

III
Moses, a Prince in Atlantis
“Alone at Last ”

1999-2016

Introduction

Epheseus.....

*“ The Buddha mind...is hard to find
Words that are spoken...to Be kind
Look to the future...and you shall Be
Onethat shall walk ...upon the See/ Sea”*

The world is covered by the waters of life, and together they manifest as one . The spiritual waters are immersed within **Mara**, (the devil of the Buddha) known as the bitter Sea/ See... the strength of the bitterness of the Human mind completely overriding and masking the spiritual thought.

Christ has asked us to join Him, and walk on the water, but because of our lack of trust, like Peter, we fall into it like a stone, being completely immersed in its bitterness. We can see God with our eyes, that is faith...but do we know him within our hearts, as we should know ourselves? The words to follow will be given to us by God, will we be able to understand those words enough to See ourselves and the world through His eyes?

*“ The stone that’s thrown ...remains unknown
From onewho sees the Father
Compassion shown ...for words unknown
From ..One , who Sees with Father.”*

There is a place within our consciousness where the waters of the world part, a state where we can see more clearly.....an island in life, where we can be alone with God as we search for Him within ourselves. That state is Atlantis, an Island in our mind.

The story that you are about to read is a combination of stories, using the knowledge that has come from the Tawa account of Atlantis, the oracles of my teacher Epheseus, and the writings of the Bible. It is about one **Being** that is actively searching for God and an understanding of self throughout many lives and the trials that he/she will encounter.

In this presentation **Moses, Pharaoh, the Hebrew slaves, the Egyptian guards, Aaron, the first born, and Joshua** are all different aspects of the same Entity. The conversations are self-talks or the thought processes of the **Being** as he /she struggles within himself /herself during the spiritual journey. Many of the locations listed such as **Egypt, Atlantis, Midian, Sinai,** and the **Promised Land** are levels of consciousness or plateaus upon which the Being lands as

he/she travels during the journey. This presentation takes the original story of Moses and attempts to reveal the hidden knowledge within it by making some minor adjustments in the way it is written.

I would like to introduce the cast of this story, the locations, and objects by giving you their respective definitions:

The Being- This Entity is the main character of the story or the Self. It can be any entity that incarnates for the purpose of fulfilling its karmic debt. The Being includes the incarnated entity, his/her human mind, and the entire thought body of all its past lives.

The Hebrew -refers to the portion of the Being that has awakened to its spiritual essence. It does not understand as yet so it wanders the desert in tents (temporary structures) gathering knowledge of self, eating Mana, small amounts of spiritual knowledge enough to sustain its Hebrew position.

Mother Mary-or Mara , represents the World Mother (pharaoh's daughter) or the nurturing carnal thought that guides and protects the Being by the use of the ego. The World Mother teaches us the thought of self preservation, by attacking a thought that is motivated by fear. The word Mary is a derivative of the word Mara, which means bitterness or bitter Sea/Sea. In the story of Buddha, Mara is the name of the Devil.

Pharaoh- represents the human mind. This is the mind that guides the incarnate Being in the conditioned ways of the world. The human mind tries to control the actions of the Being by keeping them in line with the knowledge that comes from the senses, especially the eyes. Pharaoh, a term that also encompasses the ego, represents the king of world thought.

Guard or Egyptian soldiers -This term refers to the Ego that protects the illusion of the mask (the light of Darkness). The guard is the true power of Pharaoh and they always travel together. The two become the worldly protection of the Being. The ego uses the emotions as a trigger point and will retaliate by attacking with anger whenever the thought of the Being feels threatened emotionally or physically. The Guard “ protects the fear of the loss of the power to self control.”

Slaves-“Let my people go.” These terms refer to the past lives of the Being that are held in bondage by the continuing karmic thoughts that are acted out by the ego of the entity. These repeated karmic acts keep the Being incarnating, life after life trying to satisfy the karmic debt of its cumulative past lives. As each incarnation comes to an end, the thought body of the Being increases in a spiraling action, as the karmic debt increases. The slaves contribute their whole life to creating the Pharaoh's tomb....building the continual pyramid that is a wasted life one block at a time.

