crimes!
Would anyone give a 'Benefit of the doubt' to Neo Nazis?
No Integrity, no pride, no morals, no conscience ~ Who?
Human Heart & life put on trial! Whose turn is it today?
"Welcome to the next Holocaust and the next - Reich!"

Fear of a Paper Tiger Mandala

False Illusion appearing apparently very Real.

Thinking You can't lose anything in Existence.

Letting it go ~ A Big happening without it.

Explanations ~ of deepest gratitude.

Lots of Experience in a different Realm.

Deepening feeling of the Trust

In the Universe

Thankful to be in the Circle of light.

They had all the steps ~ you could follow

Let's make a New Tarot of Psychedelic prayers.

"It's all a game" ~ getting the Best; A Stroke of Insight.

'Psychiatry' ~ Grace Slick doesn't mean shit to a tree.

New Oxidation transmuting nature

*

Wise Women

Why burn them?

'Fucked the devil in the Mind of a Pope!'

"Disturbs the sleep of the people ~

Can't destroy our 2,000 year old business!"

Made her the Saint of Magic

Dancing with Jesus ~

They need him dead not alive.

Condemned to burn in Hellfire.

Recognition of their own horns!

Transmuting his death ~

*

Kali's Spatial Boundaries

Some things never came close ~

I hang on and on ~ Happy is happening.

Blinded by 'Mahamaya'

She made him Hot

"It was just a complete Loss"

*Presented with a Purple Heart & Silver Star; "Thanks a lot!"
"We were ambushed" to die so young, for a needless cause!
"Everything had been shot except for the left leg!"
A giant hole in his stomach, he came to her in a nightmare!
"Scared the living daylights out of me" Airborne 7th Cavalry!
Dear John, "How am I Contributing to this Devastation?"
'Killed in Action' why didn't God take me instead? Trauma!
'Gl. warriors' "Believing your Government" for the last time!
Dropping Chemical Warfare on peasant villages from B52's.
Going through \$50,000 of Tear Gas a week against students;
Peacefully Protesting in the Spirit of a Non Violence Powwow.
The Police speaking through their clubs! 'Crunch' & loving it!
They're Not outside Agitators, it's a Witch hunt by the State!
'The Media in collaboration with the Government blaming
the students for Provocation, the University sided with 'Dow'
War Profiteers ~ Spinning the Massacre into a victory; Total
fabrication of the Truth ('History is being Spun not written;
who knows the truth?') What can you do? ~ I just had to go!
'Decided to stand up & take Action when something is Wrong
that's what Democracy is all about.' A Brain's Hard Wiring!
"My house is still on the battlefield where we fought that day"
'They died with their boots on' No brass band waiting at home.
No more 'heroic Black Lions' Remember a Rosebud disaster?
The Lakota Sioux still ride on a pilgrimage to Wounded Knee!
Another Massacre kept secret by the Pentagon; Ordered by its
Generals, throwing thousands of civilian bodies into the river.
Same Military, Political Model of Imperialism, bad Memories!
They know they were there & they know what they did; Guilty!
Crimes Against Humanity as Collateral Damage, Unacceptable!
Nothing seems to have changed ~ obviously Worse Wars today!
Where's the sense of Higher Consciousness in our human Spirit?*

Worthlessness of Power

*Controlling Official 'Reality' TV channeling, Big Brother BBC.
Restrained under Emergency Powers Act, Official Secret Pact.
No Freedom of Information Fact; Terrorism Acts on display!
Petty Officialdom, Keeping all their Doors Closed, Air Sealed.
Clockwork Orangery 'Tools of Reform' to 'Aversion Therapy'
This Sick 'British Farce' Quintessential Elitist Class structure.
"Unleash the Power of Nature with Weedol Max" Yob Killers!
Let me be your despotic ally from Chile (shifting of language)
Redistribution. Genitally modified, Irradiated, denatured veg.
Another mad catastrophe H1N1 mutant virus. Wish fulfillment.
'The death of Grass' ~ Never ending of their decadent Empire!
How ruthless can people behave? How far will your Mind go?
Finally Freedom from diabolical Idiots; Controlling Your Life!
What is exact nature of this destruction your Royal Highness?
Brutal 'Extraordinary Renditioning' 'Welcommen zu Drancy'
Press a few Smart buttons; Obliterating the World overnight!
Acclimatising them to dangers, just felt another little shudder.
Worse than plague, the dole took violence out of their despair,
PAIN NOT PLEASURE METHODS OF CONTROL; "Loves It"
"Another trip up North to observe Mass unemployment lad."
Your calls answered by a real person, not a Robotic machine.
First Direct? But I Really wanted to see the 'Aurora Borealis'
Eugenicist's Brave New World; Worst Crime to have a family!
Feel your brain expanding ~ far reaching Mind into Oblivion!
War at night while he taught philosophy, "Loving our Slavery"
"A Professionally complete, one and only, licensed Lunatic"
We cut the roof away put a large telescope to explore the stars*

*

<http://www.thevenusproject.com>

*Drive to communicate with other people, Important socially ~
Be Open ~ just being me, let's enter a new creative dimension.
Unconventionally what's driving your Motivation & Intention?*

Some Chicks with dicks Power.

*“Do you want to watch?” ‘I’m a Big Fan of Sun beams’ Beauty’
Two caressing water lilies, underground sacred tea ceremonies.
Sent me the bill, said “she couldn’t Help it, why not anyway?”
I’m sure she didn’t mean to do it! Why did she have to leave me
without one word? Feels like I’m wandering around dazed, in
lost space, clobbered by Mace! You never Understood what hit
you but You want to avoid another one!!! Then she said “she
couldn’t be touched by people!” The Judge with feet of a goat
said I’d lose my child even if the mother was a Heroin addict!
You’d better forget it & go live with your brainwashed parents.
The doctor agreed I was unwell, did some Tests and gave me
‘Pain Killers.’ Who Am I? Maybe Humans have a better life ~
when they had a job, a family, clean water, fresh air, food &
happy children, maybe then didn’t have to enter into a silent,
dark cell to get some peace & quiet letting Mad Mind go away.
You’ve Opened the gates to these Perceptions, ‘Separations’ ~
An Ego Mind: Instead of embracing ~ being embraced by Tao.
Innocence is Bliss * Ignorance is a Blitz; Let go all your Fears
Wars making others’ Desperation, took a big bite of the apple.
Can make you Mad too, drops you in a big black Gravity Hole.
Nothing like a woman’s scorn, an old wife’s tale & infections.
She never forgave you, full of Resentment, for You My darling.
Became very Poisoned; A suicidal Lover never understanding.
She didn’t care; Eating your Heart out! Life’s experience, Oh!
These are worries, anxieties the Mind tells you to Resist, block,
Avoid, escape. Yes I remember what a Monster you were then.
Possessiveness, Obsessions, Compulsions in today’s New age!
In London didn’t want to rent me a room because I had a baby.
Resurrecting the Inquisition for Your own Protection! Thanks.
Specially trained ‘Psy ~ Ops’ ‘Running these ‘Unattributable
reports’ While Supernova Stars are being born in far nebulae.
Chuck it in the big dipper!*

Milky Way Wings

*On another Transcendental Peak nothing more to speak or seek.
Waves come in waves go out ~ in a valley no more feeling weak.*

*No more Pollution or Confusion just clear living breathing air
I'll always thank you for these days spent together & forever ~
Freely loving*creations of blooming lotus' petals in an Ocean.*

Reflections in the natural flow of Cosmic meditation.

La belle brunette.

*

An Actress in the Theatre

*An Initiate wandering inside stupendous Monument Valley.
Inside the Tomb of a Pharaoh buried in the Valley of Kings.
In the current of the River Saraswati flowing out to the sea ~
Inside the glorious Astral park of an enlightened Solar being.
The frequency is very high very, very Shanti, keep it going ~
"I asked you to love me every day, to stay by me every moment.*

I asked to fulfill you in every way and you me ~

"I know it's coming"

*

I Can See

*The elephants breaking their chains
I can see birds flying out of their cage.
I can see dolphins planning their retreat
I can see X cloned cows beginning to bleat
I can see Oxygenized MMS. destroy the parasite
I can see man on his knees, choking in the deserts
I can see woman full of fear afraid to Open her eyes
I can see suicidal farmers selling their land in despair
I can see the last vulture perishing from cruel pesticide.
I can see Tigers and sperm whales with nowhere to hide
I can't see our Vital Amazon regaining her fecund might.
I can see Indigo children full filling sparkling crystal light
I can feel inspirational energetic*entities inside our milky way*

'Idea'

Is to be

Free ~

*

Himalaya Designs For All

Trying to stay in the Abundance ~

Didn't need a doctor for 600 years!

Who can't drink the non Chemical water from an Indian well?
Can't compare it to Sanitized Europe, dead, waste full effluents!
"Coke's fucked up the World!" Shiva doesn't want that Prasad.
People think they Know everything, makes them feel Powerful!
Do you want my coke? No thanks I'll go sit with the acid heads.

You're sensitive enough to tune into the Universe without it!

The End doesn't justify the means, be here now is relevant ~
Extract something from a flower, don't know what they missed!
The butterfly isn't irrelevant ~ supporting symmetry & synergy.

Blessing Aung San Suu Kyi's liberty

*

Master of the Glands

Follow the river to the endless sea ~

before sunrise ~ Illumination * energy

Vital our blood changing with the heavens.

Intuition's dancing samba with Senorita Pineal.

Maestro of Philosophies forgetting the languages.

Not thinking to Proving it's all Illusion, transitory...

Tantric Yoga purification of the body, Mind & Spirit ~

Alpha rays, vitamins, chemical reactions before Sunset

Permitting Transmutation

*

Tragic Grief Relief

Perfect as a Circle

Finally let it ~ grow

Into blue water ~

'Yak butter tea' Contact

The Mind is not Awake yet.

Focus to Keep Mind out ~

Best Time to Meditate in the stillness.

Spherical, Mystical, Red Abacus calculating ~

Don't want to be tricked into Resurrecting ~ my Mind.

Back in Bondage, Mind having to remember this & that!

Where is the Freedom ~ you were looking for?

The Mind at Full tilt

Holding the Rudder!

*

It * Is

Don't have the Attention span

*Is * It resonating*

Nature ~ where's the Moon tonight?

Gives you Sanity ~ Peace of Mind Shanti.

Then Consciousness of the flow ~

Bring your focus to the heart (from the Mind)

It's never ending ~ Ganges ~ tapping its current

Dream River ~ Plug into it

*

Matrix Stuck

Did you ever eat Locusts? Other Bangkok specialties!

Going into the Volcano ~ down the Straight and narrow.

Addiction, no clarity; Cut my veins and Stop the flow ~

The phobic cook got possessive over the freezer bag

I've had enough of this ~ It did me in!

She wouldn't let her plastic bags leave her kitchen.

Taking it to the Max then get out – back to the lifestyle.

None of us have come out as scary people in Magic Park.

Compassion runs like the wind, straight to the sea ~

She's got curves from Violet flames, in a quick stepping storm.

Speeds you there otherwise be asleep ~ stages not ages of life.

'Press the Paste*Melt the Paste'

Sprayed the Crops with Pesticide from 7 US. Police helicopters.
Decimated the Valley of Morizon ~ Drank the water and died!
Local Cocoa farmers and the 'Crop Replacement delegation'
"The people are muy angry! ~ We can only go on working."
"Campesinos, Viva la Cocoa! We're Descendents of the Incas;
Not drug traffickers, we're not terrorists, we're poor farmers."
"And they want to destroy and Enslave us" - Again and Again!
Army choppers getting the drugs out against defenceless people.
Said his son is a terrorist and Tortured him! What sort of Mind?
No head, no legs, no arms ~ my father; This is Unacceptable!!!
"So many tortured bodies flowed down that river ~"
"I remember what I saw, scared we ran to the mountains,
that's why I pray to my Guardian angel every day."
"With their Shining Path, life had no value!"
"I never liked being Ordered to Kill people."
A Strong man died of a broken heart

*

'The Cocoa Queen'

"Stop using Poisonous spray!"
Government creates Poverty, Social problems, took everything!
"Will this Cocoa crop cover our children's education?"
"Together defending their livelihood;
The UN. failed to come to our fields!"
"My little plant has died, my land has dried up!"
Squeeze out the fluid put it in the microwave ~
"We used to make paste in peace"
The Shining Path will Return to the valley
And Corrupt Police got Paid off!
'The Cocoa leaf is legal, people always chewed it'
'My parents gave me good values others have guns on the table'
Some believe in the Special Forces; Protecting the Homeland!
They're not coming over the bridge ~

Condemned Corrupt Society

*'Preoccupation with dreams ~ chance, hallucinations, synergy
Welcome Supra*subconscious entering My lover's Inner World.
You're a Romantic muse of Visionary Paintings full of Ecstasy
Parties of Surrealists wandering in holographs of Imagination.
Conscious Controls ~ elimination in Automatic writing; Chaos!
Incongruous Images in inconceivable combinations of Reality.
Elements ~ Metamorphosised objects into animate, inanimate.
Fantasy creations in bizarre, strange, psychedelic landscapes
DEFYING RATIONAL UNDERSTANDING if you still believe.
Infinite variety of processes gaining access to other dimensions.
Escaping cultural constraints'*

*

Descriptive Style

*'World of Poetry, World of Dreams, Words & Worlds of Reality!
Suppressing 'Conscious' Control 'Allowing' the Subconscious
formless art; Psychological Improvisation, spontaneity, Magic.
Given a life of their own by the paint, the artist, the moment ~'
"Now you're ready to flow ~"*

*

Freedom of Expression on Dada's Hobby Horse

*In*voking Inspiration of Creativity with your Sub Conscious.
Allowing Your Experience to Happen ~ Reflection of Realities
Who wants an Electro - Magnetic field to generate chemicals?
This is Spiritual, this is Cosmic, this is the Universe ~ in being.
Nonsensical "we like that" and the absurd elements ~ Might
be some eastern philosophical wisdom in there on the role of
chance & synchronicity, of balletic atoms dancing Cosmically.
Unpredictably arriving on a wave one sunrise morning, naked.
Challenging the roots of a western material Ego ~ Civilisation.
Natural, Purely Original, Illogical Expression, Starry context.
Confusion in Psychoanalytic Scientific Containment of Mind ~*

Newtonian Clockwork World

Tibet is full of Uranium ~ until now
they never knew what to do with it!
'Employing a Varsity of Procedures
to gain Access to the Subconscious.
Automatism to escape cultural constraints'
Connecting spirals in-between people's spinals.
Other energies making pupils like moons in the sky.
Where blondes are Golden.

