

Volume One

Issue One

April '21

ISSUE N° 1
VOLUME N° 1
APRIL, 2021

Welcome fellow readers!

I thank you for being exactly who you are that brought you to possess this journal. The pages that follow are composed of truth, beauty, and the good. May you enjoy the journey and may it enliven and inspire your spirit to join in. *More Light!* of course is more than a literary and arts journal: It is an ever-evolving concept. It began as an attempt to bring into being that which is desperately needed in a such a time as now. A time where knowledge has so saturated our landscapes and the unveiled mysteries of life are ripe for the picking and savoring, and yet most of the world drinks from the bottomless bottle of ignorance. It is those who work with their hearts and their hands who have first pick of this fruit; these pioneers will pave the path for more to follow. Also, may we not ever neglect the words of Alexander Pope:

*"A little learning is a dang'rous thing;
Drink deep, or taste not the Pierian spring:
There shallow draughts intoxicate the brain,
And drinking largely sobers us again.*

That being said, we here at *More Light!* seek to carve our individual paths towards a New Renaissance. We seek to build artists and writers and creators who will be carrying out the Great Work. Such an endeavor is to bring about a truly free and peaceful world; to acknowledge and grow past our iniquities; to manifest and support to the fullest extent genuine expressions of art and beauty; to restore balance within ourselves and upon this planet; and to bring full recognition towards the Intelligence of Nature, Her immutable Laws, and the inalienable Rights of all beings.

Ultimately, this New Renaissance is about doing the right thing. It is about propagating *More Light!* Light is the visible symbol (having many symbolic meanings) for the occult force that pushes consciousness towards more evolved, grounded, and balanced states. It is an invisible light that we grow to, much like the spiraling tendrils of a plant growing towards the sun. Here's to More Light! For all.

Cheers!

*-Philip Roy
Editor-in-chief*

More Light! The Journal for the New Renaissance

Religious Studies by Joel Dale	5
Voting Is Violence by Philip Roy	6
Holotropic Gnosis by Cody Wilcox	7
A Love Poem to the Sacred Feminine Or Communicating is Complicating by John Wydogen	9
The Unknown Unknown by Cody Wilcox	12
The Great M.I.A. by Philip Roy	13
Justice & the Armed Militia: It's Time for Self-Defense by Nathan Crabtree	14
Some Solutions for Trauma-Based Mind Control by Regina Zwilling	15
My Fellow Tax Cattle An Open Letter	20
Your Race to Gratitude Every MOMENT Is A New Chance ~Anonymous	22
Sound & Motion	31
<i>Star Light!</i> Astrology	32
Editor's Page	36
Leah the Forsaken The Ulysses Experiment N°. 2 by James Joyce; arranged by Andy Brooksher	38
Agorist Classified	40

Religious Studies

~Joel L. Dale

Pseudo-religious ceremonies;
the state solicits the youth.

Ritualistic recitation
seeps from uniform congregations;
(a poem proudly penned by a socialist.)

Offerings they are,
and to idols they are offered.

Prayers pour over polyester,
with pledges of their allegiance.

‘Schools’ of fish.
5-year-olds professing personal duty
to social institutions.

Offerings they are,
and to idols are they offered.

Voting Is Violence

~Philip Roy

Another word for voting
is violence.

And another word for betrayal
is silence.

That's why I'm putting my mouth where my mind is.
I hope one day we can put all this behind us.

It's not that
we couldn't use some guidance.

It's just that
no one has the right to force others into compliance.

And that's what you're doing when you lend politicians your support.
You're sending them a message: that it's ok to extort.
That it's ok to lie and to steal and to sell people short.
That it's ok as long as you're the politicians
or the cops or the court.

But that's not true at all.

It's never okay
to control other people.
Or force them to pay
through taxation, which
by the way,
is theft
and evil.

The truth is:
not one has the right to steal from their neighbor,
to render them slaves, or
to tax their labor.

And if you're still confused might I suggest
look up the definition of duress.
While you're at it, look up voluntaryism.
Unless of course, you'd prefer your prison.
You see, our rights,
they come from Natural Law.
Which means they are inherent to existence.
It means you have the right to be free from aggression,
and the right to resistance.
And if we want a civil society at all,
it must be free
from politicians.

Holotropic Gnosis

~by Cody Wilcox

I'm in consensus to be the rhyming transcendence,

Psilocybin cubensis heightens the senses,

Providing glimpses of an enlightened existence,

The exertion of my neural circuitry incurs in a conversion of words that perfectly,

Burgeon the burden for your mind to discernably,

Understand my assertion that modernity is absurdity,

It's unnatural that nature is deemed illegal,

I'll combat ya with nomenclature to free the people,

And gather every stranger to quarantine the evil,

Transrational game changer, Master of the Supreme Sigil,

Dr3am3 won't masticate ya' and eat ya',

He'll see past your nature and lead ya'

Beyond indoctrinated hatred and ego,

To the source where everything is really You,

Holotropic Gnosis,

The first time I saw the Truth I took a heroic dosage,

Third time SWIM extracted the psychoactive from MHRB then I freebased into deep space,

I realize I need faith,

Ever-changing modalities craft my beliefscape,

Meditative realities anchor ya' raft in this deep place,

Contemplative spirituality,

Queries of the Soul to surpass your past,

So you feel vast in this brief break from your awake and dream state,

Beneath hate is the experiences that made you beam grace,

I understand energy's a transitional thing, but I don't focus mine to become an acquisitional king,

I convene with the confine of my Soul 'til their defined undeeded,

And entwine with the unknown, unheard, and unseen.

A Love Poem to the Sacred Feminine Or Communicating is Complicating

~by John Wydogen AKA Trigga Tha Soul Troll

You see my thing is
I bring this poetry thing, just
because you mean that much
to me
I want to sing this
I want to sign this
communicating is complicating
convoluted, polluted and muted
grammar doesn't quite guide you
into the garden, I want to get you to
I want to get to know you
I want you
to know me
better than anyone before you
they are all below you
in my world
my world from my perception
interceptions of messages of lies
of laws and deceptions
text that leaves you vexed
and in all different directions
but this is my perception
in my world
you see my thing is
I bring this to you my sweet miss
we see this, we need this, we feed this
this drama and grievousness
my sweet mama we are leaving this
yes you best be believing this
we are relieving this stress
we are conceiving this quest
further decoding this test
further eroding this mess
that was here much before this rhyme
gripping through time, humanities climb

has been passed to us from past generations
we've felt all the lacerations
the products of our parents partaking
as our ancestors answers are making
madness on us in this moment
we are they and are scared to know it
scared to show it, scared to see it
I am not afraid I want to be releasing this
I have been mischievous and devious
I am a hypocrite, I gossip
I am a bigot and homophobic
such a chauvinist and beyond this
I am a womanizer and a drug abuser too
I won't deny, these are all truths
I have also been honest and open
I let my actions speak louder than my throat can
I embrace every race and face folks fairly
I find females fabulous and thus, you're having this
you speak for me by being you
you are the answer that is true
you cure the cancer that runs through
in my world
you see my thing is
we've been hurled
we keep clinging
holding hard to our hearts
to the love, where it all starts
from where we first depart
to where we dare to embark
I'm just trying to get back to love
not from above, not from below
the love that is clinging on through
every angle humans ever knew
to me, that's true
in my world
you see my thing is
I bring this poetry thing, just
because you mean that much
to me
I want to sing this
I want to sign this
communicating is complicating.

Being
Catherine Watters

The Unknown Unknown

~Cody Wilcox

The subconscious that controls 90% of everything we think, do or say.

Culture, society, the media, and the information you ingest all play significant roles in the programming that subconscious.

But what if I told you that there was a way to completely transform that shadow self and sculpt it the image you truly desire?

By observing your emotions, thoughts and actions and determining which are enslaving you to a life you don't want, we can consciously direct our efforts and energies, transmuting the dark into light.

You have seen the results of what not working on yourself or doing what it takes to live an authentic existence.

There are people that go about their entire lives not realizing they were a part of an illusion. Saying the same cliched phrases, never feeling inspired, doomed to repeat the failures of life not lived. It takes a lot of strength and courage and will to work on the self, but I guarantee it's the most worthwhile effort you'll ever put in your entire life. We are familiar with the countless adages of sages from all the ages, all hinting at that deeper meaning of life.

Jung said

"One does not become enlightened by imagining figures of light, but by making the darkness conscious."

Rumi wrote

'Set your life on fire. Seek those who fan your flames'

Gandhi proclaimed

"Be the change you wish to see in the world."

All in reference to this sacred truth of working on yourself. But the key is to make something of your own to focus on, because those phrases can get oversaturated and lose its power to inspire you along your way. That's why I came up with the mantra "The revolution will be decentralized." It's about us awaking our dormant powers of being and finding that passion that allows your Higher Self to speak through you.