Moses- The Bible dictionary defines this term as drawn forth. Moses is a state of consciousness of the spiritual Being which comes from deep within . In this state, the Being realizes that his/her

past lives are held as karmic slaves to the material thought of the world. Moses is the thought level that seeks to find a solution to the problem of the Entity's continuing incarnations. Moses' consciousness cannot make the complete journey to the Promised Land because this level is still defined by the human mind, the ego is still working at this level of consciousness in a more subtle way although it is not perceived as such by the being that is spiritually searching. Moses striking the rock instead of speaking to it, to fulfill the thirst of his people, implies that He demanded control over what god wanted him to do....a state of self importance when one places himself in a position of spiritual leadership the ego of a man hidden within a spiritual walk.

Egypt- is the material world, or anything having to do with materialism.

Atlantis-is a level of consciousness, an island in the mind yet still immersed in the waters of life where the waters of thought can separate, revealing a semblance of clarity. It is a place where the Being can be alone with God and scrutinize his or her actions without the detrimental influence of the ego. The ego cannot participate at this level because it is an internal thought process that does not involve others. In Atlantis, within the thought there is a continuing imaginary battle between the mind and the heart for control of the Being. In Atlantis nurtures the seeds of self-deception that originate in the place called Midian.

Midian-The Bible dictionary defines midian as a place of habit. The human mind, not wanting to give up authority of the Being, attempts to find a middle road as the Entity tries to please God with his/her action . Midian is a state of self deception. The human mind tricks the Being into thinking that he/she is spiritual by doing works, an act of reaching outside the Entity to find God, such as praying, going to church, giving to charities, reading books about God or doing good deeds for others. Any deeply seeded habits the Being has, are manipulated within the thought to be justified as I'm doing this for God.

Thirst- is the desire nature of the Being that forces the Entity to reach outside of himself/herself for love or satisfaction, always attempting to quench that thirst. The thirst will remain until the Being recognizes the Christ within himself, and drinks the water of the Christ from the spiritual well that will quell his thirst by the act of "Thy Will be Done" or giving up his free will.

Promised land - is the state of Atman, the Being no longer has the need to incarnate. All debts have been paid and the Being can join God as a soul-mind into eternity. Although many that achieve this state will return to give aid to others as bodhisatvas.

Father –God, known as creator or the demiurge of the Gnostics, the God that created the world ,the: I AM THAT I AM

Sphinx- Is the adobe, the total thought body of the Being including its physical container. The sphinx encompasses all thoughts, both spiritual and human, including the karmic thoughts of the defunct personalities of the entity's past lives. As the Being acts out these karmic thoughts, the body of the Sphinx remains in a constant state of deterioration and continual construction.

Aaron- The Bible dictionary defines Aaron as teacher. Aaron is the spiritual teacher or the word of guidance that comes to the Being from the spiritual realm, a higher consciousness of the same

entity. This spiritual inner voice will aid the Moses thought of the Being in freeing his/her past lives from the bondage of karmic thought. The spiritual words come from God but are aided in their delivery by a teacher soul that is one of closeness to the Being.

First born- Refers to all the new soul extensions from god father, the demiurge that are created to satisfy the karmic debt of the Being. These are soul extensions created to aid the over-soul in its journey to completion or enlightenment. All created souls extensions of the demiurge come to the world and lose their ability to return to God without the aid of a redeemer because their karmic debt entraps them. Each new soul or first born soul dies in the world...therefore the Biblical term “death of the first born.”

Manna-is the inner spiritual thought given to the Being from the spiritual teacher, as food for thought. Manna comes directly from God to nourish the Being continually forward spiritually, as he /she makes the journey back to the Father.

Sin or Sinai-The bible dictionary defines these as enmity. Sinai becomes the mountain of obstacles of anger or hatred (angry self) that the Being has to overcome in order to resolve its karmic debt.