*

The setting bright blue face of Krishna

Squiggles and different shades merging.
3rd eye pineal*dissolving body spirals ~
Breaking a Mould, a taboo, symbols.
Indians restricted from painting nudes.
The Idea of living in another dimension ~
with brunettes bathing in a pink lotus pool.
Natural realities growing on fluorescent trees.
Outside a landscape, inside a lake of nenuphars.
Worshipping at an Elephant Temple full of Pure Abstracts.
The Best was blowing in Saffron

*

No Touching

'Had to make a living ~
Didn't see the harm in it'
It's nice to have a magical wand.
Not an addiction to drama, love sick.
Cut off his Chi above the knee ~
Microwave radiation, left us with denatured food to digest.
A massive attraction ~ Can't grasp it with the logical Mind.
In a sea of Cocaine! Preferring some Ayurvedic herbal Spirits.
All the Bees have disappeared, importing them from Australia!
Evolution going back to light * to Source

Delirium's Warrior

"People suck on to a Higher thing.

Become like a little child ~ To enter this divine dimension.

I'm closer than I've ever been; It's Already there!

About letting go ~ peeling the Onion; It's a divine thing"

They've come down, perfectly detached ~ Allowance.

Watching the Maya not in the Maya ~ being through the Maya.

Bikiniriot.com, imagesvenue.com, pmates.com, nudehu.com,

babesone.com, peachesfantasy.com, babeskickass.com, femjog

Ad infinitum! Access, all comes down to being strong & gentle

*

Bohemian feelings

*Reds for Survival of life ~ full energies*density.*

Yellow higher than Orange ~ lighter than Green

Imbuing the 9th chakra with a Violet shade of flame.

10th Chakra blazing brilliantly with ultra White light

Painting in the here & now ~

*

'Chandogya Upanishad'

*'There is a light that shines beyond all things on earth,
beyond us all, beyond the heavens, beyond the highest very
highest heavens. This is the light that shines in our heart'*

*

'Thine own Consciousness'

*'Shining void and Inseparable from the great body of radiance
hath no birth, nor death and is the immutable boundless light'
(From Padmasambhava: 'The Tibetan Book of the Dead')*

*

Tilopa: 'The Song of Mahamudra'

*'Though words are spoken to explain the void, the void as
such can never be expressed. Though we say 'The Mind is a
bright light' it is beyond all words and symbols. Although the
Mind is void ~ in essence all things it embraces and contains'*

Intuitive Indra

"Life is a gramophone record ~ lift the needle;

You can hop on or off when you feel like it"

'Didn't God put God in the Mind?'

Living by faith, living by belief, living by Bhakti.

"Is God the Ultimate figment of the Imagination?"

"Yes & No"~ on an Amazing Floating Planet.

Much better to feel your way

through it ~

*

Blue Rainbow Moonstone.

See you in Alpha Fiori 18 darling.

"Not about learning something

It's about Remembering ~

It is Spontaneous, we put the blocks!

We have to Unblock to remember"

It's All Connected if you're on the Spiritual path.

You have all this Information anyway ~ Making

it harder for the natural waves to get through.

Mind & body connected ~ All on spirals.

Blocked in the body, blocked in the Mind.

Do some Hatha Yoga ~ try some Acupuncture

Traumatized in the Mind, traumatised in the body.

'Their foot hurts but they don't have a foot ~

It's all in the Head!' True ask any brain surgeon.

You can heal yourself, if you believe you can, you will.

If you don't believe..... Statistically Proven...

'Disease is an Imbalance of energy ~ fields of vibration

'but we cause the Imbalance ~ She's treating my frequencies'

*

Deep Pulse

*Number of beats per minute....Heart * felt frequency ~*

'Living in heaven with you'

A Routine /A J O B /A Resume/CV

*"I hate waking up with a damn possessive clock, I hate it.
First thing I got rid of; A Training for the System!
Let her wake up when she wants ~ gift to be free.
Waste of time ~ it's all an Illusion on paper.
If it becomes that tight, might as well give up,
You mean Surrender?" Taking a black micro dot!
"I wouldn't have a child if I didn't believe in the future...
That's why I paint 'High' abstractions in Bright colours"
I had to go through that dark valley, with the stars overhead.
Everything looked like it was dying, everyone was full crying.
"The Blacker it is ~ the lighter it is" if you can hang on inside!
Sometimes it comes close, how is it today? Then so be it ~
Why do people drink heavily, take Anti depressants? Other -
wise ~ they'd be depressed, is that an excuse for addiction?
That's what it is don't want to do it again ~ 'Inshallah!'
"Smoking marijuana is my Valium with a cup of Jasmine's tea"
"Then I can deal with whatever needs to be dealt with!"
(realise it's chemicals, peptides hormones etc in your brain)
"Been there done that!"*

*

Just off the Plane!

*"If you're Green you're Green." They Stand * Out, bright.
"best to have a pig in a toilet, ultimate in Organic disposal!"
Being Stoned so beautiful, unable to move, aware of everything.
1976 in Pokhara with the happiest children, full on Inspiration ~
Once you're used to being in the mountains ~ Light headed
Clear Air, in the dimension of the Gods, an Amazing trip!
"It should be done ~ in a high trance state, on the path ~
with a few tolas of Nepali pollen; A chillum gives you 2kms..."
You lose the time frame ~ collecting wood, planting rice fields,
washing by a waterfall ~ lake in a magical Himalayan valley.
It is Shiva Land*

Essene*Feeling*Shell

“He could sell a pen to someone who can’t write.”

Talking all about (Blair) puppet of the Square Mile.

Financial Powers of the Planet. For the good of ~ ?

Who has his money in the Federal Reserve, the World Bank...

Who has her jewels at the IMF; a Rockefeller safe deposit box;

Who has their shares & Bonds in the Empire’s Strong Room?

Power Elite behind the scenes, sharks basking in Tax Havens!

Giving the Masses a Massive Illusion of their own Poverty!

Creating in Minds terrible delusions of being skint and Fear.

They can’t See the Simple Truth ~ of Why we’re here ~

to Fulfill Our Promise to the Universe

Not to be a GMO. chipped human Clone in a Machine Factory.

Not to be Energy Cell drones plugged into a Matrix from Hell.

Exploitation, Production, Consumption, It’s Not Conservation!

Hyper Profits of Power, Wealth & Resources to only the few.

The rest go cap in hand, despair, standing in an endless queue.

Let it go ~ wake up to Identity reality, wake up to synchronicity

Wake up to Protecting an Ancient tree (1/5 Amazon destroyed).

Wake up to life outside the excessive Carbon emission Palaces.

*Waking up to a Consciousness*Universe and the gift of Grace*

Wake up to your brothers & sisters Struggling hard to Survive!

Talking about Conspiracy that Imprisons & enslaves our Spirit.

*How to Tune in to the Cosmic light Inside * don’t need to hide!*

Being Released from Propaganda, Conditioning Manipulation.

Feeling it’s the Divine Destiny of Maniacs to Rule this World!

Carrying SWAT Combat gear, a Full Arsenal, dropped on those

celebrating their Wedding party with an unsocial unholy Bang!

Letting you Know who is the Dictator, the Tyrant, the Autocrat

doing the Massacring this week; Robbing your savings Today!

Which Ruler has a finger on buttons of Nuclear Mega Violence?

Which Special Interests continue their Corruption & Ignorance?

FBI. Office In Delhi

Seeing through the non transparent Stone Wall.
Invalid Global Terrorism, marketing it to whom?
'10% use 70% of the World's Resources'
Sold out the country to foreign despots.
What to do with the many Real Parasites!
Nature out of balance for Millennia ~ Super Cyclones!
Earth Energy going higher in the next double Spiral ~
Living in a Full Magic circular Village

*

Old blood feuds

"I'm sure you got a Chainsaw somewhere!"
Barbaric dragonflies arriving from the dark side of Saturn.
'A Turkish wedding that turned into Carnage; Inconsolably!'
Green blue, red, yellow, white prayer flags flying in the breeze.
Where Hundreds of farmers in Andhra Pradesh commit suicide
Out of desperation!

*

Playing Celestial Frisbee in Paradise

Not the Ego talking ~ sea breezes in your perfumed hair.
I can feel you coming into my aura, hail legendary lover.
Sunrises in your light blue eyes, dancing in rainbow smiles.
Cheek to cheek, lips to lips, kiss to kiss, promise to promise.
Such beautiful, perfect dimensions of reality ~ this moment.
We'll survive ~ living by the Ocean seeing the Stars Ignite.

*

Just being a sweet heart

In the 'Golfo dei Poeti' 'Amatore del Sole' * there's a thought!
Led by the eye into Psychedelic flower gardens; Surprise LSD!
Led me to a Crystal waterfall, led me to her Pink cherry tree
Done away with strife, full connection with my child and wife.
To pull apart in enmity or to pull together in ecstasy.
When you realize how strong your Mind can be ~

Spiralling Satgurus

Everyone can go into ~ everyone...
The time of absolute Gurus is over.
Don't abuse the experience by addiction!
"I Love those soft Vermillion lips"
Fondling velvet petals ~ of wet tulips
Unfolding inside your own Mind ~
The blue poppy from the Jade chamber > Tao feelings arise.
You will come down in the end, no more Highs just clear skies.
Reflecting in your eyes ~ Girls flying with psychedelic feathers

*

Relaxing In My Mind

Not Creating Hierarchies within hierarchies of Caste-rations.
Driving home on Ketamine & Vodka became a wooden floor!
Altered states in altered states in altered states ~ One energy.
'Your Religion can't Override other people's Freedom'
Blazing trails to shiny, enthralling Russian dolls within dolls.
At what point does good Karma start? MDMA in Angkor Wat?
Vibrational circles resonating ~ Add a harmony or two.
'It's an Indian urge to encapsulate the whole of Reality'
"Who the fuck did they meet down there?" Breaking Up ~
Multi personality out of 32 the vast majority say 'it's time to go'
Reinterpretation of a moment ~ of an Impression, of a lover.
Nostalgia a waste of time but one of my favourite songs too ~
'I'll be waiting' A Perfect dream, waiting but you're Not there!
A Lament ~ she immediately came out of the deep blue light.
Towards the within at the 'Dead can Dance' Live Concert.

*

AAA of the Mind

Backstage, on/off stage duality; Temporarily Passed out, 'Chelo'
Out of the brain, Yoga juice ~ 'Life Is A Gift' free work quality.
Gotta get beyond desire ~ Open to Receive from our Universe

Shamanic*Gametes

Awareness of Rays of light (In a/the jungle Outside the/a Zoo)
No Tigers prowling bright through burning forests of the night
& Galileo discovering the 4 most prominent Moons of Jupiter!
Immaculate conception ~ Destined to retrieve the Holy Grail.
Caressing Psyche's spirit, personified as a beloved of Eros.
Represented with butterfly wings ~ reflecting 'Psychedelic':
'Hallucinatory, giving Illusion of freedom from limitation
of Reality - suggesting experience or effect of such a drug ~'
Shining on parts of a puzzle, never lock yourself up in dogma.
'There's gonna be a time when women ride the beast prophecy'
"Better shut your Mind up or it will interfere with your life"
Going through a Veil, Smoke screen, the Transition Program.
Sensitive to bio*Chemicals tripping round your electro*brain.
Popped my bubble, in/out illusion, touching shimmering rain!
Just being 'Quantumness' ~ Cosmic eye in Paradise

*

Splashing 'Horse Shit' Cheney

Hoodlums fearing Perjury; Committing another Harsh felony.
Set a Legal Precedent for 'Water boarding' ~ only 266 hours!
Allowed by the Highest Authority, gives good rates of Success!
They said, only leaves you a Mild Stress, take a Nurofen 400 -
To Relieve the trauma (Not Really 'Torture' only mild drama!)
See how lawyers define these legal states of Government action.
Basic structures just to keep you in line ~ 'Rendered' Shackled.
Blasting out your eardrums, froze your balls in a Clamped cell.
As a 'Non Prisoner of War'- ever dreamt you'd end up in Hell?
Now destroying Minds, turns them into Semitic Schizophrenes.
Another brutal Inquisition, bondage in the name of Democracy.
Reality created for us all in this inhuman drama not just Burma.
Won an Oscar for Illusion, set on the President's Mantel-Peace.
I'd rather take Magic mushrooms and enjoy * Perfect release ~

Clash of Reality Shows!

Very popular ~

No more Concepts.

Learning to find a Point

from where you can reflect.

Strings coming out of her spine

St. Germain Channeling Technology

Many switchings already happening ~

'Nesara manifesting on Earth, changing Cycles'

Multi dimensional beings working in human bodies

*

A Sublime Chip

You can't Hide Anywhere!

Who wants to be Found?

Can't whip 'em anymore in America! Invaded economically by

USA; UK; Chinese, Zionist, Arab Corps; Capitalist Oligarchs.

With Private Banks, Despot's oil wells and 24/7 Sweatshops!

Predators with 'Hedge-money' sucking us all dry as a bone.

Real Agenda > Made sub-prime loans on 'Slave collaterals.'

Spreads light of children to Lucifer's meat eating Cannibals!

Etheric body already done, just have to let the rest Crumble

In on Itself

*

Desert Wine

Take my good ganga

And give you Power

if you want to Look!

If you are the True Guru

You are the servant for everyone who comes.

"It's the wavelengths you go to"

*

Black Forest Cake > Reinvented.