Once you enter on the hero's journey to self-discovery and follow your dreams into uncharted territory it is your duty to explore this place where magic is born so you can come back to tell us of its ineffable majesty.

The Great M.I.A.

~by Philip Roy

Oh but where was your soul!

Did it not glow?

Or did its embers fight back the cold?

Where did your voice go?

And where are your arms?

Did you lay them to rest with the rust

Alongside your kingdom of dust?

And what of your Power?

Your Glory? Your scribe to tell your story?

And what about your roads?

Did you leave them to rogues to tread upon your bones?

And what of the children?

Were they able to grow or were they left

To choke down the lies that you told?

And for your protection, your security,

Did you cry out with certainty?

“This isn’t what I voted for!”

As the jackboots broke down your door.

And where was your heart?

When I told you from the start

That freedom would last

But peace must first pass

Through those that are willing to start.

.

Justice and the Armed Militia: It's Time for Self-Defense

Originally Published on www.killgovernment.com

~by Nathan Crabtree

There are a lot of people in reality who must be called out immediately on their bullshit. It is getting to the point where words are no longer the answer because they are not listening. You can shout words at a psychopath all day telling them they are wrong and must stop. But at the end of the day, some people only listen to self-defensive force. I think the time has come to implement armed rebellion against the controllers, and their mind-controlled goons.

Many people are naive to how psychopathic some people in society are, they are also naive to the true energy behind the police and military. This is where people go to dominate, abuse, and murder other people. The bullshit has to be called out now in a massive way, and people must also start implementing physical changes in reality to bring these people out of power. They must no longer be allowed to continue "doing their jobs" which cost us our freedom, lives, money, time, and resources. People need to get their pitchforks and guns out and carry them with them at all times, ready to strike down these house slaves and send them a message both in words and actions.

The message in words must be loud and clear and broadcast using all available platforms and technologies. Books, pamphlets, church sermons, bullhorns, websites, podcasts, articles, and spoken word. These words of warning and truth should be spoken directly to the police, judges, military, and politicians faces, as well as to their supporters, family members, and other indoctrinated cult members in the public.

The time has come to put down these vampires and take our freedom, they have no right to do what they are doing and never have. If we do not step up and implement actual solutions, including righteous self-defense, we run the risk of allowing these people to implement more and more dangerous and brutal forms of slavery, including technocracy.

These people will back down when they see how serious and uncompromising the truth tellers are. More people need to take this message very seriously and implement it immediately if we are to ever see a world of freedom. Too many people have been wallowing in cowardice, vices, ignorance, and self-pity for too long. It is time for the beast of the American public and patriots to finally awaken and hear the call to action. These cowards will annihilate us all if we let them. Do not be afraid of them, they are only human and have no extra rights or abilities that the rest of us do not have. They have in fact been acting wrongly for hundreds of years now and it is time for them to face the karmic consequence of their wrong action, which has built up for centuries. They cannot escape their karma, they must quit their jobs immediately and do something productive such as gardening or face more and more suffering which they have brought down on themselves. The universal process of forgiveness BEGINS when they stop their wrong-doings, move into right-livelihood and do something helpful or at least neutral with their lives and time.

There are lots and lots of people who have been brainwashed into supporting and sympathizing with these criminals, and these people are in a smaller way engaging in criminality and complicit in evil just by verbally and energetically supporting these people. There should be no mercy for these average brainwashed Joes as well until they change their minds and actions and stop supporting evil through words and religious thinking. When people start spouting government programming like verbal diarrhea or word vomit, they should be met with truthful words spoken in confident and possibly angry tones to give them a clear message that they are on the wrong side of truth and the wrong side of history. Social alienation is another effective strategy for dealing with people who refuse to give up their Stockholm syndrome. By socially alienating from these stubborn assholes, you stop supporting them in their delusion, and allow the inevitable consequence of their evil thinking to fall down on them in the form of a brutal police state, technocratic control grid, as well as all of the bad health that the world-controllers are tricking them into manifesting through their public “health” programs like vaccines and pharmaceuticals.

The rest of us can work to build systems of support such as gardens and greenhouses, wells, and housing, so that we are not dependent on these psychopaths' energy systems like power grids and oil. It is a big job, but it must be done if we are to survive. Another way we can protect ourselves from military, police, and their supporters is to build up a well-regulated militia in our communities, where every individual has the basic knowledge and tool sets to defend themselves and their community from the enemy. This means guns, ammo, martial arts training, physical conditioning, knowledge, and spiritual wisdom such as natural law. Knowledge of natural moral law is the ultimate form of protection, because it allows you to accurately identify who are the good guys and the bad guys, and what makes a person good or bad. This gives you the power to call out these bad apples and confidently back up your claims that they are evil with self-defensive force. This knowledge is the only thing that allows people to get out of an abusive relationship, whether that be with a partner or significant other, or with government and an entire society of poisoned, confused, self-hating, toxic satanists.

Take this message seriously and choose good for yourself and your community, these globalist vampires have a taste for blood and many of their enforcer class do to, and you must be prepared to do what is necessary to put down that threat. The more numbers we have the stronger we will be and the better our chances of survival against this evil. Choose only to network and support people who are at least open to hearing a message of natural law, and especially those who teach natural law and actually are committed to implementing solutions, self-defense, and a new way of living in harmony with natural and morality.

Together in Truth we are strong.

Some Solutions for Trauma-Based Mind Control

~by Regina Zwilling

The occult, or hidden, predators who are pulling the strings behind the curtains of our reality use trauma-based mind control to keep us in fear and believing their lies. This mind control starts early, in many cases during a woman's pregnancy as her birth, a beautiful, natural process that has been successfully perpetuating the human race for millennia, is medicalized and the mother is cut off from the spiritual connection with her baby that is critical for an infant to feel secure and loved.

This unwitting abandonment has serious, negative lifelong consequences for both mother and child. The medical establishment is designed to disconnect us from our inner knowing from the very start of our incarnation and continues in many cases throughout our lives.

This deliberate disconnect from our Spiritual source leaves us vulnerable and easy prey to the mind control that keeps us in fear and unable to discern Truth. While this disconnect is not our fault, it is absolutely our individual responsibility to undo the trauma and release it from our bodies so that we can reconnect to our Truth and act in moral and correct ways.

The True Holy Trinity

One of the effects of this widespread early-life trauma is that we experience a lowering of collective consciousness. This manifests as a misalignment in our thoughts, emotions, and actions. We are less aware of our creative capacity because of the trauma. Thoughts, which are the energetic activity of our mind, leads to emotions which are felt in our bodies, and actions which are the outward force that creates our shared reality.

Our thoughts and emotions are easily conditioned when we are infants and young children. Unfortunately, this conditioning is the fear-based trauma that keeps us from imagining and creating heaven on Earth, and instead we find ourselves enslaved and most of us are unaware of our enslavement. Many people even fight for their enslavement, and this shows the depth of mind control and self-loathing that trauma and parental abandonment lead to.

There are many solutions to this early-life trauma-based mind control. The one that I will address here is based on clearing the physical trauma out of our bodies at the cellular level, leading to a greater ability to align our thoughts, emotions, and actions.

Healing the physical IS healing the spiritual, and vice versa. Which is a funny thing to say because our Spirit never needs healing. It is more about integrating our Spirit into our physical or embodying the spiritual in our physical. Many people are so disconnected from their physical bodies that trying to directly connect with their Spirit is too big of a stretch. It is a stepwise progression that can happen quickly or slowly or all at once or not at all. The important point is to keep moving forward without judging our progress or what we may perceive as lack of progress.

Due to this early life trauma, most of us suppress our emotions and let our thoughts run wild, leading to health imbalance and if unaddressed, eventually leading to disease.

How Suppressed Emotions Lead to Disease

Many of us may know about the fight or flight response. When we are in physical danger, our adrenal glands pump out adrenaline and cortisol, which readies our bodies to run or fight. Either option would use a tremendous amount of energy, and this action releases the adrenaline and cortisol out of our tissues to be processed and moved out of the body as waste, through sweat, higher respiration rate and/or urine. Our bodies are beautifully equipped to deal with the acidic onslaught of these hormones when we release them through physical exertion, as we are designed to do.

What happens when we don't run or fight, is that the hormones stay in our bodies, creating an acidic environment that over time leads to degradation of our tissues and eventually, dis-ease. The specific tissues affected can tell us a lot about the traumas the person endured, but that's a topic for another time.