Joshua- This term is also defined in the Bible as Jesus. It means Savior or deliverer he is the son of Nun meaning “fish.” Joshua is the level of consciousness after Moses. This level occurs when the Being no longer searches for God outside of itself, but acts out the knowledge that it carries within. These spiritual actions come when the Being gives his/her free will back to the Father, allowing God to take control of the human mind. At this state of consciousness the Being exists in trust. This is the only level of mind that can succeed in delivering the Being and all the past lives to the Promised Land. The level of Moses cannot enter into this state of mind and ceases when the level of Joshua is reached to its fullest. The biblical Joshua has a ways to go within his consciousness before he arrives as Jesus in the new testament, or the “ King of the Hebrews”.

His first conquest will be to destroy Jericho which means: “City of the Moon” the mask on a dead body that presents itself as light, a symbol of our human nature or façade!

Moses, a Prince in Atlantis
“Alone at Last”

I was sitting in my hot tub one evening contemplating the work of the day. My sore muscles were rejoicing as my body was engulfed by the warm, soothing water. I looked up at the stars and let my mind wander. Suddenly, in a flash of illumination, I was being rushed, higher and higher..... someone had a hold of my hand .

“Ephesus, I knew it was you. Where are you taking me?”

I asked . “To your Island in the mind. You do want to understand, don’t you?” Higher and higher we went, to a place where thoughts were surrounding me, saturating my mind. Then all of a sudden everything was quiet.

“ Where are we?” I asked.

“In the Soul-mind, now be still and listen, soon everything will become very clear.”

The thoughts started to bombard me faster and faster. I didn’t think that I could contain them, and I was afraid that they would disappear. In my vision, I found myself at the waters edge; it was a river. I saw a young woman, a nursemaid, place a **Hebrew** (spiritual soul) child in a container. He was being gently lowered into the water; a river that would take him to the state of **Egypt** (material world). There he would be discovered by his earth mother, **Mary**, who was a princess of the world.

*Lady of the Lake...giver of the take....
Mother of the Nile/denial taker of the Smile...
Smile... that comes to rust...taker of the trust..
Trust.. that comes to sin...the fervor of the grin.”*

She would raise the **Being** (the Self) as her own. Mary taught the child the understanding that had come to her from her human father, **Pharaoh** (human mind) . She would nurture the child and give him a personal **Guard** (Ego) to protect him from all those that would try to do him harm. Mary would help to program his human mind so that he could succeed in the world and become a prince of Egypt.... just like all other earthly Beings.

*“The Ego-test is not the best...
You sooth with thoughts of mother...
You “miss the mark” and fail the test...
When you take! love from another.”*

One day the Being would open his eyes and realize that everyone was asleep. The Entity started to “See” the world around him for what it really was, an illusion. He watched nervously as an Egyptian guard killed a Hebrew **Slave** (karmic bondage of the entity). In an impulse to save the slave, the Being, “for a moment,” killed the guard (ego) within himself and buried him in the sand. With that act he awakened to his new identity... **Moses** (drawn forth). This was a level of consciousness that had come from deep within the Being, a new consciousness that he had not acted out before.

Moses was fearful that Pharaoh would pursue and kill his new state of mind, so he attempted to escape to where he thought that he could hide. He would take the middle road, to the land of **Midian** (habit). There, he believed that he would find water that would quench his human desire. He could see the road within his mind, and attempted to walk on the narrow path, but it proved extremely difficult.

He would continue to search, but the middle road was hard to define. He was a creature of habit you see, and it was hard for him to change his ways. His human mind still had complete control, and the submission of his ego to the will of another would not be tolerated.

Exodus 2:15

Now when Pharaoh heard this thing, he sought to slay Moses. But Moses fled from the face of Pharaoh, and dwelt in the land of Midian and sat down by a well .

*“The jewel of the Nile ..is in exile..
From loveand comprehension..
Awaiting the Father of his love..
With trustand apprehension..*

As Moses looked into the well he could see the spiritual water, but he did not have the necessary vessel (knowledge) to retrieve it, so his **thirst** (desire nature) remained. As he sat there pondering his situation he heard a soft voice “You are a Hebrew.” the voice said. “You must return to your rightful place, to the **Promised Land** of your real **Father** (God).”