"Rules Are Made ~ to be changed"

Ocean Channels ~ Light Waves

'Electrons in 7000 different Places at the same time'

Splitting up the weave ~

No drama just the beauty....

The Government didn't know what to do with the Hippy beach.

Greed, Corruption and Ignorance from the Highest Level.

'Absolute' Power over the Powerless, creating such a mess!

Turned it into a strip of cheap Package tour resort Hotels!

Anything that they could make that sells, lowest denominator!

Many Kms. of white crystallite turned into a God awful sight!

Living and Trusting through the other ~

*

Rue du Zodiaque

Flora of the Intestines growing in a flower bed ~

Completely Organic, same reality, less knots in the net.

You Tune In ~ of all the stories I've heard that's the best!

Drawing World Wide attention to it; Only Banana bullshit.

All thought's Patterns becoming One Crystal Planet ~

Krishna bending double helixes into his favourite Gopis.

"Bad sex can be the deepest hole

Good sex is the brightest smile

Passion is an Extra ration"

*

One Jewel

Sex ~ Life force

What about Consciousness?

What about the Aurora Borealis?

How about a fuck Mrs. Donald Duck?

How about my gorgeous Pirelli calendar girl?

Attracted by pouting lips, she spun me out in a swirl!

Letting Love Talk; "A compliment is always nice"

Trying not to have another breakdown!

Won a Medal ~ "Give him another Crystal!"

American Hallucinatory Stars in a Rainbow Specific Ocean!

Flesh will move ~ The Genie's out the bottle in an orange cap!
LSD helps you break your Ego but Not Cocaine in your brain!
Psilocybin white witches dancing in kaleidoscopic opal fields!
Who Vapourised \$50 billion in Gold bullion before their eyes?
And David Copperfield made the Statue of Liberty disappear!
You have to hit the plastic duck every time, it can't shoot back!
Stay calm, stay put, shot himself in the foot, fully camouflaged.
A Banana and Pineapple civil War in the name of Democracy!
We all got to die of something....

*

Fast Connection

Chilling at Lilliput, watching waves ~ lapping over Romanova's ..
Valuable Karma's bathing in the Crystal Lake outside La Paz.
Fighting over Water rights ~ Gringo Airlines Excommunicated.
"Corporations are our clients" A Planner at the Top Congo Shop!
Still Self loathing but the Ecstasy is starting to work.

*

Caravan from Caracas

A sacred Brahma bull accompanying the tribe from Surabhi.
5 days on a Bermudan sloop with a Model doll from Estonia ~
Precious symbols, your fingers twirling in her Rings of Venus.
Pressing the button of engorgement, clitorises on a pink Planet.
Dimensionality she's Multi*Orgasmic in an exploding wet forest.
"I haven't got the heart but I got the heavy shank!"

Haunting my dreams ~ She's the Buddha

In Love with You

*

Dark Side * of Time

The Devil's got a long tongue.

"I'll be your Princess ~"

Vibrating ever so sweetly

Surya coming all over a Cosmic Comet!

Holy Elephants ~ <http://www.flyingelephants.org>
Bikini waxed, lasered female ~ Shiva Custard Crèmes.
Living with gorillas in Monkey City, fait accompli ~
Receiving beautiful Lakshmi's Fortunate Blessings
beside the Hanuman Temple, overlooking Hampi.
Here thrown out for Inciting the crowd ~ to dance!
Met her lying on her hips in a Cambodian Opium den ~
Chasing her dragon * Why would anyone want to leave?
Crystal Clear

*

'Mas o Meno o Zero'

Parting sultry Cosmic lips ~ 'Mia guapa amiga'
Finding an Inspirational picture ~ of eternity
In movement's ~ Timing Quakes; Hippy hippy shake.
We don't know where our brains are going, do we?
Sitting on the Apex lighting up Cheops lover's smile.
Only owning water and empty spaces
Physics Ohming ~ what to do?
You hear what you want to hear.
'Mind Talking' ~ "Anything's Possible"
No problem today, no tomorrow ~ at death's moment.
Quantum Vibration (banging) at the door ~

*

Product of A Mesmeris Action

Who Invented the Process ~ Them/Us ~ this Pure logic?
Found her glowing in the Jeweled eyes of a Jade Jaguar.
A Vibrational design engraved inside a Mayan diagram
Full Nature ~ can be naked up there.
Sometimes you wanna get caught ~
With dancing seraphim ~ of the moment
but it's not going anywhere, it's all Indigo.
Flying with angels, let it go ~ I had no choice!
"we're beach people"

Seeing The Earth As One Kaleidoscope

Different landscapes, full multitudes of beings
Big Tension waiting for the next wave ~
The cooperative state of Loving the truth
Drinking the freewill cocktail of ingredients.
Allowing myself to give myself or Not the choice ~
'You're holding up the resistance and Not Living It!'
This Is Paradise ~ All the Illusions Are Illusions
The Allowance of the Trust to be there, Not run away.
Not in the working mode; You are already it ~
Don't have to become it, there is No 'have to'
But this is my piece of Art

*

The Role

Enough Is Not Enough ~ Much More Proactive
In the Voice ~ holding up the Perception *
To get what you want across in the Circus.
It's just flowing ~ working with the frequency
Allowance of Loving ~ Your Self.
Who's Talking? Using all the Chakras
Next step is to come out of your heart ~
5th Chakra experiencing ~ Mind, physical body,
feelings ~ 6th chakra * 3rd eye.
"This Is the Universe"
~ Inside ~

*

Geometric*Mandalas

Seeing the Whole Universe working
Maha Yantra Gateways Inside Us ~
Intimacy connection, don't hold back
"Because we're all coming from the Stars"
And we go back to the Stars
We Are the Stars

Punk Lotuses

'In the esoteric field of heat producing plants'

'Having dreamt Creation in his heart' ~

Ptah sat relaxed upon the Primordial mound.

*Seducing sisters of the Pleiades*caressing 10,000 petals.*

Conforming to other people's expectations....

You are in the Resistance to the flow ~

You touch them differently

Love the Experience.

What is the message

'Who cares - Why

Am I selling Myself?'

"It's Only what you give yourself"

Showing them Love

They get the gift ~

*Touching*Wet Inside*

Not Sucking it (dry)

Too much 'I' Invested

*

Out of the Heart

'With the Love ~

You get Courage'.

Give the Love to Yourself.

(Don't have to work for the money anymore)

It's not a defeat, it's a Victory ~ this Knowing.

Not fulfilling his expectation, felt he'd failed

Not being Content ~ Life is your stage now

Every moment ~ Yes to be fully Celebrated!

In the three dimensions, following cerebral Rules.

'Selling yourself, giving them what they want to have.'

Seeing there's not enough Time ~ but we have eternity!

I hope I'll be there to lighten your load ~

*Passing by Saturn * Into No time * No Space*

Propaganda's Broken Promises!

Egoegoegoegoego's building the new net ~ depending on
the Level. Still in the head ~ of a nightmare until it gets out!

Give yourself the Right of Living ~ Magic.

Nice waves ~ working with the Universe

Light weight~ Enjoying Earth, Nyanaponika Thera inspiration:

"There is a juxtaposition of momentary states of consciousness
subliminal and Suprasubliminal throughout a lifetime"

'Sitting on top of heaven ~ with a nice light breeze'

*

Rewiring*Yourself

Is it Right to be Happy?

Mirroring reflections of Ourselves!

Oui ~ Your Kundalini Rainbow

Reflected in my eyes and in your sighs ~

In your cries and in our highs between your thighs.

Breaking of the light into rays

*

Resonating ~

Allowing Yourself to be ~ A Psychic eye

Elliptic gland seeing your innermost Core.

Everything is Inside, what is Outside?

You are looking; Your thoughts ~

are your tools for Creating 'Reality'

Going beyond the realization of the moment.

In the lightest frequency

*

Push & Pull

Paradoxes, People give ~ them the Power

Manipulated to Condition ~ Direct hypnosis

'Cosmic Control' ~ Common Sense.

The Big Lie, 'Battle of Hate & False Illusion'

Appears Real < : > feeding Fear

HEART SPIRIT
COSMIC OCEAN
STAYING TUNED ~ FEELING INTUITION

We pull back >:< Resistance
With a neuron Perspective.
More Steps to go ~ always
You can be attached to ~
Dissolves in the Open ~ Intuitive Yoga.
Intentions of a 'Celebrity Guru'
The biggest Cosmic ~ firmament!
"Kumbh Mela is a Spiritual meeting space ~
where everyone wants to be the Highest Star!"
A Pure moment all entering into Ma Ganga.

*

'Thoth' Thought'

We're movin' faster than Vedic 1000 Megawatti light bulbs.
'An Occurrence that would have killed any other moment'
Sanskrit 'Seva' Doing it in an Unconditional Love direction.
Harvesting delicious strawberries within Quantum cumuli;
Why have it 'Perfect' if it's Not? Doing devotional service.
And they gain freedom by letting go ~ momentary continuum

*

Devotional Salad dressing

Childlike ~ to be Open to Wonders.
Still hanging in your genes
Surrendering your free will.
'Manifestation No Judgments'
'You're as Free as You Are'

*

Multiply our Joy ~

'Budget ~People who never work but make Spiritual Welfare'
Ma Ganga Gift set ~ To come into that frequency with Shiva.
Sadhu's non possessions living in Karma's Temple of Life

It's not the Matter

Free will ~ Not being forced

With behaviour ~ Manipulating Conditioning

What Do You Want? To Feel.....

If you judge the feeling, you will have that judged response.

They see they're still loved ~ with their different behaviour

So be honest

And this woman who is waiting now is God's Gift

'What a gorgeous wavelength!'

Quite a drama because he had such Fixed Ideas!

He was on the wrong trip

Spinning himself ~ a Reality web

Where People > Couldn't get the Truth.

He hides himself – in front of the TV.

Letting him know I'm here for him....

When he comes to the space ~ of leaving his body.

Dealing with your own hidden ghosts.

You can't live it for Someone else

or by Someone else

*

Hypnotized Mask

I do 'De hypnosis'

No Ego ~ Vibration

Out of our personality translation of Identities.

Towards reality on Automatic Pilot.

Giving yourself a box to Control you -

Constructing An Identity, your fixation.

Feel Yourself Open to the beingness

A Game for Gain, do they need all this Crap?

Where is the willingness?

Human being talking to a human being

Seeing more Conditioning ~ of the moment

Sharing that feeling with others in the chai shop

Then life flowers

Giving the Allowance, building up the Trust
To go through that Reflection ~ otherwise you'll Crash!
Response, Respect..... He let you live Yourself
Breathe and Relax then he'll see he's Loved
"Freedom is more than Love ~ Loving when you do it freely"
Doing what I like ~ doing what you like, doing what we like ~
Together ~ Sharing the Space without demanding expectations.
What we learnt from the light patterns in this Space ~
Happy experiencing on their own level.
You meet someone adapting to your soul frequency
And the other way around
And letting go out of Love ~
So You Shared those Magic Moments
Not caught in a trap ~ (for long)
Or Love can become Hate, anger and pain*full
or Misunderstood Love ~ How easy can you lose her?
Free will * enough to see yourself
Reconnecting with this feeling, body, staying with you.
Acceptance no more of the mental Judgment,
trying to hang ~ onto You

*

Lost In the Image

Not making that box around ~
No more Judgment of what you do.
But how you do it! What are you Projecting?
'Share & Care' ~ Doing it with lots of Joy
This Contentment ~ of being fulfilled
Not the Suffering; If you don't want.
Your free choice ~ behaviour
She was Really
A butterfly

To the Outer Limits (Violence in every tribal bible)

Vatican strangling you all, an Inquisition stretching your Mind!
On a screeching rack; Holy Blood stains all over the sacrificial
ground. Controlling the Psychology of Society through Myths!
Keepers of the Fraud of Faith, blasphemers, heretics, Crusaders.
The Heartlands of International Conspiracies and Terrorist Acts.
Who Extracted False Confessions from Apostates in the Court?
Who Planted the Pancake 'Evidence' with Absolutely No Proof?
No Interception from the Cardinals in white Thernite hoodies
'Technically Impossible' "Is this Real World or an Exercise?"
Who's in charge of mobilizing the War Games? 'Oh mein Got!'
Seeing our brothers & sisters jumping through the dust clouds!
Brainwashing, another whitewash by an 'Imperial Commission'
Globalised Evil, Hypnotising you with WMD; Slogans of deceit.
Who's the new Enemy you Created to make a Patriotic Society?
Wind them up with revenge! Need \$100 billion to equip an Army,
need new rules engaging a rampant Military Industrial Complex!
Access: Economic, Scientific, Political, Religious, Legal, Media.
Inside job 'Subversion not election' Making human beings Mad.
Cause Reactions - Who Wields The Power? Who holds the debt?
Who are the slaves who are the slave owners? Central Banksters
had banks collapse in a Nation Controlled by mega credit/bonus.
Superstate of Swindlers, Economic Crisis, Inflation, Interest Rate,
Money supply, Bankruptcies, Debt, Loans, Credit Defaults, TAX!
"Panics are Scientifically created, Increasing the Money supply"
Which Monopoly caused a Recession, a World-wide depression?
Legal Tender backed up by what? Nothing! War a Control Tool
The Federal Reserve Ultimately Controlling Society, the World!
What happened to an abysmal standard of very poor regulators?
How a democratic government allowed this to happen to people!
Who is getting ripped off, who's making a fortune, who allows it?
Needs a new paradigm, life, inspiration ~ www.livingthefield.com

Spinning Untruth Order

*'We need \$Trillion from the Federal Reserve to fight for Right!
For WWI; the Great depression 1929, WW2; the Korean War,
the never ending Cold Wars, the Vietnam War, the Guerilla
Wars happening all over our Global Empire, Iraq War1 and 2
Afghanistan Invasion, Israel attacking Iran, Nuclear weapons!
A need to borrow more Debt from Private International banks.
A few Oligarchs make massive Profit on Interest in these deals.
Who is influencing these foreign policies for War, conflict and
Economic Crisis; Who's deciding who will be our next enemy?
Who uses surrogate states to do their dirty work, who's making
catalysts, pretexts like WMD, terrorism, undemocratic regimes;
Protecting Strategic resources for their own 'National Interest'
Inciting ideological aggressors in Wars, as pawns of their own?
A 'Big Board - game' ~ for One Centre of Power!*

*

Wake Up Time - Behaving Worse than your Enemy!