Two more adaptations have been added to the list of responses along with fight or flight: freeze or fawn. I call these "newer" adaptations because when our immediate physical threats of a hungry tiger or bear were "all" we had to worry about, freezing like a deer in headlights or fawning ("nice kitty, who's a sweet kitty cat?") meant certain death. Now that physical - and emotional - threats come all too often in the form of those we expect to nurture, care for, and protect us, we can't very well run away or fight these threats. Instead, we freeze, or do nothing other than endure the trauma, or we fawn, trying to make the person hurting us love us instead of stop hurting us.

Of course, as a species, humans have had many threats over the millennia, including facing hunger and starvation, and as we "evolved", the threat of invasion or harm from other tribes. And people have been hurting people for a very long time.

But it is a very recent development that we have become such a sedentary people, unable to release built-up toxins from our systems through regular physical exercise. Add to that the daily onslaught of toxic chemicals in our air, water and food, and our systems can be overloaded all too easily.

Many centuries and millennia ago, as we developed the flight or fight response, even if a person were unable to release adrenaline and cortisol in a given instance of danger, that person lived such an active and mobile lifestyle by necessity that they would still be able to physically release the hormonal cascade and suffer little long-lasting damage.

If freeze or fawn happens once or twice to us as a child, we could easily recover and move on with little to no long-lasting harm. The problem comes when it becomes an ingrained pattern, and that can happen quickly when we are young, defenseless children.

When we are under chronic stress with adrenaline and cortisol bathing our tissues on an on-going basis, it can cause long-lasting and detrimental changes to our brains, especially as children.

I want to make it clear here that this is not about blaming or shaming our parents for the trauma we suffered as children. Our parents suffered their own trauma, and their parents and so on back through the generations. While it was not their fault they were traumatized, just as it is not your fault that you were traumatized, it is the responsibility of each of us as individuals to work through the trauma and release it from our physical bodies, so we don't continue the cycle into future generations. It is important to feel the anger, sadness, grief, terror and/or whatever emotions come up, but not to get mired in the emotions or fall victim to them all over again.

All of these damaging effects can be reversed and healed. It is not necessarily easy work. It takes persistence, determination, and diligence. But it can be done, and it is perhaps the most important work we can undertake.

A note to parents: the sooner you can own up to your part in this cycle of intergenerational trauma, the sooner you can help your child/ren undo the damage. This can take different forms depending on the age of your child/ren. But please, don't beat yourself up for any damage you may have caused. You did your best with the information you had at the time. And now as you learn and evolve, you can do even better.

That's the real goal, to continually be striving to be a better version of you today than you were yesterday. Some days you will be a less patient, less generous version of yourself than you were the day before. Again, forgive yourself and move on and work to be better the next day. Every moment is an opportunity to let go of the negative self-talk and lack of self-respect and make a new commitment to do better and be better. Talk to yourself the way you would talk to a child or another loved one when they mess up. What happened to you in your past is not a reflection of your self-worth.

So how does this trauma and shame show up in our day-to-day lives? It can take countless forms, but there is an underlying current of self-sabotage, recurring unhealthy patterns in relationships, chronic anxiety, stress, worry, physical ailments, inability to sleep well, lack of focus, always feeling rushed and unable to accomplish the things you want to, addictions of all kinds, procrastinating, wasting time, never feeling truly fulfilled and happy and even joyful on a regular, on-going basis. These are all signs from our bodies that suppressed emotions are holding you back. There are many, many more, but this gives you a sense of how our bodies communicate.

Here's a truth that very few people have been told: You deserve to feel fully alive and vibrant and joyful and fulfilled, and you deserve to experience loving, connected relationships both with yourself and your own body as well as with your loved ones. This message is not conducive to profits for the large corporations and predators that control our economies. But it is true that you deserve all of that and more and can make experiencing that your everyday reality.

We usually suppress the so-called "negative" or "bad" emotions, such as anger, sadness, grief, despair and more. The truth is that if you don't fully feel these emotions and let them release naturally, not only will they get stuck in your body at the cellular/DNA level, but you will also reduce your ability to feel love, joy, happiness, fulfillment and more. It is simply impossible to selectively suppress emotions we don't want to feel without affecting our ability to feel the emotions we do want to feel. We have to embrace the full spectrum of human emotion and experience. There is a reason we have been designed with the emotions of anger, grief, and sadness. For example, grief is an indication of the depth of our love for something or someone that we have lost. When we don't fully experience our grief, we tend to use anger as a protective measure for our wounded, grieving heart.

Two of the most powerful techniques I have found to help undo this cellular trauma and damage is guided breathwork and an energy technique called Jin Shin Jyutsu.

Breath is life. The word spirit came into Middle English via Old French esperit. Its source is Latin *spíritus*, whose original meaning was “breath, breathing” and hence “spirit”. Directed breathing practices create beneficial hormonal changes in the body, as well as balance and align the nervous system, reducing the sympathetic (fight, flight, freeze or fawn) nervous system response and engaging the parasympathetic nervous system, or rest and digest nervous system response.

Jin Shin Jyutsu is a healing art that uses the fingertips as electrical conduction points to clear blockages or stagnant areas in the body's energy meridians. It opens the flow of Chi, Prana or life force to move freely through the body. This allows us to release stuck patterns and habits that don't serve us.

Combining these two simple yet powerful modalities can lead to profound breakthroughs in limiting habits and belief patterns, and release physical blockages that can be underlying causes of lack of health and disease.

When we release the trauma and shame that we have been carrying since birth or even before, we can also let go of the self-loathing that causes us to behave in selfish and immoral ways. Releasing trauma and shame frees up mental, emotional and physical energy that we can channel into creative endeavors and freeing ourselves from the mind control of Big Media, Big Pharma, government and more.

I hope this 30 minute [Central Channel Clearing](#) with a calming breathwork pattern helps you release any trauma and shame that are holding you back from realizing your innate power and creativity. I recommend you listen to the meditation at least once a day, and up to twice a day for maximum benefit.

Editor's Note: The Full Central Channel Clearing Meditation video can be found on the [More Light! Journal Odysee channel](#). See all of our audio and video links in the Sound & Motion section on [page 31](#).

My Fellow Tax Cattle,

How are you? I hope you have been enjoying the downtime in your pen while our masters try to cure this virus they created for us. In the meantime, I thought I should write you a letter, as I don't know for how much longer I will be able to write before I have to get the contents of my letters approved by the masters. I am well, healthy. I am still in charge of myself and my consciousness.

It's astounding how much of the herd still thinks that they can surrender their own rights and personal responsibility to someone else. It's just not possible, that's why it's called personal responsibility. But so many of the cows around want to do it, the cowards want to let the masters tell them what they can and can't do. Only you get to decide what you can and can't do. I hear that half of the cowsons the planet are under orders to self-isolate and stay in their pens. And they are all obeying their orders, just following orders, no thinking about it, no questioning whether it is right or wrong, no asking if this is just a way to make us more docile and more controlled. And what happens when the masters start telling us we aren't allowed to go out into the yard or to the trough unless we let them put some chemicals in our bloodstream? Of course, they won't tell us what the chemicals are, just that they are required for us to roam and graze. Why? Because some of the cows got sick? Some cows get sick every year. Why are we mooing so loud about this flu season? I think the masters just want us to start panicking and go stampeding straight to them. What do we do, oh, masters? We are so scared, and only bad decisions get made from a place of fear. And, when we do go running to them, they will have a readymade solution for us. They will just need us to give up our minds and rights in exchange for a modicum of safety. And the herd will say, yes thank you!

The snake god will swallow the sun next week unless you do what I tell you, and don't think too much about it. And when the sun rises next week? Look I have saved us all from the snake god. Obey me or you will die. Are we thinking from our minds or with our emotions? Emotions don't think. That's not what emotions are designed by the creator to do. Emotions feel. And when they feel fear, our minds reason in ignorance, not knowledge. When we are scared, we forget this. We begin acting like sheep. We are noble cows and we must remember this!

What does this mean for our calves?

I overheard something interesting from the pen next mine. The sow was saying how good it is that the cows who are our masters are here to tell us what to do. The bull agreed saying he just doesn't trust the bovine race and was thankful for the cowovernment. I spoke up saying, which race would you like running the farm? I guess it's good for us to be controlled, we might be dangerous.