As Moses looked at his reflection in the well, he could see deep within himself. He realized that who he thought he was, was just a mask, the illusion that he had been living in Egypt. He needed to change his life because it just did not work anymore. There were so many incidents in his past, so many confrontations with others... there had to be a better way.

*“ The foolish past ...comes with a mask
That changes many colors
To see the pastremove the mask
The lessons ...come from others.”*

Moses, was really the end result of all of this. He was awake for now, or so he thought. He had come to the realization that his past lives were perpetuating the karmic thoughts that were keeping him in prison, he had been a slave to his carnal mind, and as long as his ego continually tried to defend him it would perpetuate this same state of being. Something had to change. “I will be the new leader,” he declared, I will become more spiritual and “ I will set my past lives free from their bondage.”

But Pharaoh knew of his plans and would have no part of this new way of thinking. After all, who would continue to build his tomb (Pyramid of human thought), his sarcophagus that had been built over and over, universe after universe, generation after generation? And always the Sphinx (The One/Akasha)would stand as its guard, recording every thought and action, and every life..

This is not going to be easy, we are going to need help, Moses thought, but where are we to look for this help? Then from deep within his mind he heard the soft voice again.

“ The knowledge that you are seeking is deep within the Sphinx(The Mind of the One). Ask the question and you will find, that all the answers are in your mind.”

*“The riddle of the sphinx...the oracle that blinks..
Guiding the people...at their brink..
Over the flow...under the toe/tow...
Covering the knowledge of the stow.”*

“Who are you?” Moses asked.

Through Epheseus...the voice returned , “ I AM, THAT, I BECAME ”.

In a state of meditation, Moses attempted to enter within himself, into the thought body of his Sphinx. But the thoughts were hard to distinguish. He could not separate his human thoughts from the thoughts of God. Occasionally the words from the soft voice were heard with clarity. “No one will ever believe that God is talking to me,” Moses declared.

Exodus 4:1 And Moses answered and said, But, behold, they will not believe me, nor harken unto my voice: for they will say, the Lord has not appeared unto thee.

2 And the Lord said unto him, What is in thy hand? And he said, A rod.

3 And he said, Cast it on the ground. And he cast it on the ground, and it became a serpent ; and Moses fled from it.

4 And the Lord said unto Moses, Put forth thine hand and grab it by the tail. And he put forth his hand, and caught it, and it became a rod in his hand:

In his hand the serpent became the rod of Love. A rod of knowledge that Moses could lean on, the healing wand of Asclepius, the healer messenger. Moses learned that it is the thirst or desire nature that keeps the head of the serpent searching, like a moth to a flame, the head being attracted by the light of the karmic fire. These earthly attractions or desires will bring to the Being knowledge from all lives.

As the head searches, the knowledge of the past lives is stored in the tail (behind). When Christ comes into a being, he brings this knowledge to the fore, as the tail now attempts to stop the searching of the mind. Christ, using the term “Get thee behind me, Satan.” is commanding the head, or the desire nature of the serpent to go behind the tail (self knowledge). As the serpent’s tale confronts the desire nature of the of the Being with knowledge, it will stop the searching. The tail forcing itself into the mouth, as the mouth engulfs the tail it forms a circle. A union of self love; the knowledge of the past quells the desire nature of the being. This is not an easy task as Moses was well aware ...“I am going to need some serious help,” Moses declared.

*“Growth you’ll find on neck is blind
Tell the tail ...to ease the mind
It’s a testa sister’s quest
For the love of sister’s nest.”*

Moses then tells God that he is not able to gather the necessary understanding in order to convince himself that he can overcome his karmic thoughts because he does not know how to formulate the right questions. Answering his need for aid God sends him a brother soul (Spiritual Teacher) that has already completed this mission in the past.