*'Getting rid of the Constitution for Our Home Land Security!
What happened to your Civil liberties and of prisoners of war,
being Tortured? Others 'Extraordinarily Rendered' for Torture
abroad how criminal, how diabolical is that for the leader of the
Democratic free world to be a respected role model? In flames!
Dividing & Conquering, killing themselves, last man standing!
'Manufacturing of War' and who Manufactured your Education?
Think tanks, 'Psychological Operations Command' knows exactly
which buttons to click to get the required results. They can even
go publicly in front of the Security Council and boldly Lie to the
World and Create a War of Devastation for Millions of People!
How is Your Conscience General, are you eagerly anticipating
meeting the Prince of Darkness Mr. Secretary of State, are you
ready for Your trip to Hell Mr. President & Mr. Prime Minister?*

*

(Arrangement Inspired by www.thezeitgeistmovement.com)

The Galactic Brain

Mirror Universe of Radiance and luminosity
Limitless Whole field Realisation ~ floating in a sea of energy.
'The moment when the Mind of Earth becomes Unified'
(260 Postulates of) Dynamics of Time ~
Choosing Milky Way's transmigration

*

Who Cares!

More Compassion ~ let's be Realistic!
Turn your cheek, being detached
Let him do it as he's in a mess.
Drop the fears that's the trick.
The Miracle of Waking Up
Profiting from Projecting your Pain.
Infected Jewel

*

Breathtaking 'Memes' Karma

Nourishing a Hologram Network ~ Cosmic Sense base line
Plugged In, working together, non verbal communication...
Creating with that frequency, shifting phases, downloading 3D
Upload 4D; Automatically, Immediate response, Synchronicity
Connected to... the Heart's ~ Whole Intention Is Love spectrum.
Beyond the Material World, Projection with feeling & thought
Over macro micro fractal*Sacred Geometry
One cell of Mother Earth (we can lift it and change it?)
We are just a Reflection ~ its intrinsicness is being in us!
Tuning in we're just frequency ~ Manifestation comes through.
Process is Ego ~ Taking out All the Separation ~ free flowering

*

In the Heart

Tears of Unconditional Love
Being in the Oneness
of who you are ~

Jupiterian Bhagwan

'When he became nothingness ~'
A nice way out ~ you do it yourself.
Allowed to Paint the Ashram matt black
said he'd take his Buddha field away.
"If you want to share my reality
I can show you ~ How to Experience it"
Partying with the delightful Brahmini Sisters.

*

Drastically

Just following ~ All the Time
> The Manipulation <
'Alien' DNA energy from Outer deep space
Here but held by the three Motherships.
Balancing the Dark Forces ~ bacterial.
Controlling Influences from Orbital Planets!
Made a Marriage contract to research the animals
& took us for a viral Ride ~ to be a Martian bride!
'It's all a learning process to let 'Duality' come in to play'
to discern, realise 'Realness' to make it Manifest *Visible.
I could hear the steps & doors in the Earth.
Earth is a Living being ~ we're just on Its skin
Not a solid Planet ~ throughout vibrations of neutrinos.
Inner Gurus in the (terrestrial) light with other Spectrums.
You have to work with 'time' ~ intuitive timelessness
'If you say you're right on ~ then you're right on'
Let me please be with you in your aura
A 23 year old treasure from Costa Rica

*

Soul*Mate

SAME same but different ~ I like that one!
'Having a line that takes your breath away'
from the Heart ~ was to get out of the Mind.

Great for the Mind
of the Dragon... "I fly" "I adore this lady."
Don't be angry with a meal cooked with Love.

*

'Reaction Bird'
I married a Rib ~ 44DD Cage
Such a beauty
Get out of the thought pattern ~
You don't have to do anything.
Taking on ~ Opening the Trust
Coming round Aligning with my Space.
If you don't Allow it to Unfold ~ It won't Unfold.
Exchanges of energy (in our relationship) ~
Is happening right in the moment, in the touch.
When it's working keep it going ~ into harmony
No resistance.... so no PAIN!
You dissolve in the movement ~

*

'Watching the Watching'
"I never wanted to lose you darling"
The less you involve Yourself the more Spirit
~ can play
Going beyond the Mind ~
In the Intuition
Directing the Chi
Slowing the breath * the 'Hara'
Centre of Gravity ~ coming up to the Heart.
Kundalini 'Qi Gong' Feng Shui ~ that unique Conception
The old Level is Not the Level now ~ Quantum perception.
It collapsed ~ Good; getting rid of the corrupt 'Old Brigade.'
'Falling from the light
if Mind - Control'

All A Part

Go Into the Feeling ~
Go Inside the Spiral ~ frequency
Experience ourselves ~ through the darkness
Go In the Trance ~ shine out in the light
Finding that Rhythm ~ where you let go
Have to do it JUMP!

*

Light*Tribe

'First you have to Love Yourself' ~ Initiation.
Accepting Your Intuition, even in the panic.
Accepting what you're Feeling, as true.
Being Conscious of the constant change ~
Being in the flow ~ You Know, not as an ego.
Don't be attached to any Identity of Conditionality.
Letting it fully go ~ is being free

*

Masters of the Rays

Kwan Yin Companion Yang
Feeling orange nectars of Compassion ~
Greens flooding throughout the Heart
Inside a 3rd eye's ~ sparkling Amethysts.
Looking In not Out ~ Celebrate the Gift
of beingness ~ of here & now
Human beings don't miss the moment ~

*

Cosmic*Wisdom

One & All * in the Heart
Transcending the Ego ~
'Unconditional Love is Egoless'
3rd dimensional > energy to you < or against.
Resistance going to ~ Your own free will
Loving Yourself ~ Dissolving with the Pain

Prankster's Joke

*Materialising Gold ~ 365 Rolls Royce's from out of thin air!!!
Changing every day, don't you see it's all a Very Big Illusion?
Getting the 'discipline' to put a bar in a revolutionary Ashram.
Can change that too put a swimming pool in with gorgeous you.
No Preconditions ~ being in the moment to moment Context
You are the frequency deciding how you want to Live it ~
"I can point with my finger to the Moon but you have to feel it"
Becoming One with Yourself ~ Reflecting from different angles.
Stay with the question, 'of who you are' not taking any answer.
A Star's explosion recognised 13 million light years from Earth!*

*

Tantra Ranta

*To jump in the Fire and be one (with the eternal flame)(Later!).
'You are in a Golden grave and you don't want to get out of it'
Showing them how to Live; It's the Experience, don't judge it
Enjoying life as a King, loving a Queen.
Back to the 3rd dimension from the dream.
"I have to go to work or I will die!"
Finding deeper expressions of Yourself,
expressing your OMNI*POTENT Creativity*

*

Self Centred Responsibility

*"Marie je voudrais la Liberte" >To Respond in the moment
Fear of being taken by someone else's ideas ('therapists')
of all Persuasions < Whatever you are > 'It Is'*

*

Ping Pong Game

*Fear ~ holding my whole resistance against it
My Ego was there, he was smiling.
In the Judgment I was no more.
I was to be in the Experience
Living it not the denial*

Astral boy

Why Not? It's easy...

The lifeline is continuous ~

Knowing what's already there.

That's why you let go ~ "bye bye"

And Remember ~ You can go ~

Wherever you want to go; You Are It

Deciding what You want to Experience!

FREE WILL PROCESS

(without propaganda, distractions, judgments, Id conditionings)

(Conscious Allowance) AS A CREATOR (not just a creature)

Shining through Yourself

Not from doing something but from 'being ~

If You Are You Are & Everything Is

Because everything IS already

'You have to Love Yourself'

"You can only connect over the feeling"

*

Directly

If you go with time ~

Picture coming

"The thoughts go faster than light"

Slowing it down

And You Manifest over your strong Mind

Doesn't matter how you say it ~

You have to LIVE It

To get the 'Reality' of it

Trust to Trust for the deeper courage

for The Love

Thoughts are tools, Keeping the Line, Attention on something.

Emotional breakdown ~ Mind for these Feelings; Your guide.

Projection in the Light Energy

Play Back ~ Manifested

Vibrational Intent

Reconnect the Ash to the Holy fire ~

Manifesting it in this Physical World.

Working in the 'social field' Miss Nightingale!

Rebuilding the Molecules ~ with true Discernment.

DNA's. signature of the Imprint; Genetic Code ~ helix mould

If you have One cell you have the whole ~ of the butterfly.

The more we go in, the more we go out ~ synergy effect...

Transmuting in the Middle to balance ~ Where we want to go.

Frequency will allow us to manifest the Outer World.

Met a Magician of Realism singing in a Psycho*fractal desert.

Allowing it to happen with violet coloured daughters of Sirius.

Doesn't matter what you do but that you have 'Free Choice ~

You are or You are not Enslaved.

*

Seeing through it all Cosmology

Transcending all Symbols ~

Swinging in the vines of Venus

Intuit ~ 'there is No last day'

There is No 'Past*Future' either ~

We are a 'Real Present Hologram'

'If you're Not in it, You don't get it'

No wrong decision ~ No Judgment.

Whether in deep Space or deep Oceans

All goes back to the light ~ back to the One.

*

Bee*keeping

No Heart ~ blood in a Parasitic Corporation.

It's a Machine! I don't want to speak for it.

Creative dancing

Kept flashing on her eyes ~ a gift to me.

Not Exploiting ~ the dimension of Truth.

From Inside Infinite Worlds

The Sun Is Afire

LSD is a Psychedelic stream
The Inner play is beautiful ~
Right dose ~ genetically Cosmic
Cells in your time machine...
Your Perfect golden breasts
Kundalini ~ on the Crest
Over the Rainbow

*

Cloudless

Is there a Rule in War?
'To Protect the Innocent!'
Stuck in a dark compound
Under beautiful Stars
A Test of Faith

*

Full Screen

Space is not cramped
Switch it Off <:> Switch it On
This Ignorant Mind dragged me down.
Integrity in the midst of Invisible gravity
Our Only Mystery ~ Only Our Reality
How much density do we want to Live?
Just another story, misery or glory!
Of a story of a story of a story ~
Staying in their 3 dimensional emotions.
Not leaving, making a turnaround ~
That was a moment of degeneration.
Fell into a panic attack of planned segregation.
Paranoia building, controlling by fears & tears.
Gripping the seat, clenched fist, closed my eyes.
Waiting for the inevitable nasty Surprise!
"It should just be of our natural lives"

The Emotional Allowance

They don't talk ~ they Communicate it

Perfect Creation

She comes over the feeling of the body & you're lost!

It's Man's Concept, the stars * animals are Perfect.

"In my enlightened day"

Mystically you fall into the aura ~ the Oneness

The Point ~ melting energies just being the Cosmos.

A Thunderbolt Inside You!

You receive it as a 'happening'

You don't need the pictures ~ On the Feeling

or being on a level of Sensing Compassion

Understanding in tune with all the Intuitive fields

Wildly, freely No words ~ its Experience

*

Overlapping Kaputnik

"My father's German born in Palestine,

Texas. What motivates a man like that?"

A Direct Hit! From your Commander in Chief.

Making himself a Profile. Getting them all in One Crash!

We melted every Date Palm tree in Persia!

What happened to those Nuclear Plants glowing by Dimona?

'Energy Wise' Nothing gets lost but can be very Traumatizing!

When is the time to push that Red button?

Incinerated my lungs still "I'm glad I've got a heart!"

Who's got a logical Mind, we can Annihilate in a mushroom!?

Yin(☺)Yanging Unity ~ Full Chaos in the Cosmos

Hidden deep inside the burning primeval forest.

The dog could relate to me, ran off with an arm

and an Intellectual Mind in its mouth

*

My new mantra

Enjoy the moment enjoy the moment enjoy being the moment ~

Nice fragrance

'There's no more holding up any more
that which doesn't exist anymore'
Building up a New Network
of Unconditional Love ~
Surrounding the Earth
Working for the Good Not Cancer cells.
Transmutation ~ It is how it is * it is as it is
Time to be humble ~ Time to be Clear
Goa Spirit ~ Being the Eagle

*

The Mission * Not to be a Clone

Right to say Yes or No or to be silent or be left alone.
Making Your Choice, Free will ~ not to be Attached.
Making your Character, working out your Karma.
'What to do in Kathmandu?'
'Still a clear reference, what they wanted to do to me
And to show them that I Am Not the one to do it with!'
The Kali Temple on the cremation side
The man, the woman 'the body' ~ floating down stream.
Shiva has his fires burning there for 5 million centuries.
Watching a strong Ganga Monsoon coming in ~
Daily Play ~ the Same Blessing
You're seeing the Truth

*

Organic Cones

No more philosophy
About an Ice Cream.
Juicy fruity women ~
Depends who you meet
And who meets you ~
Simplicity & Synchronicity
The Spirit changes as the day goes on

Flip Out

Never forget about the so called Illusion.
"I'm under No delusions Why I take drugs!"
Catalysts for momentary Revelation.
Realising Qualities of Equanimity
Don't abuse your Heart, fading into reverie ~
Their Full on Paranoia; Show us what you got!
Celebration Not Obsession.
Not the Come down!

*

Check Out Joy!

Looking at Meditation in a gold leaf ~ gilded Mirror.
Experience Freedom in Nature & Interconnectedness.
Don't lie in a stupor, check Into the Omni*Stupa.
Revelation Celebration Inspiration of Your Life.
Release Aung San Suu Kyi Immediately!
Live in harmony, disenfranchise the Strife.
Being in the moment ~ being in Peace in Myanmar.
Destiny coming from a despotic Junta or a Star of dhamma?
A life Shanghaied or liberated Shangri la...