The fact is the epidemic worldwide, far from growing exponential, is slowing. And that was to be expected per what's called "Farr's Law," which dictates that all epidemics tend to rise and fall in a roughly symmetrical pattern or bell-shaped curve. Cowpox, mad cow disease, hoof and mouth- all followed that pattern. So does the seasonal flu every year. COWVID-19 peaks have already been reported in Chiaina, South Kowrea, and Singcowpore. Importantly, Farr's Law has nothing to do with bovine interventions such as "pasture distancing" to flatten the curve and indeed predates such public health organizations. It occurs because communicable diseases nab the "low-hanging fruit" first (in this case the elderly with comorbid conditions), but the find subsequent fruit harder and harder to reach. Until now, more or less, COWVID-19 has been finding that fresh fruit in new countries, but it's close to running out. So, while many cattle assume that Chiaina contained its epidemic with draconian regulations, we actually have no evidence of that. Even the New York Times admitted South Kowrea recovered far more quickly with measures nowhere of the scale of Chiaina, although of course the *Times* still attributes that to human intervention,

which assigned no role to Mother Nature. When the cowrona epidemic ends and the public health zealots inevitably slap themselves on the back for having prevented their own ridiculous scenarios, don't buy it. This isn't' to say that thorough hoof washing several times a day and not sneezing and coughing on others' snouts won't help, it will. But without the authoritarian and economically devastating measures the U.S. and other farms are taking that are wrecking the world economy, there will be no Cowpocalypse Now or in the future. The pastures are empty not because of direct effects of the disease, but from fear and from the cowovernment dictates; as in cognate of "dictatorship." --This from the Charles Trotter article "*Cowronavirus Death Predictions Bring New Meaning to Hysteria*" from Whattsupwiththat.cow.

Absolute moo-nacy. All the numbers are being moo-nipulated to tell the story that the masters want us to hear. They want us to believe that this or any emergency gives them or anyone the ability to dictate someone else's behavior. And it is working because we are letting them do this. The control of the narrative seems like the only thing that matters to these cows. Facts, reality, truth are but pesky inconveniences.

Most of the herd will go along, though. Already rumbling have begun about just for a little while, just to keep us safe, until we can return to normal. I am here to tell you there is no returning to normal if we go down this path. Mark these moos, if we do not rise, you, me, and all of our fellow tax-cattle, a year from now we will still be mouthing these hollow tropes. We must take responsibility for our actions, each as individual cowsons, while seeking to take actions which do not violate the sovereignty of one's peaceful bovine brethren. This is simple. Nature knows this. How have we allowed ourselves to forget?

I hope the situation on your farm is not as desperate. Maybe there are cowsons around this great green pasture realize that we are but slaves and have had enough. Maybe we can take back our rightful place as autonomous bovine beings. Time is short, I fear. Now, we must cast off the yoke of relegation and slavery and take up the mantle of freedom.

Sincerely Yours,
Bessie

**Editor's Note: This open letter originated in an alternate dimension where cows, not chimps, evolved into the most advanced sentient beings on the planet (at least in their own minds). As far as we can tell, a virus was reported to have broken out on many farms across the globe. This letter appears to have been written in the early weeks of the outbreak. Bessie seems to have helped to turn the tide away from the slave conditions which the majority of her species lived in under the 'leadership' of a very few bovines. Bessie's attempts to fan the fires of freedom cannot be confirmed by this journal, as interdimensional transmission is a fickle business.*

Your Race To Gratitude: Every MOMENT Is A New Chance!

For One To Truly Read, One MUST write.
Reflections Are Keys To Eternal Insight.
When One Does, The Universe Opens.
While Everyone Else, Doesn't Seem To Notice.

How Does One, FREE-
From ALL Artificial Constraints & Or Constructs,
Grok This Self-Induced Ironic Illusion?

One Appreciates Joy In Good Times,
By Embodying Empathy for Suffering.
One Makes FREE Will Choice,
Real Time, No Buffering.

Truth Or Consequences
One Chooses With Action.
As Cause & Effect,
One Makes ALL Time, Happen.

One Responds Or Reacts,
Consciously Or Not.
Too Often Forgotten,
Is How One Contracts.

To Most Contracts That Bind,
One Has Chosen To Be Blind.
One's Given Breath & Told GO
Do NOT Let FRAUD Run The Show.

Yet Still Fraud Persists.
Most Scarcely Resist.
Most Even Insist,
One benefits.

Yes, Superfluously so.
When One Does Not Know.
How Things Really Go..
Backstage At The SHOW..

Blissful IGNORANCE Is NO EX
CUSE!
To the GIFT of ONE'S Mind,
Its Abuse!
By Design, One's Once Great Classical Education.
Now Usurped-
By Propagandist Indoctrination.

Fooled into DEBT Called College-
Still Often One Suffers-
From Lack of Knowledge.

When One's Eye Opens,
It's Easy See:
WHY Almost NONE,
TRULY Want One,
To Be Free.

One That Does, A Highly Rare Being,
See's Each One For Where:
On One's Path To Freeing,

From Collusion With Delusion
Pacing Towards Mastery
Over One's Own Illusions.

Clarity Of Purpose Alone:
Cures One's Confusion.

From There:
A Next Step Process.
Temporary Defeat-Progress.

Only The Most Happiness,
Results From One-
Unique Path To Success.

So Why Settle For Less?
Persistence Of One's Own
Passes The Test-
When One Requires Of The Moment:
The Best.
Strong Will Be Opposition
To A Steadfastly Principled Position.
When One Chooses To Accept-
The Mission:
Begins With SELF Inquisition.

The beginning of ALL WISDOM is to call things by their proper names.
-Confucius

For every thousand hacking at the leaves on the tree of evil, there is one
striking at the root.
-Henry David Thoreau

Flashover: n. The moment a conversation becomes real and alive, which occurs when a spark of trust shorts out the delicate circuits you keep insulated under layers of irony, momentarily grounding the static emotional charge you've built up through decades of friction with the world.

-Dictionary of Obscure Sorrows

Latin definition for:

guberno, gubernare, gubernavi, gubernatus

Verb conjugation: 1st conjugation

pilot, direct, manage, conduct, guide, CONTROL-govern.

Latin definition for:

-mens, -mentis

Noun declension: 3rd

Courage, MIND, plan, intention, frame of mind, reason, intellect, judgment

English definition for suffix:

-ance

1.forming nouns denoting a quality or state or an instance of ONE.

"allegiance"

2.forming nouns denoting an action.

"appearance"

Print this document. In the simplest terms possible, write, with a pen: The top 3 Priorities YOU CARE about The MOST!

1. _____

2. _____

3. _____

"THE great fundamental issue now before [...] our people can be stated briefly. It is: Are the [...] people fit to govern themselves, to rule themselves, to control themselves? I believe they are. My opponents do not. I believe in the right of the people to rule. I believe the majority of the plain people [...] will, day in and day out, make fewer mistakes in governing themselves than any smaller class or body of men, no matter what their training, will make in trying to govern them. I believe, again, that the [...] people are, as a whole, capable of self-control and of learning by their mistakes. Our opponents pay lip-loyalty to this doctrine; but they show their real beliefs by the way in which they champion every device to make the nominal rule of the people a sham. I have scant patience with this talk of the tyranny of the majority.

Wherever there is tyranny of the majority, I shall protest against it with all my heart and soul. But we are today suffering from the tyranny of minorities. It is a small minority that is grabbing our coal-deposits, our water-powers, and our harbor fronts. A small minority is battenning on the sale of adulterated foods and drugs. It is a small minority that lies behind monopolies and trusts. It is a small minority that stands behind the present law of master and servant, the sweat-shops, and the whole calendar of social and industrial injustice. It is a small minority that is today using our convention system to defeat the will of a majority of the people..."

-The Right of the People to Rule

-March 20, 1912 Theodore Roosevelt-Carnegie Hall-New York City
(excerpts)

“Such an institution of coercion—centralizing immorality, directing theft and murder, and coordinating oppression on a scale inconceivable by random criminality—Exists. It's the mob of mobs, gang of gangs conspiracy of conspiracies. It has murdered more people in a few recent years than all the deaths in history before that time, it had stolen in a few recent years more than all the wealth produced in history to that time, It has deluded—for it's survival—more minds in a few recent years than all the irrationality to that time, OUR ENEMY...”

-Samuel Edward Konkin III

“Powerful people cannot afford to educate the people that they oppress, because once you are truly educated, you will not ask for power. You will take it.“

-John Henrik Clarke

“What is history but a fable agreed upon?”

-Napoleon Bonaparte

“All The World Is A Stage”

-William Shakespeare

Defacto Bows To Principle

Wouldn't It Be Great-

If It Was That Simple?!

Bastions Of Bullshittery:

Know Their Racket.

Banking On A Mankind:

That Presently Can't Hack It!

With Resonance Rise

So Does Our Guise..

Towards Future Generations,

Will A Quality Life Be Their Prize?

What Will Be The Impaction-

Of Our Next Act Or Inaction?

Will We Continue Speaking "LEGAL",

Or, REFUSE THE FRAUD,

To Soar Like Neo...

Legal Or Evil:

The False Dichotomy Of Our Times.

We As Mankind, CAN-

And Here-To-Fore DO Inalienably..

OVERstand The Scam!