Exodus 12:4 Now therefore go, and I will be with thy mouth and teach thee what thou shalt say.

14 Is not Aaron the Levite thy brother? And I know that he can speak well. And also, behold, he commeth forth to meet thee, will be glad in his heart.

15 And thou shalt speak unto him, and put words in his mouth: and I will be with thy mouth, and his mouth, and will teach you what ye shall do.

And the Father brought forth **Aaron**, the spiritual teacher. This was the soft inner voice “the word” within Moses, that could speak for him and teach him about his spiritual nature. Many

times when he talked to others, Moses noticed that he would be listening to himself speak. From his tongue, without effort, wondrous eloquent words would come forth. On those occasions Moses knew that God had kept his promise, his brother Aaron was placing the spiritual words in his mouth; Moses was speaking in tongues.

With this added assistance, Moses was ready to confront his human mind head on. Once again he stated to Pharaoh “**Let my people go,**” that they may serve me,” said the Lord.

But the human mind did not want to relinquish its authority over the Being. Moses in a vision would show Pharaoh that if they continued following the carnal mind, it would only lead to a river of wasted humanity, as life after life would flow into a sea of blood, “The Red Sea.”

Exodus 7:20 And Moses and Aaron did so as the Lord commanded : and he lifted up the rod, and smote the waters that were in the river, in the sight of Pharaoh, and in the sight of his servants; and all the waters that were in the river were turned to blood.

But even with that thought, and the ghastliness of that sight, the human mind would not relinquish its authority over the Being.

The power of that vision was not enough to convince Pharaoh to release him. Moses knew that he had to go deeper into himself. Next He would show Pharaoh that his continued resistance would kill the **first born** (all new extending souls) of man and beast that would come to Egypt.

Exodus 12:5 And all the firstborn in the land of Egypt shall die, from the first born of Pharaoh that sitteth upon his throne, even unto the firstborn of the maidservant that is behind the mill; and all the firstborn of beasts.

In his failure to succumb to this new way of thinking Pharaoh was condemning himself through his own son and all his future sons (extending souls). This thought finally had an impact on the being. He could see the futility of it all. This was pharaohs Achilles heel, and enough to convince his human mind to just give up.

It as if the thought was powerful enough to stun the human mind into just giving up....the relentless Moses had fatigued it . For the moment it had no fight left in it and Pharaoh agreed that Moses could set a course to leave Egypt and its material existence to become more spiritual.

Moses gathered up the available spiritual knowledge and started his long journey back to the Promised Land. How was he to act and where was he to go? Everywhere he looked, the world was covered by Mara, the bitter See/Sea. There was so much anger all around him that surly not acting out his ego would be an impossible task. That seed of doubt was just enough to revert the Being’s thought back to the state of Egypt and to awaken the stunned Pharaoh who had finally come to his senses.

What on this earth am I thinking “I can’t allow Moses to go, I am very comfortable controlling the Being as I have done for so many generations. I will send my guards after him .” Mounting his chariots, he shouted, “Quickly, go after him, follow him before he gets away.” The ego of the Being was in pursuit, Moses was not going to get away without a fight.

After a brief period of rest, the consciousness of Moses would come to the fore once again. He looked behind him and saw that Pharaoh and the guards were gaining. He looked ahead of him and all he could see was the red sea of the blood of a wasted humanity. In his frustration, he yelled , “God help me.” He needed drastic intervention.

“Moses, use your rod; you carry the knowledge within you” came the reply. The inner voice had become much stronger now. Moses held up the rod and suddenly the waters separated.

Exodus14:16 But lift up thou thy rod, and stretch out thine hand over the sea, and divide it : and the children of Israel shall go on dry ground through the midst of the sea.

22 And the children of Israel went into the midst of the sea upon the dry ground: and the waters were a wall unto them their right hand and their left.