*

Depression

Borderline PD. a Concept ~
Feeling another energy spectrum
Recognising > angry ~ happy Chi!
What is Real? Made a 'Question'
Suffering... makes Character!
It's Miracle Grow TIME

*

Food ~ Saviour

Eating their emotion
Animal like behavior

Heart Vortex View

Crossing the Rainbow bridge ~ to the Chakra Universe
* Red * Orange * Yellow * Green * Blue * Violet * White *
Energy Feeling, Mind, Heart, Communicates Inside Crown.
'If you're Not in your body you can't hold the energy'
Has to be Form to manifest the Spirit or too spaced out.
Enjoying the feast ~ Fire takes all the other elements!
Power points not in the net ~ realigning to their frequency
From the Heavens going to the 5th dimension
You can go up ^ or go down ~ your free will.
Lost in the duality of THINKING of things ~
Forgotten we are all One ~ Cosmic beings!
Knowing 5th elements*playing Quintessential light.
It's all in the happening ~ All by Itself

*

A Cosmic Cowgirl Called Radha.

Her Kisses sent Shivas spiraling up my spine.
Around, across the Universal Elemental bridge ~
Epiphany in Muir Woods, having an Original thought!
Landed a washing machine on an asteroid up in the heavens!
Praying with Nile green eyes closed ~ worshipping Sun god Ra.
Deeper into the Cerebellum * Cortex deeper into Space
Reconstructivism Liberation Celebration
Deeper into the Heart...

*

Intention Protection

Angels should have known better
Jesus flowing across the river ~
The Oracle, the Chronicle, Riding Powers of Superstition.
Archetypes had big smiles on their Open faces.
Holding the Fort at Hilltop in Anjuna.
Living to Love anytime ~

Interrogation Under Surveillance

Treating everyone as a Criminal, losing the presumption of ~
Innocence, which was the essence of our Society's legality.
Terrorism laws used to patrol your school catchment areas.
Pin hole cameras and Entrapment for the most basic issues;
Not of Last resort! An Undercovered, Creeping Police State.
Unmanned drones searching for your Insecure Personal data.
Losing your hard drive, who's regulating this Investigation?
Using a digital Sledgehammer to crack a nut, Your nuts!
The Rules have gone too far, where's the Proportionality?
ANPR; Benefit cheats, we're Closing in, but not for the Elites!
EXPLOITATION, Got your number plate - Mate!
"You should Know who's watching You"

*

'Maison de Jouis'

The King of Dolce Vita with a girl called Gita.
Just like Krishna and Radha hand in hand ~
Adam & Eve making Love in pure crystal Sand
beneath an old Pomegranate tree, all for free
Such a sweet distraction not sinful infraction!
In their Minds such a beautiful sight
Your bursting light ~ into a Summer's day.
Casting Love Spells far and wide ~
"Why did you feel the need to hide?"
"We didn't!"

*

Magic*Wands

Dialogues with Arjuna's wife, in holy trust with you Draupadi.
"These Gods Must Be Crazy!" "What you see is what you get."
Tie all loose ends, took those People, used as 'Human Shields!'
"Yes who wants 'Total War' Terrorizing only Innocents" & Not
Mescaline's ultra white crystals, Acid's Micro * Macro lenses?
Unblocking distorted Mirrors*Egoless visions of a flaming Sun

Let the Sun * Shine Inside

Full copulation outside Karnak Temple's Great hypostyle hall.
Paganlovecult.com, Sisters of Mercy put flowers on razor wire.
Their 'Rule books' you Interested or Not? Want a Revelation!
Ultimately reincarnation is Liberation from what, exactly?
Fear, death, pain, loss, poverty, the Unknown, Full Prejudices!
Liberation from Attachment, what's happening in Your Mind?
Those effects causing Reactions, different Sensations arising;
Need to Observe them knowing they are changing (Vipassana).
Is it driving me or am I driving it, both, neither; All concept?
Freedom from the Constrictor sucking our energy into Itself ~
Which we are a part; Building a lake in a desert for fountains!
Mother Nature's reaction to a Luxury Casino's Entertainment.
Cause & Effecting a Cataclysm, a new Tyrannosaurus species.
Liberation from Ignorance of Not knowing Y/our Conditioning.
Liberation from this World of Ours ~ not the meaning of Hours.
Liberation from the Connection to the Sense of Ego's Projection
Mind's spinning webs of false perception, contracts of deception.
Liberation of Addictions to Attachments & Repulsions ~ duality.
Let it be free to go & flow ~ with Supra*Consciousness
Full harmony, Unconditional Love of the Cosmic dance
Eternal Boundless, Divine nothingness, Inner Silence.

*

Cutting the Lianas

Red Sunrise * full of crimson sails ~
Tahitian War Canoes on the Horizon!
'You can't fit Love on a piece of paper'

*

Perfumed*Senses

Colors resonating inside my brain ~
Musical ~ stress signaling + (:)- feedback
Healing * feelings of toxic negative emotions.
Light dancing in the electron rain ~exquisitely

Feeling*Seasonal

Chilling over a windy tropical beach
Samba tunes drifting by ~ having soul.
Sunbursts behind a silvery cloudy sky
“Summertime and the living is easy.”
Who wants to manage the Amazon?
Anything useful put it out there ~
Political correctness, what an asshole!
Cold shoulder to cry on, bottom line, be Unattached consciousness.
Looking for iridescent Peacocks, soaring in harmony ~ equilibrium.
More Open Is less blockages ~ it's all about letting go
How about asking for Forgiveness!

*

Couldn't Stop My Mind

It's Magic “I'm not here to be picked up” outside Bar Kremlin.
Why bother? Identifying to Kontrol unique Mysteries of Alchemy.
It's beyond our comprehension; Spend a lazy day in nature!
Can we listen to an empty brain “What do we Really Know?”
All Reflections of frequency ~ Everything Is Cosmic Meditation
“If I don't concentrate on my milk it boils over” ^ Manifestation.
A hippie full of drugs in a road movie, just another assumption.
Let's live with a sense of free spirited adventure ~
Perspective of the Caveman Myth; Being the Myth!
‘Just one breath of Brahma and we are Brahma’
Transcending the 3D entertainment of the Gods!
The 1000% holy life ~ singing a Hampi Mantra
Hanuman was born on the other side of the river ~
All the Babas hang out there, by Rama & Sita's house.

*

A*Temple

Took me by the hand to the Doorway into Paradise
Breaking eggs the Omelette man would come around.
Everybody sees/feels it differently all the time ~

Greater Receptivity

*Taking Shamanic Trips ~ VISUALISATION Trancing ~
Osho Card: Meditator with no head * just the Universe.
“DMT. Intensity, Simulates birth & death experiences ~”
Said “take me, I’ll come” ~ to a Spinning Quantum Lotus
Petals full of Magic in the molecular World; Fully gone ~
“Give me a message” ~ the Voice in my head said*

“Everything is as it should be”

The Third time ~ just saw the patterns

Then I saw the Peacocks flying

Opened another dimension for me

And I’m Happy

*

*“Taken very seriously, it’s not a Pleasure
but more a ‘learning drug’ ~ I take it for fun.
I like to be in the other World not dead weight!
Get Something from it and Give Something too ~
Gave me lots of answers ~ I needed at the time.*

Unblocked the gate of the Rainbow bridge

Now I’m happy”

*

‘Frequency’ (phys.)

*Rate of recurrence (of vibrations etc) number of repetitions ~
in given time esp. per second, number of cycles of carrier waves
per second, band or group of frequency values*

*

Reading Your Sutra Circuits

Feeling safe, clearing up from the back of beyond!

Am I covered in the blood of plants and trees & bees?

Acceptance of Integrated Consciousness ~

Came out of the black air, got to explain it to the neighbours!

I’ve got a native Mistress ~ with a sweet disposition Yoni.

Entering into her delight full spice garden

Sharing * Caring

*The West really works on fear but so do many other countries, with a despot here, dogmatic ideological dictator there, and a Police state on your steps; DNA database in your blood stream. Living in poverty, lost, no job, being ill, being fat, being alone, feeling depressed, alienated, isolated, being a divorced father, losing his kids, educated to be future drug addicts & criminals! What A Fucking mess caricature! Realise there's more to * Life 'If you want to become a fearless traveler choose the path of Love'*

*

"You are my little sunshine"

Brought her up in a world of endless possibilities, planting ~ the seeds in fertile ground and watering with love & devotion. What was it? My Imagination, keeps vibes of happy Inspiration. Everyone I meet is Amazing especially in Beautiful Goa, India. Loving them all year round, they're smiling, always smile back "My soul is God's soul ~" Brahmins don't like that caste Shamans got the message.

*

Arm wrestling

I don't get Social Security benefit; I want to be free of it all. Reciprocal ~ Giving & taking doesn't have to be the same or to the same person. If you don't take from me how can I give to you? Returning the gesture; It's giving to the Earth ~ Graciously giving giving giving ~ without expecting to receive. Everyone's dancing together, having a good time at the 9 Bar. Can't fight fire with fire, fight with cool, refreshing crystal water

*

Desensitized Ground

If anything's going to work, dropping a Bomb through the roof does leave a Big Impression! Bloody horrendous destruction! If you're a believer the last thing you want is to harm a Monk! When will someone stand up for Aung San Suu Kyi's democracy

Mayahem

*Shaped like a pear ~ turn it around
Flip it, bounce it, squeeze it slightly
The Inner circle ~ of Compassion
Rare White 'Kahala' lotuses, in your hair
blooming Universe ~ in Radiant Radharani
No idea of the ending ~
Always came out, in the light
Moment to moment
You could be giving out ~
Bouquets of wild flowers
Living the dream*

*

Kamat Mumbai

*'Food Tastes Better
with Coca Cola' Ad.
All to do with Intention
All to do with Sincerity.
Done it out of Love*so it's never wrong!
Aren't you 'Loving It' ~ What?
'Principles of an Unmanifest Universe'*

*

Sweet Nude Commission

*Krishna energy ~ Playfulness with happy 'raganuga bhakti'.
Look at the exquisite Mughal miniatures of 'Gods & Kings' &
Pure Abstracts, 'Formless' free of All definition ~ Spirituality.
How about a lovely Indian erotic story with gorgeous Rati ~
a golden mythological romance with beautiful Rama and Sita?
What about a glorious tale with anthropomorphic Sri Ganesha,
Paul Delvaux's Symbolist style for exotic Parvati & Saraswati;
Naked in the jungle beside a pair of heavenly opaline swans ~
or sitting by deserted railway tracks under Shiva's Moonlit sky?
What's Lakshmi say about the Credit Crunch? >Transmutation*

Femme Fatale

Eva under a tree of knowledge ~ wrapped in a fig leaf.
Empathy with remarkable Modern women.
Gorgeous Berthe Morrissot on your balcon
holding the deepest secret of his Tenderness.
Suffering Intense depression when she left ~
taking her passion with her in a big red valise.
Met a femme de plaisir sat outside Argenteuil's Synergy Café.
A grim and Incurable disease, gangrene killing the Maestro ~
His ambition to evoke springtime, along the banks of La Seine.

*

State of Health ~ 2553BC.

'Acid Crystals * between the joints!'
Dancing with the molecules of infinity...
Energy & Process ~ along live meridian lines.
Like crawling Creative Carnivorous Caterpillars.
9 Heavenly dragons appearing ~
on the 8th day of the 4th lunar month.
Told by a faith healer
'I was freaking myself out!'

*

New Lyrical Expression

'Continuity of the representation of the Outside World in Art ~
'Abstract Expression inextricably linked to an Invisible Reality'
Searching for a lost Masterpiece in the Palazzo Vecchio, Wigan.
Find of the Century, I felt honoured ~ A Total Sense of Freedom
"Tell me what is the Soul of Man"
Good piece of Propaganda this BBC. hypocrisy and Lottery!

*

Reactionary

Chain chain chain chain of Command chained.
Pull the chain! Let it run down the drain.
Torching the Boundaries

Nerve Conductivity * stopping growing!

Vulnerable Amazon Rainforest ~ Unstable Great Barrier reef.
Going through Hell in coral ~ coracles crossing seas of sand.
Galactic mathematics in a spin of Vedic astronomy, the runes.
Heat waves, oceanic waves, cosmic waves, overlapping dunes
Brushing them away to get into my house; Encroaching ~ no
harvests, no fields of sweet lush grass. What are Our chances?
Overpopulations, Mass Poverty, denatured nature, Cyber chips
Humanoid resources existing in a dark quarantined sense void.
Climate variations ~ only Mandarins in the dusty sunrise mirage

*

Gaia Ballistic

Beijing lost in sandstorms, Mumbai disappeared in a seismic
Quake, Induced by human activity and a nudge from Shiva ~
Realities of decimation, animal and flora ecosystems fell into a
bottomless pit, with the extinction of Iberia from natural causes!
Found a recent human fossil in the 'Congo Top Shop'

*

Class Code ~ Heir to the Sun!

They needed to know 'The Rules' in order to dine out.
'Mother went to school with her gas mask in the blackout!'
Keepin' it Real! "It's Real, I can feel it!" wriggling around ~
All Distractions to keep your Mind Lost in a maze; Be Quiet!

*

Illustrated Suggestive Poetry

'A flying angel thrusting a lily stem at her immaculate womb
having felt the annunciation*her moment of pure conception!'
'You Are The Big Shiny Star' (<http://www.pleiadianlight.net>)
'In the eye of the bull seducing the seven astral sisters'
'Springtime Volcano's lava flow ~ Pyramidal frequency'
'It's all about having a good trip ~ time'
'Everyday Life ~ Being Abstract try some Intuition'
The Great Divine Wave

Sanskrit ~ 'Shabda Brahman'

'In the beginning was the Word'

It is sound vibration ~

The Mantra never dies

It will be replayed to you.

*

Omni NASA

Sending mantras into Space ~

To connect with extra terrestrial Intelligence.

*'The Big Bang' is a Sound ~ the Primal Vibration
so obvious yet we never See * hear it, Untrained.*

The Chakra of Creation ~ Manifestation>:<Duality.

Pushing the Sound ~ 'Nada Brahman'

down to the Orange Sacral <!> energy centre.