To All Fictions: Within Shot Of This Prose,

Your ONLY Asset,

OUR trust:

Has been officially froze.

The work is long & time short.
When our day ends we will report:
What's being chosen to say,
Will help seven generations

Learn what to Unlearn,
To create the space of honor:
For re-learning, the better;
Naturally principled way.

Let's PLAY!

You own Your Self.

Whereas, You NATURALLY own the natural consequences of EVERY, voluntary, exchange determined, poor choice; You have a natural human right to voluntarily choose the beneficiaries of EVERY choice determined to be valuable through a voluntary exchange.

No human, or group of humans can LEGITIMATELY, voluntarily or otherwise, ascribe another human, or group of humans, ANY rights, that they as individuals do not first, NATURALLY possess.

You own your moment.

It is Your human right to voluntarily protect your person and your posterity against ALL violent aggression, with any and all force, sufficient to stop the threat, at a moment's notice-or not.

Any attempt by another human to infringe on this right for any reason, is by its very nature, illegitimate and punishable criminal.

Collaboratively performing the act of stopping aggressors is the voluntarily assumed human birth right manifested through well regimented participation in the first aspect of Voluntary Personal Participatory Protectorate (VP33).

You own Your Mind.

You own Your Data.

You have a natural human right to benefit from the (form agnostic) data created by your voluntary deed.

You have a natural human right to voluntarily collaborate with teams of humans called, "collabetitions" for competition together and/or individually for success in the Trusted Voluntary Innovation Natural Gratitude Ecosystem Of Stewardship (TVINGEOS) Exchange.

The primary objective for any and all collabetition(s) is having an impact that improves quality of life for future generations.

Its secondary objective is to improve quality of life for its current exchanges.

Both of these objectives are achieved through the following motivational narrative:

The impact (exchange) of the data you create by digitally sharing your perspective on the human experience, earns you ImpactX tokens.

Your ImpactX tokens are paid to you by the Collabetition(s) that have been chosen, by an 80% majority consensus achieved in the VP33 digital portal, to create the infrastructure above & beyond the essential modular best of breed, basics.

In exchange for the value that you create with your data, while using the collabetition built infrastructure, you earn a percentage of the ImpactX tokens the collabetition earns from the exchange of your data with other collabetitions for its respective equivalence in ImpactX tokens.

Other collabetitions purchase pertinent parts of your data from the data to the ImpactX Tokenizing & Infrastructure creating Collabetition (ITIC); to more effectively vie for the attention & ultimately solicit an ImpactX token exchange from those most likely to voluntarily conduct an ImpactX token exchange for its innovation.

Collabetitions are relegated to exclusively exchanging ImpactX tokens; both amongst each other and with you for either your expertise or data.

You can expect a MUCH greater amount of ImpactX tokens from collabetitions in exchange for innovative value once you've done the work to become a trusted expert than you can expect to receive in exchange for the mediocrity of simply being a datum-that does not innovate-with the former being the disciplined course of action towards the opulence of peak potential.

However, both tokenization methods will earn you enough to cover your basic human needs.

You are free to voluntarily exchange with any individual or collabetition, your ImpactX tokens.

Your ImpactX tokens have a volatile value that fluctuates by how empirically trustworthy the tokenizing collabetition you earned each token from is currently indicated to be.

This metric is based on the ratio of grievances vs. praises reported by humans using the tokenizing collabetition(s) infrastructure.

Your Voluntary participation in the TVINGEOS Exchange, allows you to trade between either the ImpactX tokens created by different collabetitions or into the stable token, from the comfort of your mobile device. Your stable

tokens are called Individual Data Evolutionary Adapt Ability CARE Creation (IDEAAC3) tokens. And, serve as the “gold standard” for stable purchasing power; they exist in a trust free, decentralized environment, a node for which is a fundamentally critical module included in every domicile in every settlement on Earth.

IDEAAC3 tokens can ONLY be owned by a natural human, cannot be coerced from another and your balance of impact tokens is inalienably exchanged in full to IDEAAC3 tokens before being automatically transferred to your choice of beneficiary(s) upon the demise of your human form.

This passage of data to future generations will also include a time sensitive auto release of the video wisdom you wish to disseminate to whichever beneficiary(s) you voluntarily create the terms for.

When using the TVINGES exchange to convert from one token to another, you may voluntarily contribute to whichever portfolio of commons, or individual projects, you wish to contribute to-or not.

Your rights end where another's begins.

Do unto others as you would have done to you.

Don't do to others what you don't want them to do to you.

Whereas the essence of the law is to protect those that do from those that don't, voluntarily, do unto others as you would have done to you, to the best of your ability, at EVERY given moment; the essence of a crime is described as follows:

Willfully damaging another person or the creations of their participation in the TVINGEOS exchange (their property).

The act of doing so, hereby, constitutes a crime.

The following elements are required to be sufficiently disclosed, to the best of the ability of all parties involved, to all parties involved, prior to consensus -for any exchange or arrangement to be legitimately binding:

1. Complete list of applicable parties.
2. The entirety of terms & reasonably foreseeable conditions.
3. Agreed upon mandatory course of actionable tangible deliverables.
4. A pre-arranged audit schedule that ensures fulfillment of the agreement.
5. The methodology for arbitration in the event of a dispute.

Any obfuscation of these elements, without exception, constitutes less than a full meeting of the minds.

The empirically willful, convicted obfuscator is hereby guilty of a punishable crime called “disintegrity.”

Voluntarily do what you say, and voluntarily say what you do.

The 4 options for legitimate interpersonal conflict resolution are hereby, voluntarily, agreed to escalate voluntarily for all parties involved-as follows:

1. Using your words: At least 80% of conflicts can & will be resolved this way. The word is a technology sufficiently advanced to be akin to magic.
2. Voluntarily: enemies meet 1-on-1 in a martial arts contest for catharsis until both parties have agreed that the wrong has been righted by up to & legitimately including destroying your enemy's human form.
3. Voluntarily: Both enemies step into a sealed off, for protection of room where you both take 12 synchronous paces, turn, draw & fire your side arm until your enemy is destroyed. Built into such a facility will be a mechanism that automatically destroys your human form if you commit the disintegrity of destroying your enemy before you've taken your 12th step.
4. If either enemy does not agree to the duel, the fourth, final & default option is for the anonymous victim to submit a crime report, anonymously against an anonymous accused criminal. Along with the length of time the victim believes to be enough banishment for the criminal to learn their lesson. If you are found guilty, you face, not only, no less than 80% of the time in the sector of the victim's choice but worst of all, a display of the facts of the case for all to see including the personal data of the guilty, with the victim remaining anonymous. If the accused is found innocent, the accuser does no more than 20% of the time in the same sector they wish upon the accused along with the shameful release of their personal data, with the accused remaining anonymous.

Acts of aggression outside of these parameters, constitutes a punishable crime.

Crimes require human victims, with guilt determined by a table of 12 of your peers.

A guilty determination from a table of 12, carries with it, banishment to the appropriate sector of the 100 ft tall walled off 100 sq. mi of Fire Arm Resource Void (FARV) territory.

One FARV is divided into 4 equal sectors and located on every continent.

The length of your banishment & which sector will be a period relative to the severity of your crime, as solely determined by the victim of your crime.

When you are banished from a settlement, you can voluntarily petition humans worldwide for their voluntary consent to your release into their settlement via the VP33 digital portal.

Such a decision requires an 80% majority from the settlement's citizenry, with possible temporary, not mandatory or permanent stipulations/conditions for your release.

The opportunity for your reintegration will take place on annual basis for the most egregious offenders, down to a weekly basis for those with the least severe lessons to learn from their time in the FARV before successful reintegration.

While inside, your every move will be recorded by a camera bearing drone.

Citizenry will base their decision on the convict's ability to demonstrate enough of a reduction in the probability of recidivism from lessons demonstrably learned through careful digital analysis of the footage captured of your behavior on the inside; along with your ability to formulate a two-minute video plea for recognition of reduced risk for recidivism and your subsequent release.

Your voluntary choice to anonymously participate in this non-vested third-party arbitration comprises the second critical component of your participation in the VP33 where each randomly chosen individual can voluntarily allot a certain amount of their time to digitally review evidence, watch video testimony and deliver opinions on accusations; from the comfort of your home.

The third and critical component of the VP33 is to voluntarily do your part to determine more specific voluntary rules for the commons that do not violate the essence of any of the principles outlined in this document.

You can voluntarily participate in the process, on an issue by issue basis, real time, through the VP33 digital portal.

New rules require 100% participation from adults, of peer reviewed, aptitude based, sound mind; with a minimum of 80% majority popular consensus required for adoption.

The 20% has at that point a clear path for petitioning other settlements to adopt their perspective.