As the seas parted, they revealed an Island surrounded by water. It was the Island of Atlantis, an Island in the mind. This was the place within his consciousness where Moses and his past lives would enter together. The water of bitterness at his right had been separated from the spiritual water at his left. Moses could see more clearly, to scrutinize his path forward, unhindered. He knew that the ego could not enter this state of mind, and as the guards came to the edge of the Island, the waters combined again to create the bitter See/Sea. The ego was now completely covered, sinking into it like a stone.

Exodus 15:4 Pharaoh’s chariots and his host has cast into the sea : his chosen captains also are drowned in the Red sea.

15:5 The depths have covered them : they sank into the bottom as a stone.

15:19 For the horse of Pharaoh went with his chariots and with his horsemen into the sea, and the Lord brought again the waters of the see upon them ; but the children of Israel went on dry land in the midst of the sea.

Finally, Moses could be alone with God...and reflect on his life...

*“ Out of the past ...alone at last
This flame ...forever will be cast
Look deep withinand without sin
You cleanse the thoughtand find the grin.”*

Moses thought that now he would be free of Pharaoh and all of the carnal thoughts that had plagued him throughout his incarnations. What he didn't realize is that it was **Pharaoh's horse** and the horsemen that was covered by the sea. The human mind, not wanting to relinquish its control over the Being, got off its horse and joined Moses on foot. The human mind would now walk by his side, unseen, on the spiritual journey that was ahead of him. He did not realize it but this would be more dangerous for him than the slave days of Egypt. An adversary that is unseen can be the most dangerous foe of all.

Moses wandered in the wilderness of Sin, in the desert, on the island of Atlantis for many generations, searching for God. Life after life, incarnation after incarnation, God fed him with **Manna** (Spiritual thought), not enough to complete his journey, yet, it was just enough to keep his spiritual consciousness alive and moving forward.

Exodus 16:15 And when the children of Israel saw it, they said one to the other, "It is manna," for they wist not what it was. And Moses said unto them, "This is the bread which the Lord hath given you to eat."

"Where are you Father?" Moses asked, always searching, always looking for God outside of himself. What Moses did not realize was that the human mind was so adaptable that it was under the guise of his spiritual thought. The Human mind, not wanting to relinquish control of the Being, twisted the spiritual understanding, distorting it for its own gain. The mind had placed a literal understanding to God's words covering them in stone. It was the human mind, set in stone, that supported the Being that was attempting to become spiritual.

Exodus 18:12 But Moses' hands were heavy; and they took a stone, and put it under him, and he sat thereon.

It was a place of temporary reprieve, Moses sitting on a stone by the well, looked at his reflection. He could see that finally the Egyptian mask was gone. He was a Being actively looking for his spirituality, and was determined to find God at all cost. His reflection in the water reminded him of an angel, for that was what he wished to Be. What he did not realize was that the Ego had placed upon him another mask. One that appeared more spiritual; it was a gentler and kinder face, but it was still self serving.

As his popularity gained a foothold in the world, increasingly he was able to convince others that his only desire was to help them, and in return they would pay him handsomely. He was becoming one that was unable to see behind the reflection of the mask of the angel that he was creating. His self deception was extending to an extreme. As he continued to search for his spiritual nature within the depths of the material mind, the ego had managed to firmly hide in plain sight, within the depths of his search.

*“ The danger place ...comes with angel face
Under rocks you look for another
To look for Godyou look with love
To find Him ...you look in water.”*

Moses continued searching for that place of peace that God had promised, but the human mind would not relinquish its control over the Being. Intuitively, Moses knew that he must go deeper into the inner reflection of himself, and climb that mountain of **sin“I”** that had been his continuing obstacle.

Exodus 19:20 And the lord came down upon the mount Sinai, on top of the mount: and the Lord called Moses up to the top of the mount and Moses went up .

Moses met God on Mount Sinai (enmity), and the God gave him the laws, but the human mind stood with him, and the laws were written in stone. Moses misunderstood the law and his human mind used them to enhance the world position of the Being. The laws gave the appearance of a spiritual being, who became the judgment of others that did not agree with his beliefs. In fact it was just a continuation of the same human thought, under a spiritual facade. It was just another mask that was in the guise of the spiritual, within the name of religion.