*It's all in your Prana * every disease & every cure!*

Everything Breathing is Meditation

*

There Is No Devil

It's your Own Mind ~

If the Devil's making you do it

Why do you have to go to Hell?

Creating the Terrible Fear ~

All the Spoils - of Enchantment.

Use it ~ don't lose it!

*

'The White Devil'

Digital Angels & Smart silicon chips, RFID. for Protection of Society!

Caesar's Public Relations & Coercive Military Industrial State.

'Tell me lies, tell us what's not new, don't say what you know!'

We'll call it Mind; Take off the Bondages ~ less restrictions.

Place of Growth ~ for Inspiration, listening to the tides.

If Progression Stops ~ my Life light starts to go out.

His Prana has left him

Enjoying nano chai

What causes the jump of evolution back into the felled trees?
A monkey with expressions, a Cyborg with super intelligence!
Sitting inside a hot spring ~ "We do come from far out space"
floating in tidal pools of all powerful Cosmic energies.
"It's all vibration, we call it Soul" Welcome honoured guest.
Tuning ~ Radiances changing the frequency of your smile
Om in your heart

It's your World ~ farming with river water.
What if it doesn't rain for seven years again?
Keep the goats out, we can grow cherries, nuts, almonds,
walnuts, apricots, lemons, all the wild berries you can eat.
Try Permaculture organic resonance*dance around a maypole.
Living from Earth, go walking, don't get lost, collecting fungi.
You get the good Shiva connection
Full adventures in the hands of....
Let true consciousness guide you

*

'Mental Cigarettes' Mantra

Wake up ~ then you're free
'It's all Wonderful' ~
feeling your soft velveteen red hibiscus'
arousal, got to be well ~ well behaved....
Look out for the Punters with razor sharp teeth.
The Pilgrim brothers, still a Puritan set!
We're Stuck in these blockages, "I don't
want to wait in vain for your love."

*

Africa

Is Chaos ~ All Originals Celebrating.
Instinctive language of djembis beating.
So much Inspirational colour ~ living in
Amazing Abstract * Geometrical designs!

'Gnostic' ~ the Sacred Union of Devoted Partners

"The UK. International Development Dept. estimates that 90 million more people will be in poverty (living on less than \$1.25 a day) after 2010 than had previously been expected"

A companion of Itinerant Jesus

*

Syzygy*London

*An Iron lung, city of Paranoia, definitely – up for it!
'You've been on the make, you've been on the take'
Just because you said "Hallo"~ thinking I'm Crazy!*

*

Terrestrial Rocket

*Tune in * no tuning out
Blasting beyond our Gravity ~
Identity of new species of human
A little waist but awesome
Love vibes coming from within.
Proving yourself everyday
Jamming together*

*

Tandoori Clowntown

*Pamela loves lithium in her chili curry.
She was wearing a red hot Crimson Sari
"You look like a billion Rupees"
Investment in money or free time ~
Expressing the XXXX streams of Consciousness
It's All for You, LSD; trying an anti stress mudra.
"Let's have another QE. Capital Injection.....
Can't get enough! Who is/not Benefiting?
'The things you own, the things owning you'
Entering the best Trance Temples in Goa.
Helps you see how Alive you are ~
Molecules sitting by the Ocean*

Adoration of the Sun

*The Invisible old man in the sky * lit up a Crystal Chandelier!
The Great psychologist of Heaven & Hell ~ here on Earth.
Knowing what gives us life and brings us death & rebirth!
Looking at the stars turning, twinkling in the Wonderment!
All part of a fantastic Celestial scheme affecting natural life.
Spring summer autumn winter ~ the hemispheres and elements
Solstices, equinoxes, jet streams, gulf streams, global warnings.
Sunrise, sunset, eclipses, hurricanes, droughts, famine, firestorms.
Soil, desert, ocean beaches, forests, prairies, mountains, islands,
Constellations, nights & days, waterfalls, rivers, fish, flowers ~
African plains' animals, savannah herds, coral reefs all the rest.
Add in myths, temples, holy teachings, priests, dualities, gods,
mystical symbols, metaphors, art, shamanic rituals, sacred tea.
Then there's Mind, Ego, Mad cravings, attachments, addictions,
desires, fears, joys, greed, desperate need, hunger and hatred!
Solar Prophets hanging out with Ishtar at the Psychedelic Café.
"We are all coming from the Stars and are going back to the Stars"
Let's take a trip across the Cosmic Milky Way with Consciousness*

*

End*Beginning of Aeon's ~ Continuum

*Long line of ancestral genetic DNA strings for quantum wings.
Had a visit from Jupiter and the colonies of Mars; A lucky few
had girlfriends from Venus, met poets from Sirius, sages came
from far off Pleiades with energies arriving from Outer galaxies.
We've even got Crystal Astral travelers from Carina's Nebula*

*

*'MAD' "Detaching the species from their natural World ~
Justifying Terrible Crimes; Giving Power to the Controllers!"
Dropped the 1st hydrogen bomb from a plane over Kazakhstan!
Thermo*nuclear weapons could/will end all Human 'Civilisation!'
Scorpions in bottles killing themselves; Brain perfectly Insane!
Try Imprinting ~ Golden Smiles radiating inside the light body*

Independently

Who wants to be able to think? Who wants to wear a mink?
Taking the tour of Taliban City or try Radiation Town centre.
Merging all the Continental Unconsciousnesses ~ together.
One Centre of Power One World > One Supreme Control!
'Absolute Power Is Absolute Corruption' said a Prophetess.
An American Usury Bank on every street corner, [click here!](#)
A Chinese factory in every backyard, exploiting Tibet to death.
Revelation of an Oligarch's TV transmissions in Illusory clouds
Believe what you're told or you'll go to Hell or a Burmese Prison.
Mass Madness, the Constitution is Obsolete, who's behind it all?
Manipulating your life, all the World! Pushing the wrong levers!
People will Want a Totalitarian State! 'Desensitised Programs'
Let them have another Shock wave, give them A War of Terrors!
Their Alienation-Isolation, the lies will weaken their humanity
disconnecting them from Nature, their heart and spirit; Taking
Your Personal Power, everyone will be locked into the Matrix.
This Conditioning, IDENTIFICATION performs as their clone.
Centralised, Monitored; He who pays Controls what happens!
A War Eternal on those terrorists, took away all our Liberties!
Veri-ID. Micro chipped, Bar coded Implanted, RFID trackers ..
Keeps distracted from any Reality in naïve entertainment shows.
Let's Media's bias hypnotise, categorize us, our rights removed!
Who developed this Ultimate Propaganda Machine against us?
All Classes well Trained to see everything else as **SEPARATED**.
On the right path seeing it All as **ONE** ~ Unions of Cosmogony
'Essence Is ~ Not Always Learning It'

*

Welcome New Consciousness

Global Devastation, Corruption and Mal-Practice is becoming
clear, the veil is being lifted from our eyes. Loyalty and trust ~
of natural people has been abused and ripped off incessantly.
Now time is demanding change ~ 'It's the dawning of Aquarius'

In & of Itself

*More Wailing Walls; Need Shamanic Healing for your Soul!
Journeying throughout the Spirit World to release your pain.
A Long Hard Struggle Chief! "Don't fuck with me anymore!"
Just tell the truth not wrap it in lies of Mythological Glory.
Doing the Victory dance by the little Bighorn after sunset.
Those unforgettable Forked Tongues still on the f... loose!
Imagined in my mind's eye ~ Turning Point of a Confession*

*

Kandinsky's*Keyboard

*'Colours are used to express the artist's experience...
of the Subject matter not to describe Objective nature'
'Openness in children, no preconceived ideas, in the brain.
Rational Left hemisphere inhibits Creative right hemisphere'
Trying to say what was in your head, expression in a painting.
Married life rhythms crept up on them, tapping into memories
Wide eyed Wonder * the dreams becoming reality.
Saved or damned, make your choice, right now ~
The 'Holy poems' of a zealot preying on his Mind!
Hell was just around the corner, thinking Obsessively of God!
Sleep of interior & effects of feeling; Alive Is not for 'Nothing'
"The pictures just keep on coming" ~ being Privileged Access*

*

Explosions in my brain

*Stroking the ringing bells, how about some Invasive-sinergy?
Starving of Oxygen, shocking my Cerebellum, what a pity ~
Crisscrossed wires, behind the skin, changed his personality.
Split*Mind couldn't turn it On or Off becoming an artistic savant*

*

Live free ~

why Enslave yourself to a house? Made an apology?

Try putting a smile on someone's face;

Make them HAPPY

Reading like a Parrot Priest.

My dark eyed Ferrara Lover ~
brought Parables from fishermen.

'Let the dead bury the dead'

"The system is there to be used or abused!"

MP's Expenses receipts and lawyers' deceit.

'Can't put these feelings into a Machine'

Let the paranoia's, allergies, phobias go ~

Your hunger for greed or for Knowledge?

He is the seeker of release ~

the Inner Peace.

*

Watching from the Ghats at Varanasi

"Chai, chillum, chapatti ~ Chelo Parvati"

Like to see blonde Radha in a Cosmic fairy tale.

All that rushin' around for a black Moonbeam!

Too much of a good thing ~ Hard core Kali vibes.

Has she got a heart ~ sitting in exploding jet streams

*

Bangoed him!

Disaffected Ladybirds poisoning vines of Conceptual destiny!

Taking the High frequency, Apricot oil from the Himalayas.

Turning off the gas, turning on the waves of Neptune ~

'The Power Is Endless' ~ It's always the moment.

Subliminally You don't Project on it anymore.

Rigged the Structures of fraud Manipulations.

Put a good one or a bad one all the same firm.

All their Minds' duality's game ~ So you Master It!

The woman needs the child to heal her womb's wounds.

Going through no attachment ~ All an Invitation to an Opening.

Last night dreamed of a future, who wants that responsibility?

Dealing with it, became a Jewel ~ shining Out of this Pain.

For me she is a Star

'Yama's Day'

The Absolute Nightmare ~

*Praying and Killing at the same time...
Finger on the machine gun, rat a tat tat!!!
So many sacrificed to the God of Death.*

*

Filling their pockets ~ of Despair

*"Where you from?" "From Total Poverty!"
"We're closing in on Benefit cheats...
A criminal/DNA record and You go to jail!"
Unless you are a Member of Parliament
on the first class Expenses Gravy train.
One law for us and one for them, biometric refrain.
Setting what sort of example for the human condition?
Look at Aung San Suu Kyi's public service of devotion ~
And yet we allow her continuous Cruel brutal Persecution!*

*

It's not just black & white

*'Her mind started to Unravel in the Tower!'
Very high, very low distorted frequencies!
What do you want to change?
It's whatever you want it to be ~
"Each idea is existence in the making"
Focus your energy ~ protecting from Predators.
'Non-sense is Good, trying something NEW!
'Einstein asked children's questions'
Translate it into a Form of Expression.
Editing in the Manipulation ~ Remixing.
They created a glorious mythical landscape.
'Rats sniffing out 45 million land mines in Africa!'
It's Chaos, enjoy the trip*

Tibetan Opera ~ Any New Consciousness?

*A Feudal State ~ Dominated by 30 highest Aristocratic families.
Had one of the best gardens in Lhasa with many different fruits
Inbreeding a 'Wealth Wedding Contract' Intimidating Monastic
Order; Police with long sticks & whips (Tasers!). Helmets with
Peacock feathers, using lances from Genghis Khan's grandson.
Serfs obedient duty to their landlords, outside the Potala Palace.
China People's Republican ~ Liberation Army of 40,000 troops
Invaded 6 Oct.1950, Conquered Oct. 1951 for Chairman Mao ~
Double Scorpions stinging themselves, 'Religion can be Poison'*

*

*"I never saw her in the Mental state of Temper." Transforming ~
Mind to gain happiness*Spiritual enlightenment ~ transience of
life. Let that desire flow putting positive energy into the World.
Political refugee, 14th Dalai Lama "The People loved my smile."
Let's have a Public debate on Unacceptable Chinese Atrocities!
On a Human level, very sad, anxious, desperate, fearful, doubt.
Trying to Protect life not just an abstract concept of an Illusion.
Gaining his Freedom ~ meaning having to escape; 'Rat a tat tat'*

*

*Walking around the wheel ~ Concentrating, Reciting mantras.
Spinning as it turns ~ Shows respect & compassion, generating
Positive thoughts; Making Prostrations for the full circuit ~
Getting Merit eliminating negative energy awareness!
A turquoise charm box around his neck ~ watching sky dancers.
In came the Oracle monk with psychic powers!*

*

*"One's enemy is one's greatest teacher" tuning wise Buddha.
United Nations in effect Accepting Genocide; 'It's just a ride'
Letting the demons run amok, thanks for Absolutely Nothing!
Your choice right now between Love & Fearful War ~ dualities
Within an Ocean of Wisdom*

Peyote*truffles

*Philosopher's Stones * Psychedelic mushrooms
Psychological Identity ~ another hallucinatory.
Spores parachuting in didn't have a clue at the time!
Mystical Interpretation, knowing it inside out what's true.
Miss Piggy out of the Muppets, Paranoia is her Big Brother!
How Big is Yours? It could be Worse, it could be Snowing!
"Let's have some marching Powder!" Bring your Crack cat!
Living some pain, enjoying charas socially with Chillum girl;
Dancing in the heart, internally Oming, aware of the blowing.
Know what you are doing, consequences, be free Consciously.
Keep your Mantra singing, your vibrational shifts of energies
You're Present, Stay Present ~ breathing, focus & awareness.
Mind is happy, being used actively, stretching the Chi ~
Everything flows; Total Experience put Love 'Intention' in it.
Not about a veil or black moon or being fucked up, burnt out!
What do you want to set in motion, lovely hippie by the Ocean?
I knew you'd have a perfect natural beach location darling!
Your choice ~ Not to pollute your senses, your Akasha field.*

*

Cosmic Condition

*Thankfully beautiful beams of light from shimmering Sirius.
Shiva*Shakti ~ both becoming, giving & receiving ~ All gifts.
This is Goa, this is India & this Is Ulan Bator Outer Mongolia!
This is the fabulous Aurora Borealis, Celestial inspiring sights
Cosmic traveler, Cosmic Identity, Cosmic Heart's in free flight.
Beside fertile charas fields harvesting Shiva's amazement seeds
Sleeping in ancient Hanuman's Temple on sacred burning Ghats.
Monkeys coming down trees playing on the tin roofs of an ashram.
"I like taking my pure drugs in nature"*

Magic Is Good

A Convenient Hole on Fire!