If none can be persuaded, a new township can be peaceably formed around their required way of life along with a new source for collabettions to gather data for ImpactX creation driven growth.

If you volunteer for this third component, you will also be tasked with voluntarily aiding in achieving peaceful inter-territory dispute resolution, along with the most empirically principally consistent of the territories' citizenry for a table of 12 arbitration, in the event of such need.

**Editor's Note:* The preceding is offered as a starting point, a first draft, the first go at an open source code for societal interaction. The author wished to remain uncredited as this is a document for the each individual to read, edit, and rewrite in accordance with morality and the laws of nature. Please, re-work and rethink this document and send your ideas to the team at the journal!

Sound & Motion

Featured Audio

...Make Of It Whatever You Wish... From The Waking Life Podcast

What Is The CubbyWhole? From The CubbyWhole Podcast

400 Years of Freedom From The Green River Alchemy Podcast

Featured Videos

What Happened on 9/11? by Cahlen Lee

The Powers That Be - Universal Hip Hop Mixtape by AwakenYaMind

Micro Film - Part 1 by Oculus

Your Future Is Designed by Khaliq Sim

Full Central Channel Clearing by Regina Zwilling

Find more: *More Light! Journal Odysee channel.*

odysee

Star Light! Astrology

~by Cosmic Winds Carole (aka Nowhere Girl)

2021, How Did We Get Here?

A Personal Journey to Embrace the Music of the Spheres

Shortly after arriving to live in Spain, from London, in April 2004, an article in a free alternative living magazine drew my attention. The inevitable big change I had felt coming for over 20 years now had a date – 2012 – and the article listed several of the ancient traditions and cultures that had prophesied this, with or without the use of calendars.

I scanned this date through the barometers of my energetic and physical body, ran it through the various measuring instruments we develop and perfect over time that are sensitive to and create patterns, both in the material world and in the ethereal, of events outside of us, be it in the collective or our personal lives, and in our inner selves, all interwoven... Yep, it was a fit.

Fast forward 8 years, in which time childbirth had forced my perceptions open to the multi-dimensionality of reality, a search on Amazon delivered to me a book that would reveal to me “the Holy Grail” of the wisdom of the “last Inka¹”, the study and integration of which would, in turn, give me the nudge to also discover the ancient wisdom of Mexico, and there I found myself, perhaps for the first time in this life feeling that I was absolutely where I need to be at the right time, on 21 December 2012 in the Plaza Mayor of Mexico City, in the middle of a ceremony of Aztec Dancers to honor this important and long-anticipated date (500 years for them, and just 8 years for me), next to where the stone disc of the Aztec Calendar had been buried by the Spanish around 1521 and rediscovered in 1790.

My teacher in the Aztec-Toltec tradition, whose first workshop I had attended in February 2012, had cut through all of the misinformation surrounding that tradition, and explained to us the dates and cycles of that calendar, which have served me ever since in understanding the dynamics of what is occurring within each of us as individuals and in society at large, as we approached and are now entering this completely new era, in which the feminine principles, of Nature, and the Mother Earth, will come more to the fore, and in which we may aspire ultimately to a complimentary and harmonious balance with the masculine principles that have also been subsumed by and harmed by the dominance of the patriarchy to this day.

2012 was indeed a turning point, but it was the midpoint - not the culmination - of a change that began 9 years earlier in 2003 and would complete 9 years later, in 2021. How exciting! We're here! Let me explain...

The Aztec calendar represents several cycles, from trecentas, comprising 13 days, to longer cycles comprising thousands of years. The ‘Suns’ are 6625-year cycles, and each represents the energy of a particular quadrant of the day. The shift we have been experiencing in recent years if that of the Fifth to the Sixth Sun, The Fifth Sun represented the period from Dusk until Midnight, and the Sixth Sun will be the period from Midnight until Dawn.

From 2003 both Suns have co-existed as they transition, and this year we will officially enter the new era solely of the Sixth Sun².

¹*Shaman, Healer, Sage, Crown* by Alberto Villoldo

²*The Real Toltec Prophecies: How the Aztec Calendar Predicted Modern-Day Events and Reveals a Pathway to a New Era of Humankind* by Sergio Magaña

Both the Fifth and Sixth Suns represent periods of the night (as opposed to the Third and Fourth Suns that represented Dawn to Midday, and Midday to Sunset, respectively), and so they are considered to be Suns of the Darkness, i.e. that which is subtle, not tangible, not seen, yet from which the light is created. The feminine principle in other words. And yet, there seems to have been interference in the last Sun, deliberate actions of a patriarchy of the Fourth Sun most likely, not willing to surrender its dominance to the feminine 6625 years ago, expropriating the feminine mysteries and perverting them to serve its own purposes, concealing them to disempower the masses in order to control them, and which has led to several thousand years of immense suffering.

Now, on the cusp of our full entry into the Sixth Sun, those who benefit from an unjust society still battle to maintain their position, but the rising vibration of our planet is exposing and undoing any carefully laid plans. We are in Biblical times, as so many commentators claim, the battle between Dark and Light, Good and Bad... The indicators certainly point that way.

Back in 2012 I was blessed to participate in another significant event, one summer weekend in the North of Spain, with a couple of Q'ero elders, the magical medicine people whose community had lived in the highest reaches of the Andes since the Spanish invasion in the 1500s, preserving their knowledge and teachings specifically for these times, when their prophecies had told them these would be needed in order for any future humans to evolve and survive. Don Umberto shared with us the ancient prophecy that, should the mountain glacier of Q'olloriti (where one of the biggest and most important annual pilgrimages in the Andes culminates) completely melt, this would signal the end of human existence on Earth.

I raised my hand, 'But Don Umberto, that glacier has almost fully melted?' To which he shrugged, arms bent, hands at his shoulders, his head slightly to one side and a half-frown, half-smile.

There was one more significant event I experienced in 2012 that brings us to my writing here today, and it was an event on the celestial plane: the visible transit of Venus in front of the Sun on 5 June. I'd joined a group meditation to connect with this transit as it was happening, led to my best recollection by an astrologer in the USA. And I felt it, and 'heard' it, Venus' voice, her musical signature, how she made me feel, and it was the first time I had connected with a planetary body in that way, other than the Sun and the Moon. From that moment I was hooked on the planets, almost literally. Having achieved a direct line to Venus on that momentous occasion (there will not be another Venus-Sun transit visible from here on Earth until 2117!), I started to meditate with and pay more attention to the planets, their positions, their relationships to each other, and to us, both as individuals and a collective.

As our old familiar hand and footholds continue to crumble away, we come to realize that, in order to navigate our way through the uncharted territory of this nascent new age, it is precisely that which is immaterial and intangible, that we cannot perceive with the five senses, and hence requires us to attune to more subtle frequencies, that is MOST real.

This includes the influence of the planetary bodies, visibly distant dots in the sky, but most of them equal, bigger, or much bigger than the planet on which we live, all at varying distances, with different properties, and regarded in ancient myth, in tablet, and in oral traditions, as Gods and Goddesses.

After centuries of discrediting and suppressing astrology, our appreciation of the influence of the planetary movements on and not separate from our own affairs and nature, has, in the last decade, been making a major and snowballing comeback.

In this column, and interwoven with the great prophecies and teachings of the ancient and preserved traditions I have mentioned and of other earlier cultures and civilizations around the world, I would like to share with you the Music of the Spheres, so that it may enrich our lives, so that we can know ourselves and others better, when to surrender and when to take action, understand events of the past and anticipate the dynamics of the future, and, as I've heard so many times from people who have integrated astrology into their lives, quite simply know that no, you're not crazy, there's bound to be a conjunction, a square, a retrograde or a moon phase to thank or to 'blame'!

Dancing with the Stars

We are all familiar with the Sun's cycle. It determines our waking and sleeping hours, it can either tan or burn our skin... and we all know which sign of the zodiac it was in when we were born.

As astrology has become more and more important to us, many have also discovered other aspects of their birth chart, your natal moon, the position of other planets, your Ascendant and Midpoints (which sign and 'house' your Sun was in as it rose on the horizon, and when it reached its zenith as you popped out into the world).

Obtaining our birth chart is an essential step in beginning our Conversation with the Stars. A reading of the chart, even those offered free online, will have us concurring on many aspects, "yes, that's me, and that's me!" Some other aspects we may be less sure of, but as we continue the Conversation, following the movements above and their impact on Us below, we start to recognize the Voice, the Musical Signature of each planetary body and how it relates to us as an individual or a group. I hope that I can help you make these connections and to participate in the Celestial Dance, rather than stand watching from the edges of the dance hall.