Religion became the Being's idea of God. A God to be feared, not a God to be embodied within the heart. God said to the Being “Your relationship with me must be incorruptible, and as precious as Gold, untarnished and without sin. To do this, you must sacrifice.” The human mind could not understand God, and it created a god outside of the Being, an Idol that could be seen with the eyes. “God wants a sacrifice, I know what that means, I will create a sacrificial calf, cover it with gold and give it to God. Others will be amazed at what I have created, and pay homage to me... “That will be my sacrifice.” Although he was far from Egypt, this thought would continue to be the sacrifice of the first born. The human mind not wanting to relinquish its control over the Being, created a material Idol to be worshipped and adored in the name of religion. The laws of God were set in stone, and with those stones the cathedrals were built.

Exodus 32:7 And the Lord said unto Moses , Go get thee down: for thy people, which brought thoust out of the land of Egypt, have corrupted themselves:

8 They have turned aside quickly out of the way which I commanded them: they have made them a molten calf , and have worshipped it, and have sacrificed thereunto, and said , these be they thy gods, O Israel which have brought thee up out of the land of Egypt.

18 And it came to pass, as soon as he came nigh unto the camp, that he saw the calf, and the dancing: and Moses' anger waxed hot, and he cast the tables out of his hands, and break them beneath the mount.

Moses continued to misunderstand God for many generations, but there was a new consciousness within him that was emerging and walking by his side... the inner spiritual child.

He would become a mentor to **Joshua** (savior), the true spiritual child within himself .

*“ The mothers smilecomes with the child
The long awaited brother
Give hands a trial...conceive the child
The Father’s gift...to mothers.”*

With Joshua emerging within him, Moses’s consciousness would again return to the mountain to receive the laws . This time the word of God would penetrate much deeper within him and Moses would become an “Enlightened One.” His skin shone with the light of the Christ within. He would take each day as it came, attempting to learn the lesson as it was presented. Lessons that were hidden within the mundane thoughts and actions of everyday life. He knew that he would probably take wrongful steps, but he would take those steps with God. He was no longer a slave in the land of Egypt working like a beast of burden. God was real in his life and he trusted that eventually he would understand to be able to walk in the correct manner ...he wanted to please the Father...and that would translate into “**Trusting**” that whatever position he was placed in that was where he needed To Be .

*“Beast of burden you will be...with those eyes that cannot see...
Feel the grinding of the seed...the implanting of the need...
Need/Knead ...the swelling of the bread...the extension of the stead...
Stead... “That One” that comes to trust...from a main that cannot rust.”*

Exodus 35:30 And when Aaron and all the children saw Moses, behold the skin of his face shone; and they were afraid to come nigh him.

*“ Take each day as it comes
Learn the lessons from the One ...
Soon you’ll See....you’ll find the Son
To become ...the enlightened One.”*

Moses would continue wandering in the wilderness of Sin, taking steps that were erroneous, but the strength of Joshua was beside him. He looked at the separation of the waters and he realized that his knowledge had come from Mara, the bitter waters of life, at his right hand . The spiritual waters at his left were just a catalyst to the understanding of himself, and on their own could do nothing without his actions. On Atlantis, his human mind had been telling him what was right and what was wrong, he had used those thoughts, as the judgment of others. Now he knew that his mind could not be trusted, it would always be self serving. Pharaoh would

only become Caiaphas(Stone) that would continually stone his inner Christ.

Moses had come a long way from the days of Egypt and materialism. He was a spiritual Being walking as a human, no longer seeking to do evil. He could rest now, God had given Moses/Joshua permission to just Be.....He could just walk forward in any direction. He would not judge his actions for he was confident that they were guided by the spiritual intuition within. Moses/Joshua had become a Being of trust, and would follow the direction of knowledge from his left hand, guided by his inner eye. The light of God would remove the remaining obstacles of sin within his walk. He wasn't looking for the middle road anymore, he had always been on it.

Moses/Joshua would resonate the kindness of his inner Being. The knowledge of the pain from his past lives, had become the strength and the joy within his heart.