Stroking Psychedelic colours & shapes of Cosmic Energy.
Came in a flying Space boat, stepped out smoking at Manali.
New beginnings for a Planet with a Rishi not from Earth ~
Solar is the father, Pachamama is the Mother of the Universe
Life Force to feed the new generation ~ Que Bonito Sunchild

*

Cobras of Man's false Ego

Shiva wearing his as adornment around his neck.
In Control, sitting on his Tiger skin of Passion
He rides it, it doesn't ride him ~
Carrying a Trident of Love, humbleness, sacrifice, forgiveness.
The whole Cosmos is behind you with this Power*You're Shiva!
Transcendent realisation there is no more You ~ only Shivashakti.
Time can't exist without Space, dropping your Identity in a whole.

SPIRIT NEEDS MATTER

*

Kama Karma Diorama ~ Pan or Rama?

Your Free Choice! Sex Origin of Life ~ to the Highest Tantra
From where Earth gets its life energy ~ elemental channels.
Bring all of your Consciousness ~ bursting into the now
Soma's super trance ~ transcending Negative emotions.
Dhamma becoming Inner & Outer space ~ as ONE

*

"Don't say No"

"Everything's Inside You to Heal Yourself"
In that flux, using your Mind/Being to get Pain out ~
No emotions, 'dropped it like a stone!' Brain-Conditioned.
"Let me out ~ I can't stand it anymore!"
Not all running around Mad! Shiva created Chaos on 7th day.
Neurotic erotic; Media's Material weapon Keeps us in its grip.
Fear is Power ~ We become Powerless

Carnage at the Clinic

'Insanity at Camp Liberty'

Iraq of course stresses & traumas!!!!

Unimaginable! A US sergeant Killed 5 fellow soldiers.

Ordered - To Relinquish his Weapon, got another one!

In 2008 a Record of 140 Confirmed GI. Suicides ~

'He had the job of Salvaging and Rebuilding Robots
that Set off roadside bombs!'

*

Switched on, Switch off, switch on, switch off ~ switching

How Deep do you want to go? Reconfiguring your Personae.

Can't Help Herself ~ Over riding Emotions

Couldn't help himself either ~

Even Jesus was rejected & denied

by those who said they 'Loved him!'

Another beautiful morning in a garden like Gethsemane

Bewitched ~ On a current of energy

*

Fidel Correction

There's the Crusaders Blasting away! (More than most until ISIS!)

Have you never had to Cross a desert on your hands and knees?

Sublime Terror rising in an empty, surrealistic landscape.

Can You Believe It? There's No escape we're all gonna die!

Preparation for entering ~ the after*life.

Superstitious Spells, Bushwhacked on the way to the Mosque.

Full of Corpses on the Pilgrim's path; Shot their own by the

bloody Holy wall, gassed those waiting for their God's Call!

Believers of the Curse ~ An apostatic victim of blasphemers.

*

The DVLA. Convert

'Knows if your car should be on the road ~

PAY YOUR TAX, You can't Escape The Computer'

What a Magnificent piece of Your brain's Coercion!

Wizard Not a Lizard

Spell of the Ring with all the little hobbits.
Had a finger on the pulse of his generation.
The Revolution of the Etheric Field ~
Source of all energy ~ We're all inner Space.
½ dozen golf balls going around the Albert Hall
in your body

*

A New Bang * BANG!!!!!!!!!!!!!!!

Morphic resonant * Invisible Akasha Butterflies ~
fluttering through Infinite summer meadows of humanity.
Intuition plugging into eternal wild flowers ~ fields
Tapping into direct Knowledge
'Quick as a Flash'

*

Iconic Work # 12

Latest contemporary themes and Sponsored schemes.
Reopening Ideas & Objets d'art on a holographic vase.
Come back and visit the new energy ~ Testosterone bubbling!
On public display from Kashmir & installations from Babylon
with plastic birds in Styrofoam cages as international trends ~
Level 5 Poster of a Revolution in Progress using Cibachrome.
Actionism, Vorticism, Expressionism next to the Cappuccinos
also in the gallery next to the Ticketing booth.

*

Naïve art ~ over the Edge

'Painting devoid of cultural & aesthetic references ~
Sylvia Bellabia, nymph of Diana sitting on my knee.
"I freaked out at the speed of light!"
What's In your Mind? What's in your cherished Vulva?
"I'd like to go out to the Islands of the Pacific Ocean"
You're not going to find anything but Your Self ~

'Babasher' Lion.

"You learn through Suffering.

The Lesson is, You can learn ~

But You don't have to suffer to learn.

If you're 'unattached' you don't suffer."

And You wanted to Keep what you can't Keep!

He was torturing himself for seven years, then he let go ~

He surrendered, "I fuckin give up!" "Can't take it anymore."

Hit by lightening!

*

Avatar of Vishnu

'Kalinka' the last Incarnation, coming up feet first ~

'Time is all upside down' ~ on a wavy oceanic wave

You say everything Immediately, singing a sacred mantra.

What would Gotama say now about Adam & Eve eating an apple?

24/7 Prophecy that 'Buddhism' only Exists as a Vibration!

Taking Aspects of It ~ Full Power concentration, realization.

Observing more ascetic side, full Respect for 100% effort ~

Magic is all extra

*

As it is

Gotama felt it right to break his sacred vow and ate some rice.

He let the Obsession go ~ no more 'Holy cow' just a vibration.

What a relief, release, can now relax and play with Tantra ~

Spirit over Mind over Matter, walking on water ~ why not?

Shallow ~ deep; Being the waves, being the ripples, being still

We've all seen and been the Imposter so many times it rhymes.

We've done the Impossible many times ~ Clear transcendence.

The Mysteries and miseries we all go through to see the light.

Synchronicity reflecting inside ~ a smiling face of sweet Sujata.

'Rituals just for focusing ~ Gives you an order, it's a discipline'

All about Consciousness flowing in flowing out ~ throughout

Zen*Shop

Keeper always giving to the hungry,
to those poor unfortunates in distress.
It's OK; I was floating in the Universe
We all lose something, it's all Impermanent ~
It doesn't matter ~ not to us in the moment.
The blue Baba still sitting and smiling.
'The arrow that can never fly
for time is always now ~

*

Sprouting Cosy Hooks

If you Love someone usually means you can't let them go ~
She Loved it ~ stimulating lots of noises, her serenading clitoris.
'Show me the lot;' Why hold back? I don't Understand it ~
"Into the Galaxy and Up!"
Full Whack

*

Anjuna's*Energy

It's all a Psychic Universe ~
More Quality than Quantity
'Spring is in the Air!'

*

Explosion of Energy

Baseline anchoring your heartbeat
180 - 210 beats drilling your brain!
"How much can your synapse take?"
"133 beats per minute keeps the floor going all night"
Inventing ~ What do you want from the effects of noise?
Pushing vibrations in the real environment ~ Resonating
Sounds continually happening ~ reflecting consciousness
Desiring fulfillment

'Caning It'

Meditation "Is about letting go ~ Anything with No thoughts.

If it's the Right time it will happen ~ If it's not it won't."

'It's not for discipline but you can become disciplined'

The prospect of never getting off the Path is Scary!

More and More Feeding the Machine, dangerous Cash point.

Complete Weakness "My nature is to Worry, so hard hitting!"

A Habit! Being put off Heroin! Nailed to the back of my seat.

"I Never loved you Hanoi Jane"

*Nasty Poll Tax sent the kids out on the street, if they didn't like
their family; Nowhere to go. The Criminal Justice Bill Result!*

Where was your Voice? Didn't cause a ripple in Opposition!

Completely lost, have to Confess to myself.

Hurting Ingrained ~ Chasing the Devil.

Using a Cash card every ½ hour!

*

Eco Hippie Culture

*High Tech Sadhu, Why not? Balance of all the Bi*polarities!*

Going with the times, bag full of cables, plugs, IPod, Laptop.

Durga Friendly Wheelie bins in Modern India that's a future!

Program ~ Resonance going on ~ Rewiring myself.

What do we Aspire to be? Being given what Aspiration?

To be enlightened, a survivor, happy, healthy party animal?

To Live in harmony with the natural ~ essence

With no delusions or illusions, distortions, keep being in tune.

All about the feeling ~ you're conscious of in time and space

"I'll tell you, been nasty, Crazy man,

I've paid for that and that's Mine!"

*"The joy from the bridal chamber spreads out into
the crops, herds and into the people of the realm"*

Representing the Divine as a Union of Opposites.

Venus' Rosie Moon Waters

*Silver ring with a stone ~ interfering with finger meridians...
King's jewel encrusted knives and forks; 'The Decadence Set'
She's arriving from Sirius ~ takes a while to cross the Milky Way.
Finally took the Super Express train from Shivaville in Rajasthan
where girls harvest peonies & periwinkles in bright pink saris ~
And Maharanis ride white horses to the holy lake at Pushkar*

*

In Prison

*On Death Row breakfast is served at 8am.
'Secrets of the Manhattan Project from Los Alamos'
The Greatest Spy trial in American History.
Killed by Electric chair, 1953, How many Kilowatts?
Offered a stay of Execution for Cooperating.
Waiting for death for over 2 years.
Is this another Inquisition Rabbi?
'Scheduled to die in Sing Sing'
Let's have some Executive clemency
for convicted Soviet spies!
Moved it forward not to violate the Sabbath.
"Time to go" ~ "who goes first?"
Electricity flowing through the body
Enlightening justice of a savage!
"The Lord is my shepherd in the Death Chamber"
Electrodes attached, but won't plead 'Guilty!'
Escorting her to their Paradise.
"I'm ready, I'm Innocent"
Sits herself in the Chair.*

*

*(In 1995 The Rosenberg's sons sued the FBI; to open the files.
In 2001 said he was in a spy ring Codename Liberal, She wasn't)*

Animist*Osmosis

Too shiny single women with colored lipstick living in a teepee
with one of the boys of the Revolution; Kissing my Chameleon.
“If she comes onto you, you should come onto her” Transcend.

They knew what they were doing, drinking all Psychosis ~
Read it ‘A book of Life to Destroy You’ ‘Le Salon de Refuses’
Aware because it’s ‘Shanti’ Keep saying it. “I’m going to ~
Pachamama’s Amazon on my own, before it all disappears!”
The Hologram’s breaking ~ if you’ve got any vengeful enemy.
No one does it straight, try accepting Chaos ~
Be in the Snake moment ~ at Peace with Good Luck Karma.
The inevitable randomness of the Universe in flux
Non linear, non logical, undeniable but natural!
Ultimately very juicy feeling now ~
Fractals spinning in your eyes and mouth
Bring your lovely energy ~

*

Nibbling Sweet Cherry Tarts ~ Her Fruit of Paradise

In the Glove of Love ~ Atomic Revelations, “All Systems go!”
Doesn’t need Superconsciousness with a Name ~ Hieronymus.
Exchanging tender expressive looks ~ ‘Coitus Non interruptus’
charming creatures in a hypersensitive garden of Earth’s bliss.
Symbolists ~ glorified everything they believed hidden beneath
a surface of life; Vice, virtue in conflict, sadism, lust, neuroses,
dream projections, Imaginatory fantasy, strangeness of a World
beyond, magic esotericism, mysticism, solitude, death & rebirth.
Who are you taking as your model? Baba of Smiles.
Natural Super High ~ Love the #1 drug!
All she’s gotta say is “Yes”

Same Space

*Falling into her eyes from the skies.
Deeper flowing in the breath ~
That Chi feeling ~ Heaven & Earth
Energy of Yoga ~ directing the Mind.
Experimental Meditation of your 'Hara'
Levels of Love in my Liver, in my heart.*

ALIGNMENT

*"Good morning Goa!"
Walking into the future ~
looked behind and saw a Chillum!
Let the shell go ~ Slowing it all down*

*

Natural breath Sense

*Core heat, Inner guided laser beamed meridians.
"Used to feel funny taking other people's money"
"I don't know what's goin' on" Another Crisis!
Surrender your*self to the magical Moment ~
"I didn't want to be a working animal" losing Orientation.
This facet came out strong; Parables of things falling apart.
Long drawn out of the duality game ~ Just a human being
Living out from the Madness, destroying the whole balloon.
The Architect throwing his Plans into a Big Ego Refuse bin.
Corruption came in and said "this was happening like this!"
They'll fight you all the way ~ 'Rules to give Freedom!
Showing you how to destroy ~ something beautiful!
The Images Perfectly in harmony and Indescribable.
Time machines going into space and creating the future.
The Biggest Therapy Centre in the World, 154 Varieties.
Positive Universe in Unconditional Love
Not fearful of the Unknown
See what Power can do!*

Ego*less Advent

Atlantis' knowledge ~ More Receptive when asleep
Your frequency can tune in more easily to the thetas
Directing the vibration ~ Reflecting in the dream.
Giving Intention of your fulfillment in the Cosmic beam.
Waves tripping through the Multi dimensional brain ~
'Everything's in the Present of Everything else'
Manifesting Space in a unique Time Machine frame.
To work out Yourself ~ in the Oneness
To be Conscious of going nuts;
Ultimately in Sacred Geometry

*

Spirals this way & Spirals that way

What was always ~ Coming out of the fish's eye.
Energy from Spirit * Energy from Matter MC. squared)
M*F + - holding energy (~) need a Merkaba frequency.
'The Holy Marriage'
Spirit coming to the Matter
Receiving ~ "We do, until death do us part."
Pulling emotion * pulled by Attraction of
the Feeling body ~ as an Oceanic wave

*

Go back to 'Set-Up'

Information Age to the Consciousness Age.
Computer formatted with the Outside brain ~
Become the Crystal and Reflect ~ from the core
what has been there with everyone forever more.
"We have to give it out and make the World Shine"

*

'Love's * Chaos'

"He's got a wife but no life"
Well they had each other...