Pluto, and the draining of the swamp, in Capricorn

The speed at which a planet travels and its distance from the Sun determine the time it takes for it to make a full orbit, and with this in mind we will start by turning our attention to Pluto, who takes 247.7 years to complete one journey around the astrological wheel. Pluto can spend between 17 and 31 years in a sign and so he marks epochal and generational shifts. By comparison, at the other extreme, Mercury, which is closest to the Sun, completes its orbit in 87.96 Earth days.

Pluto entered Capricorn on 25 January 2008. Which you may remember was the year in which The Great Recession, still unresolved, was announced.

Now, Capricorn is the sign of the Mountain Goat, the goat that fearlessly scales all-but-vertical inclines to reach incredible heights. And Capricorn is an Earth sign, and as such is related to work and wealth. The 10th sign of the zodiac and the last of the Earth signs, ruled by Saturn, is all about Mastery, achieved over time through determination, planning, discipline. Combine this all together and we have the sign of the Master Architect.

So it is notable that 64 of the 75th tallest buildings in the world having been built since 2008. The highest of them all, at 828 m and completed in 2010, is the Burj Khalifa in Dubai, which will only be surpassed by the 1000 m Jeddah Tower in Saudi Arabia, the construction of which is currently halted due to the Covid pandemic.

So, Pluto's sojourn through Capricorn has been marked by these very visible changes to city skylines whilst, in parallel, the continued recession has served to further increase the wealth divide in favor of a proportionally smaller rich elite to the detriment not only of the poor, but also of the natural world itself.

But, and this is the big BUT... Pluto, Lord of the Underworlds, has also been to the rescue during this time. For, as the wealth and power of the few peaked, it became inescapably noticeable to more people - who had previously identified themselves with the same Capitalist ideology and organizational structure as the elite - that the foundations upon which this structure was built were not only shaky, but decidedly shady to boot. And this shift in perceptions was triggered largely due to a powerful series of Uranus-Pluto squares, 7 of these being exact (i.e. the two planets were at exactly 90° to each other) between 2012 and 2015.

Uranus is the Revolutionary, the Great Disruptor, ultimately serving the common good, but through sudden and impactful changes. Every time Uranus, in Aries, the first and feisty sign of the zodiac, representing our most basic needs (think of a baby crying to get attention for feeding or tooth pain), squared off to Pluto in Capricorn, a boxing match ensued, which drew stark attention to the inability of the patriarchal system to meet society's basic requirements and, due to the boldness of Uranus' demands, exposed the dark underbelly, the trickery and machinations that had enabled such a truly decrepit and inherently flawed social structure to be sustained for so long. So, if or when you have a moment, cast your mind back to 2008 and compare perceptions, both your own and the collective's, to where they are now.

As society continued to absorb and react to what the Uranus-Pluto squares had churned up from the shadows and the subconscious - a horrific but necessary process, as it is the precursor to transformation - on 20 December 2017, Saturn entered the ring.

That is, the Lord of Karma joined Pluto in Capricorn, which is Saturn's home sign. Now Saturn is discipline and order, amongst other things, and you will be the rare exception if your life did not get very hard during his 3 years in Capricorn.

Essentially Saturn in Capricorn does not tolerate anything that is not real and necessary, that is out of alignment with Nature, Sacred Geometry and Celestial Timing.

There is no leeway at all with Saturn, and for this we should be grateful. Because if there were, we could not rely on the Sun coming up at a certain time in the morning, if at all!

However, because His energy was so manipulated against us, "the masses", in the last thousands of years, distorting the very Natural Order of things, coming back into alignment with the latter has been very painful, given that so much had to be corrected in only 3 years! The Lord of Karma entered his own sign with his white gloves on and ran them across every aspect of our lives, and anything that was not impeccable was unceremoniously brought to light, to be eliminated or remedied, in a digital, 1 or 0, yes or no, non-negotiable sort of way.

Whilst he moved into Aquarius on 17 December 2020, and we all sighed a sigh of relief, some energetic shifts in the sky take time to filter down, and we should not be complacent or liberal about implementing the changes that Saturn has indicated we must make.

And so, I will come to the final Pluto transit that I want to highlight here, and that is the First Pluto Return of the USA in 2022, when Pluto returns to the point in the sky where it was on the signing of the Declaration of Independence on 4 July 1776. So for many years, those who follow the planets have known that this would occur, that the intentions set at that time would be revisited, and some sort of revolution would take place. Conversely, I remember being told back in the early 1990s that it would be the American people that would lead 'the revolution' to overturn the unfair society we live in today, and it was only about 5 or 6 years ago that I became aware of the associated astrological transit.

One of the things I love about astrology is that it allows you to know certain future dynamics but not exactly how they will play out. So you can have the confidence that things will work out for the best, because the planets don't lie, but the suspense is still there, and exactly how the events unravel remains as a surprise.

Our future is in the balance right now of course, and for those who realize that they are both the avatar and the one holding the game console, these are very interesting and suspenseful times, but not to be feared. Our every thought, word and action, or non-action or silence, is both precious and important, this is the time we have been waiting for, after too much suffering here on planet Earth. It is time to overcome the repetitive and destructive patterns of our subconscious, our underworlds, and push past the phantasms and distractions that would have us believe we are anything less than sovereign beings, and instead unite our dreams with the true benevolence of the Universe, and with the dreams of the most intelligent one of all, our Mother Earth. And if you are unsure of how to achieve this, or what to do next at any point, just remember that everything starts with an intention, and that intention will be heard.

Pluto leaves Capricorn in March 2023.

Some key dates for 2021:

February 17, June 14, and December 24 – Dates of the 3 exact squares of Uranus and Saturn

March 26 – Venus was Conjunct the Sun

April 12 – Start of the New Astrological Year, marked by the first New Moon in Aries

May 03 – Venus Rises as the Evening Star

May 26 – Full Lunar Eclipse, according to the Aztec Calendar, this is the day that we move fully into the new era of the Sixth Sun

The *More Light!* Journal Editor's Page

First of all, thank you! You, the reader, the contributor, the voluntary staffer, or the agorist, have made this possible. We at the *More Light!* Journal team are so thankful to everyone for contributing to make possible this inaugural edition. As you are likely aware, The *More Light!* Journal is a literary and arts journal for the New Renaissance in human thought which must occur in order to achieve human freedom on this planet. If the European Renaissance advanced the cause of religious freedom in the glare of the increasingly powerful Vatican and the maelstrom of the Inquisition, the New Renaissance seeks to pave the way for complete internal monarchy and freedom in accordance with the Laws of Nature.

With this in mind, we hope to offer literature and art that promotes these principles. We have done our best to ensure that entries submitted have remained true to their original design with only occasional and slight formatting to maintain uniformity in the layout. This is our first issue and we will continue to grow and make improvements and feed back is always appreciated.

The Agorist Classifieds section provides a platform for agorist, voluntarist trade between free and sovereign individuals looking to find like minded folks to trade with. The *More Light!* Journal is not involved in the actual trade, but will moderate the listings to ensure, as much as possible, that all parties adhere to the principles of agorism and voluntarism. Another great resource for agorists (which we encourage you to visit) is [agorist.market](#), which provided the seed for our own classifieds section.

The Journal is always taking submissions for works to be considered for publication either in the journal or inclusion in the [More Light! Odysee channel](#). Also, we are looking for people who would like to join the team. At present, this is a volunteer-led outfit and we could use the help and enthusiasm of smart and passionate people like you. If you are interested in helping out, submitting works, or listing in the Agorist Classifieds, and for more info, please visit [the website](#). And, sign-up for the mailing list to stay informed.

All photography, not otherwise credited or as regards classified listings, is the work of Sean McCann. The *More Light!* Journal logo was created by Naiya Cassidy of [wearthememe.com](#).

The team here is excited for the future of the journal and honored that you are taking the journey with us. We look forward to expanding the variety and quantity of works submitted, so send them in and let the artists and writers in your life know that this journal exists. We are also excited to set up some recurring features in the journal (puzzles, health information, serialized releases, letters from readers, etc.) in future issues. If you are interested in contributing as a recurring columnist, let us know on the website. Like was said, the team encourages and appreciates any feedback you may have. Also, we would love to hear from you for any reason. So, reach out to the team through the [website](#) or check us out on [Discord](#).

Once again, Thank You All! We look forward to working with you all and spreading the innerstanding of personal responsibility and the truth of Natural Law.

For darkness to be extinguished, *More Light!*

Gratefully,
Andy Brooksher
More Light! Journal
Managing Editor

What's Next for The More Light! Journal

-The *More Light!* Book Club is coming! Would you like to take part in an ongoing book discussion with like-minded individuals? Participate in a recorded round table to be featured on our video channels? Even a chance to write up your own personal review to be featured in our Book Club's future column? We would love to have you, hear your thoughts, and share in the joy of reading great written works with you! So join us in the Discord to find out more. Since this journal is founded on the knowledge of Natural law, our first selection will be "Cosmic Moral Laws" by Omraam Mikhaël Aïvanhov.