*“With the love of myself.....
I will trust in my position.*

*I will proceed forward without fear...
and risk in any direction.*

*For within me is the wisdom of the ages,
that will guide me with the magic of the eye,*

To bring to me, joy..... the peace of the heart ”

I will say yes to the calling !!!!

Moses/Joshua would continue to establish the church of God with a covenant of self love, a covenant of trust. Slowly the Being would understand who he was. His search was coming to an end. As Moses /Joshua the human mind started to release its control over the Being

God would show Moses the Promised Land, but only at a distance. Moses had asked God to give him more water (spiritual understanding) from the rock of the human mind. God asked Moses to speak to the rock and be patient the water would come... Out of anger Moses struck at the rock to soothe his spiritual thirst. Water did come forth..... yet in the eyes of Joshua this blasphemy in the eyes of God could not Be. Joshua knew that his days with Moses were over, and he was ready to go forward it alone...the old man could not do any better than he had done and he would always bring the past with him; for Moses it would be the end of the trail, his consciousness could not enter the promised land.

Numbers28:14 For ye rebelled against my commandment in the desert of Zin, in the strife of the congregation, to sanctify me at the water before their eyes: that is the water of Meribah in Kadesh in the wilderness of Zin.

Moses understood that his level of consciousness had reached its conclusion. He would pass the staff as God had commanded, to the higher consciousness of his spiritual child, Joshua .

Numbers 28:22 And Moses did as the Lord commanded him: and he took Joshua, and set him before the Eleazar the priest, and before all the congregation:

23 And he laid his hands upon him, and gave him charge as the Lord commanded by the hand of Moses.

Moses knew that within Joshua his human mind had relinquished its control over his Being. Now for Joshua it would be one day at a time...one action at a time,...His first challenge would be to face Jericho...the walled city of the Moon.

*“ Place one foot upon the wire.....
Walk away from the desire....
Soon you’ll See.....you’ll leave the mire
And will leavethe living fire.”*

Epilogue

Welcome to Atlantis, Moses! How do I know that you are at that level of consciousness? I know, because you have completed this very involved paper with a very simple message. You must be a spiritual seeker in the state of Atlantis.

Now, you have an understanding of the most important topic of this story. **One cannot become a spiritual being by following the actions of the human mind.** Your mind will only deceive you . You say, I know the difference between right and wrong. Then I will say that the reason that Satan is portrayed as a snake is that he can manifest in your life in ways that are subtle, sneaky and hidden. Your human mind will delude you into thinking that your actions are spiritual, when they are just a continuation of the same human thought.

We have been taught that we must control our actions towards others; an easy concept to understand, right ! But actions towards others is like learning the rules of a game. It is easy to learn the rules until you play the game and you become emotional. Then you will want to cheat. This is very innocent and done in the spirit of fun, of course. You might even try to bend the rules in full view of your friends, who are trying to debate with you on the pros and cons of the

gray areas, the parts that may be misunderstood.

Life is very similar to this, more important than your actions are your reactions to the actions of others. This is where Mara, the human mind, and the ego will try to control you. Mara will pull you out of the state of Atlantis, and you will join your ego at the bottom of the Red Sea. Your human mind has followed you into Atlantis and it will want to distort your spiritual understanding, attempting to enhance the position of your ego. It will convince you that you are a spiritual person because you can see your spiritual actions. Watch your reactions to the confrontational actions of others, and then you will know the truth.

Be your own judge, scrutinize the very mundane day to day reactions of your life and then ask yourself, is this how Jesus would have responded? But don't underestimate the power of the human mind. If it can, it will even take control of those thoughts. Ask God to come with you on your walk, give Him control of your free will, and your reactions to others. All transgressions that come to you have their origin in your own being, **"You must forgive yourself."** Let the head of your serpent find the knowledge of its tail, and you will become the sacred Love of Self.

This paper has been copyrighted, but you may photocopy it and share it with a friend
12/24/1999....final edit 07/08/2016