'Nachrichten'

A Mass Manipulated Character

"You behave after what you see"

Dancing Tango with a Full Power Mesmerist.

Can let it work for You if you want.

Being no more dependent on it!

*You're the Cosmic Stream ~ You know it
to Reflect your reality.*

Through the Dark Spot of densest light

Through the Channel ~ Out of the Channel

"You can roll a joint if you program yourself to"

Frank Zappa playing ~ 'The Red Sofa album'

"Don't do that son what will people think?"

*

The Split

Basically the Cross + ings

Male ~ female dimensions

You proved to Yourself

That you're the Master

of your beingness ~

Don't have to do it anymore

But the Proof of the Pudding

Is the Experience of It.

"You can't fall out of the Stream"

Life or death ~

OK as it's all a big Wave

(13 billion light years long on 28/4/09)

*Multi*dimensional ~ Eternal*

And living in the 3rd dimension.

Chainsawed Shafts

*Raping the Land Slash and Burrrrrrn!
Holocaust of the common garden worm.
With absolutely No Concern.
Listened ~ to the Streets.
Smoke climbing to the light
Visible beams, invisible gleams
Reflecting ~ non Imaginary screaming!
'What's the point of coffee when you can have a line of Coke?'
What happened to the Amazonian Indians?*

*

From Yangon to Gouroukoun

*They'd walk ten miles for any crust in Chad's refugee camps!
Burma's Brutal Governmental State Suppression and its secret
Police killing Monks demonstrating for the lives of their people.
Janjaweed Psychopaths on the rampage, Genocide covered up.
Warlords in the Congo D. R.; Totalitarian Regimes next door!
Human Rights'~ Abuses, vicious cycles throughout the World!
National Liberation Fronts; Democratic Republics' of Tyrants.
'The International Criminal Court is a Very Weak subterfuge!'
Dictatorship, terrorism, Economic Collapse, Corruption, War.
Destruction of Opposition; From the Top of the Political heap
Ethnic Violence supported by the Army; Children in a Crisis!
Absurdity of Leaders' Promises on the way to the World Bank.
You never see this on the News! The EU. Continued sanctions!
Waste of time as You'll never hear it from Aung San Suu Kyi!
Sign petitions from a pathetic UN & they'll throw it in the bin.
"The only exits Are to Freedom ~ or an Overcrowded cell!"
Left his wife in Senegal for a migrant trip on a boat to Hell.*

Inscribed in a haiku

Piercings, Pluggin in * Pluggin out
Creating a funny Koan ~ about abundant photons.
Wrinkly in a mould; Assuming the 'Owning it' Role.
'Culture Shock' 'let's have a laugh!'
Beaten by steel bars, no Reprieve, no freedom of Information.
A Trident on the horizon ~ they don't want it any other way.
Coming straight towards you!
"We have an Agreement!"

*

AAA Verified Junk!

Bypassing the Conditioning of the Mind
'Outer World is Fully Programmed by....
Their notorious System, not us that had a Crisis and a Crunch
of greedy, corrupt banksters & weak, sycophantic regulators!
Tricking the Mind to get up the Score; hit the nail on the head!
Experts at lining their own pockets; Hedge funds are the worst.
Won't prosecute them but will Repossess Your home for a Cent.
Died on a battleground wanting the Castle; Collateral damage.
"Came Not to Liberate them but to Liberate their Wealth!"
Under cloud filled, crimson skies

*

Coming Up With The Sun

The Natural spiraling cells
Yin ~Yanging the Illusion, a Magician taking away the Shanti.
Brain Damaging, sucking on one head of a Mercurial Prawn;
Changes colour with fear when you take it out of the water ~
Breathing Acetones of Hong Kong or 'Li Jang's Pure stream?
A Billion new consumers, beginning of the End; Wants More!
She wears Mogok rubies in her navel, Paradise at any Price.
Hot spots, the Sweet spot, Tuning In * to the Padmini sisters.
Energies full dancing ~ across their hearts' shimmering lips

Auras of Earth

Go with the Peace and Love
or Fear Programming's!
You Are It ~

Don't Miss ~ In the Moment
Going in the time ~ in tune
In Mother Nature's arms.

Rainbow Chakras ~ Expanding ranges of sensitivity.

There's a lot of wonderful butterflies around today ~

"No one ever tells us who we are" Tsunami waves in the brain.

You are a morphogenetic field ~ multi body shooting Star

"I can hear myself, everything became clearer"

Intriguing silence; It caught my eye ~ "Where is the Justice?"

Diamond souls gliding in the centre * of Quantum Universes

*

Changing Now

Experience through the facets of You ~

On the Attention ~ Energy Concentration

Learning to Observe ~ the Mind.

Coming to the end of a Matrix cube.

Pick up the New Mayan Millennium Calendar.

For a time frame ~ harmonic Convergence

'Dualism' of Good & bad ~ to Experience it

Ourselves in All kinds of Matter Consciously.

Another lesson of the Quantum 'Hologram'

Learning over the Judgment

You have to go in it (EGO) to Know

How to lose it ~ You have to go

through ~ TRANSMUTATION

*

Over Two Billion People & Rising live on less than \$2 a day!

Now Lost 75 % of Coral reefs in the S.E Asian Triangle. Oops!

In the eyes of a child
'If it's Ugly it's different
Not Judge Mentalism ~
Eat that Soup; Looking for the plot!
So out of Focus.
Compassion of the 5th chakra's expression
Choosing the environment ~
In Love with a Super Voluptuous seductive (frequency).
"I was falling down because I didn't want to Live anymore!"
Reflecting Myself all the Time ~ (like a Rose absorbing colour)
15 years in Hospital became a Psychic channel.
"She was brought to me over a dream
And I was brought to her ~"
As long as you're Not in Fear.
Crystals becoming Clearer

*

Paper Tiger
"Gorgeous doing a little display on the Shrine"
More feral and feral by the day.
He married a Nepalese girl ~
kept her tied to the kitchen,
dropped him ½ a pill!

*

Mind blowing!
Bits from all over ~ the Universe
Can't cope with it!
Run over by a Chariot of Psychedelic frogs.
Trance music, Hallelujah!
Acid helps to see all the sacred patterns.
1st time coming back to Life ~
Everything Is As It (should be) Is

No Escape Imprint

Caught in the Reaction ~ in the game

Society, Your Choice, to be Free ~

Everything is already here ~ Not the Duality!

Multi dimensional beingness, Intuition, happiness.

Deeper the Higher ~

*In No Sense * In No Mind.*

Innocence Not the Matrix.

On 3rd Dimensional Level ~ don't have to accept it.

Back to All the Same Roots ~ everyone is uniquely different.

Definitions of Mind {A Trap} You make the disconnection ~

The 1st lie in the River of Grace ~ homeostasis PARANOIA.

Can have it all over, Maya Maharaja; Surrendering the Ego.

Paradise is ~ 'No more Separation' a non duality concept!

Another Parallel Universe from where you see yourself as One.

You're in the Ocean ~ don't need to Know

You are the Ocean

*

Morphogenetic string

A beautiful Collection of all your bodies.

Opening more sweet Chakra vortices

Master ~ taking on their own Integrity.

Guilt ~ Fear Seeing we're Living the Lie.

God is not judging you, there is no wrong or right.

If no one went to War there would be no War.

Fixated in Our DNA Mind.

Learn beautiful ways of receiving the facets of your Crystal.

Learn to laugh ~ Experiencing Life

'Light is slower than the thought

the thought is less dense than light

The light will Materialise the thought'

Projection of my wife ~

Nile green eyes a lovely sight!

A True Story

What do you get from the reflection?
"I feel it everywhere ~ like a song singing"
'I saw someone who had the same lips as you'
I stood to attention, there's absolutely nowhere to hide.
You think you have to hold onto it or you will lose it...
When You ALREADY have it ~ Inside.
Look and see the Moon by yourself
Swooning into Idealism

*

Rajneesh's 'no buts'

'The understanding is there but not the guru'
You always live on your own ~ Cosmically
Confrontation on the 3rd dimension...
Knowing the violet flame frequency
3rd eye reflecting Inside.
India Surprises

*

Auric*Ring

Sitting in the Merkaba ship
Feeling the Whole crystal
Feeling the Heart Energy
letting Spirit lead ~ Setting me free
Threw the 'Ego Plans' in a rubbish bin.
Scrapped the building of a Prison.
Was only for a Mind playing games.

*

'Dialogue'

"What's the difference between the Truth and a Lie?
Oh! You will have to ask a liar. But if I ask a liar
he may lie to me. Oh that's the Truth"

8 Sapphire Planets in Scorpio

*Making my own with Buddha on the Parent ship
Now I get the reflection from that girl in Virgo.
Your own Correspondence with the frequency ~
How are you being nourished?
Living in true harmony with wild flowers on Venus
Transmutation of the crimson Tulips of fiery Mars
Indigo lilies from Neptune's outer Moons and stars.
Dolphins spinning above Pluto's deep turquoise seas
Magical emeralds vibrating over her Pleiadian breeze.*

*

Pure E lucid * Earth * Energy * Ecstasy

*Every Atom is a Process of You
Same Same ~ You are a Cell
of Mother Earth * Pachamama
She's Omni Natural Cosmos
You're a Universe in Yourself.
Using Crystal energy * to put a thought process in it.
Instant wifi to Atlantis' ~ broadband waves.
Just a matter of Allowance
"You are what you are"
'Your thought Power is much more than this Agenda'
Manifesting ~ your Job on the 3rd dimension
through the Love of your Heart.
"All the Best to You, All the Best to All the Others"
Darling you became a vision of 'Unconditional Love'
No Backfiring, Earth quaking in the centre of emotions!
Found the arteries of Synchronicity
You are where you are,
You are who you are!
Not the DOING but the BEING
Now ~ in the Conscious Age*

Staying Happy

*It's just a Blueprint, "I'm a dropout, nice to meet you"
Why don't Government officials show any emotion ~
Lipstick on the pig of Politics; Corruption coming out.*

TRANSMUTATION

In juicy meditation ~ Free activity.

The Visible Light beings ~

Growing your Aura

Opening the Heart

Don't think in the past ~ just go on...

Realisation That We're All One

*All our Cosmic * Natural brothers & sisters * species.*

The Model is not only coming from the Mass media!

Getting the Picture you want to see ~ 'of Reality'

& the One they want to Show you.

*

Changing Connections

Love Yourself More

to Open Up ~

Don't Betray Yourself.

Mass Crisis ~ Be Yourself

Always ~ Yes & No ~ flow

Trust trust trust trust trusting

from the Heart (not the nuts).

Where you get your guts ~

(Power) to dump your Soul mate!

Celebrate life with him, her, it flux

Coming from the Core

Get on with life ~ And not the denial.

Your free will to leave

Ocean of Bhakti energy ~ feeling You in the Zero Point field
"Achieving Tranquil Immunity, man and woman had to break free of his/her Egotism. Living entirely for other human beings. Such a death to the Self makes people fully aware of their own nature, living at the peak of their capacity ~ as one who has 'woken up' ~ Hatred is defused by friendship and sympathy. Egotism makes it difficult to see & feel another's point of view. Empathy dispels greed, ignorance, jealousies & selfish craving. Living a true natural Life/Love/Dhamma, Celebrate, Transcend. Strengthening Compassion, More deeply humane intercourse ~ Complete Self abandonment, no personal attachments, evolution. No aggressively doctrinaire opinions, No Holy Jihads, No War. World is at Peace, Lotus on the surface of a pool of synergies. No indulgence in selfishness, guilt, unkindness, lust, envy, anger. Unskilled, Unconscious states are damaging to (human) nature. Efficient homeostasis is vital to Metabolic function so that a body performs, maintaining specific pH especially regulating blood's pH; Electrolyte mineral reserves. When too depleted its effects weaken immune system for fighting bacterial & viral infections. Affecting Toxic negative emotions, stress, resentment. Realise ~ before they Manifest as diseases on different levels ~ Detoxify what we're absorbing. Our choice to be Proactive consciously. Living the Present, forgiveness ("I don't want to prejudge it"). The Allowance of direct knowledge, consideration, friendliness, compassion, courtesy, kindness, creating harmony and balance. There is 'No Self' > just Attachment to the Intrinsicness of Self; Replenishes Survival Thinks we couldn't Exist without our Self! A Chemical Pollution <but this Dictator of Our Mind > Is Self. Creating 'Dukkha' because this is the result of all Ignorance ~ 'Honesty merits empathy ~ Who doesn't want this in their life?' From addictions, habits, delusions, experiences we've allowed! Seeds we plant bear fruit; develop a healthy body, mind & Spirit.

ABOUT SUNNY JETSUN

Inspired by the sixties Sunny started traveling the world in 1970.

*His spiritual journey on the hippie trail to India took him through San Francisco, Los Angeles, London, Amsterdam, Paris, Vancouver, Sidney and Kathmandu to Varanasi. His arrival on the sub-continent was the beginning of writing autobiographical verses capturing his travel experiences, encounters with remarkable people and his quest for self-realization. Combining experimentation with drugs, sex, rock & roll ~ meditation, Love and life in general. Sunny started to open up to a multi-dimensional Universe. He lived the mantra, "Turn on, tune in, drop out" realising Mind's-illusions, inspired by deeper feelings of holistic nature, empathy*energy ~ Space.*

Over four decades Sunny has written and published 28 books of poetry, created over one hundred paintings, traveled the World and considers his masterpiece to be his daughter. He has spent the past fifteen years in Goa, India inspired by the freedom to experience and idealism of human consciousness.

Sunny Jetsun books and art are available on the web at:

Website: www.sunnyjetsun.com

Facebook: www.facebook.com/sunnyjetsun

Amazon: www.amazon.com/author/sunnyjetsun

Smashwords: www.smashwords.com/profile/view/sunnyjetsun