Neither man, nor society invented morals. They have always existed in nature, they are the extension in man's psyche of the laws of nature. When we have no respect for the laws of nature, whether society realizes it or not, we pay with suffering and illness.

-Are you interested in participating in a writer's workshop with like-minded people hosted by the *More Light!* Journal? The workshop will be focused on concepts, principles, best-practices, and exercises to get the writing muscles flexing. We hope to offer a workshop with a wide attendance to promote different perspectives and experiences, but we need your input and feedback. If this is something that you are interested in, please check morelightjournal.com or the *More Light!* Discord server for more information. Space will be limited, but we hope to accommodate as many writers as we can.

-The *More Light!* Journal Art Department is planning to host an art class for all interested photographers, visual, and graphic artists. If you or someone you know is an artist with an interest in the type of work, esthetic, and philosophy featured in the journal, get ready for a chance to meet other artists and discuss and learn together. More information will be available shortly. For now, sign up for the *More Light!* e-mail list and check out the Discord channel as updates are forthcoming!

Find *More Light!* On [Discord](#)

-Finally, we look forward to hearing from you the reader and the art maker. What did you think? How could we do better? What did we do well? Please, let us know either through a comment on the website or in the Discord server. We look forward to including your letters to the editors, comments, and feedback in the next issue (expected mid-June). With the next issue on the horizon, we are also readily accepting submissions for Issue N° 2 and the submission deadline for the issue will be on (or very shortly after) June 1st. So, send in your work and let us know if you would like to get involved with the *More Light!* team!

Leah the Forsaken

The Ulysses Experiment N°. 2

~by James Joyce; arranged by Andy Brooksher

Eureka! After, Buck Mulligan called, Eureka!
Do you believe your own theory? Are you going to write it?

I am tired of my voice, voice of Esau,
His nether stocks bemired in draggling linen.

Come, Kinch! Come wandering offspring of the bard!
Am I a father, if I were! Shrunken, uncertain hand.

Who makes you believe? Who makes you unbelieve?
Buck Mulligan, piano, diminuendo, then outspoke

What's in a name? That's what we ask ourselves in childhood when
we sketch the name that we are told is ours.

He rests, disarmed of fatherhood,
An apostolic succession.

Stephen, Stephen. Cut the bread even.

He gave us light first, and the sun two days later.
After God, Shakespeare has created the most.

Nature, as Mr. McGee well knows, abhors perfection
His mother's name lives in the forest of Arden.

Deign, Dubliners, sorrow for the dead
And founded, irremovably,

Stefanus, my crown, my sword.

And what the hell are you driving at?
The world without is actual
But, the world within is possible.

The words above are all from *Ulysses* by James Joyce and were arranged by Andy Brooksher

The *More Light!* Journal for the New Renaissance

Editorial Team

Philip Roy
Editor-in-Chief

Andy Brooksher
Managing Editor

Sean McCann
Art Director

Special Thanks

Naiya Cassidy
Logo Design

Cody Wilcox
Cover Design
Social Media

Lisa Michalek
Social Media
Consultant

More Light! Suggested Reading

The Kybalion & Physics by Michael David Moreno

kybalionandphysics.com

Shop for the book [here](#).

Researcher Michael David Moreno set about to investigate the ancient past the roots of religion and humanity. On the way, Moreno came across the 7 fundamentals laws of nature in the Kybalion and made an insightful connection. By viewing the laws of physical science in the context of the Kybalion, Moreno began to see a very different picture of the workings of the physical world from the microscopic to the cosmic. He had long been troubled by the irreconcilability of quantum physics and general relativity. In this book, Moreno lays out a model for the physical universe which lines up with the natural laws of the Kybalion.

The Natural Law Guidebook by Anjali Romanhiuk ed. Lawrence Wasson

Shop for the book [here](#)

Natural Law is a set of Universal, inherent, objective, non-man-made, eternal and immutable conditions which govern the consequences of the behaviors of beings with the capacity for understanding the difference between harmful and non-harmful behavior. The understanding of Natural Law is centered upon bringing our own conscience into alignment with objective morality. This means definitively knowing which behaviors are Right because they do not cause harm to other sentient beings, and which behaviors are wrong because they DO cause harm to other sentient beings. This short guidebook dives into what Natural Law is, and simply describes how Natural Law is always at work in our lives on both an individual and collective level. Now more than ever do these principles need to be understood and integrated.

www.AutonomyUnlimited.com

A Digital Marketing & Consulting Agency

Where Ethical Marketing Meets Integrity

Front End Services

- Branding
- Content Optimization
- Website Design
- SEO Strategy
- Email Opt-in
- Landing Pages & Funnels
- Online Course Buildout
- Forms & Schedulers

Back End Services

- Business Consulting
- Podcast Publishing
- Audience Analytics
- A/B Testing
- Email Optimization
- Social Media Management
- Webinar Shadow Hosting
- Video Editing
- IT Security
- Social Media Advertising
- Website Hosting
- Blogging

Contact:
Joshua@autonomyunlimited.com

AUTONOMY
U N L I M I T E D

Alberta Botanicals

Providing: EARTH GROWN MEDICINE - HERBALISM IN ALBERTA CANADA.

The owner is a certified herbalist and aromatherapist and has a vast array of Medicinal oils & herbs such as Kratom along with other organic plants, that help with many health issues like:

Low Energy; Pain; Anxiety

Contact: AlbertaBotanicals.com

Email albertabotanicals@protonmail.com

Text: 1 (855) 461-1443

Location: Web Based from Alberta, Canada

Shipping: pick ups for locals can be arranged and free shipping over \$199.00 orders.

FREE samples and other perks are given with every order!

Payments: Crypto, cash, money order, barter or whatever else is non-system based!

Cahlen Lee

Cahlen.org

- Life Coaching: One-on-one calls focused on helping you reach your full potential.
- Digital Production: Get help building your website, podcast and online brand with Social Media.
- De-Googled Phones: Learn how to build a de-Googled phone or have Cahlen build it for you.
- There are no set fees for these services. Instead you may donate whatever feels right to you using <https://gift.cahlen.org>.

Contact: mail@cahlen.org

Agorist Classified

PAGE 42

www.GudAlchemy.com

Offering Consultation and Media Production Solutions

info@gudalchemy.com

Services Include

- Live Streaming & Podcast Production
- Content Development
- Website Building & Mastering
- Editing (Video & Audio)
- Social Media Strategy & Promotional Material

Restoreempower.com

Providing counseling and mental health consulting services to help on ones journey towards self actualization. I walk with you through your life story to help identify what can be controlled and changed or what needs to be adapted to and reframed. I will both encourage and challenge you towards your greatest potential.

Email: restore.empower.ccs@protonmail.com

Telegram: [@RestoreEmpower](https://t.me/RestoreEmpower)

Location: I can meet with clients for sessions in person in the Show Low area of Arizona or via Telegram calls for non-local clients.

Payments: Crypto, silver, cash, postal money order, gift cards, barter/trade or CCs (however, payments via CCs are subject to extra fees for use)

RESTORE AND EMPOWER YOUR LIFE

BUILD YOUR PLATFORM WITH LUDVIO

ludvio.webflow.io

Helping people increase their revenue through the use of powerful websites and proven marketing

- Begin a non-binding relationship in which all of you needs are effectively taken care of so you can focus on things that matter to you the most
- Rapidly initialize your website and select a fully customized project to unlock infinite possibilities
- I provide my clients with a safe and solid platform with world-class tech support 24/7/365 and 99% uptime guarantee

Contact: ludvio@gmail.com

I cooperate with a larger freedom network so these are the services that i am able to myself, but being able to complete more demanding work is also within my reach.

[Granular List of Services](#), all prices are eyeballed and are to be personalized.

ONE GREAT WORK NETWORK
ENDING SLAVERY, ONE MIND AT A TIME.

[One Great Work Network](#) is a privately-organized collective of Conscious Individuals, who each create dynamic content for the purpose of spreading the message of Natural Law, Truth, and Freedom to a worldwide audience. The One Great Work Network is actively engaged in the ongoing war against the Dark Occult Ruling Class. Together, this group of Freedom Advocates and Spiritual Warriors continually disseminates empowering information in a tireless effort to free Humanity from the condition of Slavery.

AUCTORITAS ILLUSIO

Anarchy, Autonomy, Apparel

[VISIT THE SHOP](#)

Wear The Name

APPAREL
ET ARCANA

Visit The Site
T-shirts, Hoodies
Mugs & Prints

MORE LIGHT!

morelightjournal.com

