

PUBLISHER INFORMATION
This PDF book is published in Great Britain by:
McCready
Level 6
Tower 42
Old Broad St
London EC2N 1HN

www.GreatSimulator.com
Info@GreatSimulator.com

This is a first edition 2007

© David McCready 2007
The rights of David McCready to be identified as the author of this work have been asserted in
accordance with the Copyright, Design and Patients Act 1988.

Principal Editor:
Roger J Gould

Copy Editor:
Greg Collins

Earth image supplied by:
NASA

Sketch supplied by:
Francisco Pena

Paperback copy available:
ISBN 978-0-9557138-0-4

All rights reserved. No part of this publication may be reproduced, stored or introduced into a
retrieval system, or transmitted, in any form or by any means, electronic, mechanical,
photocopying, recording and/or otherwise without the written permission of the publisher. This
book may not be hired, lent out, resold or otherwise disposed of by way of trade of any form,
binding or covering other than that which it is published, without the prior written consent of the
publisher. The author and publisher state that anyone reading and or following suggestions and
or exercises in this publication do so at their own risk.

Desktop publishing software supplied by Serif

This Ebook is normally available for free distribution. If you wish to obtain a
free distribution license then please email your request to:

Ebook@GreatSimulator.com

Subject line: Ebook Distribution

You will normally then be given your own edition with your website and
contact details embeded.

mailto:ebook@greatsimulator.com

Background To This Book

19 September 2007

Dear Reader

 Approximately ten years ago I ceased practicing my
formal profession of engineering and building maintenance. I
then took up the new, and difficult to precisely define, profession
of helping people connect to their higher abilities.

 Even to the date of writing this note to you, I still have no
traditional definition of how to describe my work. Clients have
commented that it appears to incorporate elements of
psychology, neural linguistic programming, coaching, and
spiritual awareness.

 All I can really say about what I do is that it has achieved
remarkable results for a great many people.

 However, even more remarkable, and unusual, is the
technology behind making significant advances in peoples
natural ability. The approach taken is not a philosophy, instead it
is based on tried and tested imperial observations that have been
successfully applied by my clients.

 Ultimately, the secret to developing yourself is
recognising that the real you is experiencing a magnificent and
compelling illusion. In fact, the human being you may be inclined
to think you are right now, does not really exist !

 I hope you enjoy this book.

David McCready

Chapters

Part 1
1 Introduction...7
2 All Back-To-Front..15
3 The Help Around You..21
4 Astral World...29
5 Special Effects Team..43
6 Movie Time...49
7 Difficult To Control Thoughts And Emotions..53
8 Everyday Miracle...59
9 Birth & Death...65
10 Reincarnation..71
11 Practical Problem Solving..................................79
12 The Great Simulator..85

Part 2
13 xxxxxxxxxxxx..97
14 xxxxxxxxxxxx..109
15 xxxxxxxxxxxx..121
16 xxxxxxxxxxxx..133
17 xxxxxxxxxxxx..143
18 xxxxxxxxxxxx..151
19 xxxxxxxxxxxx..161
20 xxxxxxxxxxxx..179
21 xxxxxxxxxxxx..189
22 xxxxxxxxxxxx..207
23 xxxxxxxxxxxx..231
24 xxxxxxxxxxxx..247
25 xxxxxxxxxxxx..267
26 xxxxxxxxxxxx..287

304

Part 1

Distributed for Free by

Obooko

Helping new and established writers self-publish and
promote their work free of charge.

http://www.obooko.com/

7

Hello reader.

 This book is a manual that is designed to give you an
in-depth understanding of how to access your own Free Will.

 At this point in your existence you will have noticed that
“Life” does not always go the way you wanted it to.

 Actually, “Life” is doing precisely what you wanted it to.
But as what you wanted will appear to be hidden in your sub-
conscious, you won’t remember your real choices. In fact it is
very difficult to remember because you are currently
experiencing a most ingenious illusion.

 To help you see through the illusion you are experiencing
and hence regain access to your Free Will, you first need to
recognise that you are in an illusion.

Example

 Have you ever tried to repair a piece of mechanical
equipment when you have little or no idea how it functions?

 You might, for example, have found computers difficult
and temperamental to operate. Or you may have been trying to
fix a broken-down car.

 When you know how something works and a fault arises
it is easy to repair. Conversely, when you do not know how
something works, it is often impossible to fix or maintain it.

1 Introduction

Chapter 1 Introduction

8

 The most complex piece of equipment you own is your
human body. As you may have noticed, it was supplied without
any operating instructions. Our conventional understanding of
how it works is generally very limited, even for members of the
medical profession.

 The most difficult part of your body to understand is your
mind. Even though you use your mind all the time, you will
constantly encounter difficulties if you try to improve or change
its performance.

 How often have you wanted to be more energised, yet
actually found yourself underperforming?

 How often have you wanted to change your attitude
towards something yet found it very difficult?

 How many times has your ability to achieve something
been limited by the apparent unwillingness of your mind and
hence your body to cooperate?

 My professional background is engineering but for the
last decade I have devoted myself to improving the performance
of human beings. In the course of helping people I have made an
in-depth study of how we function and why we tend to behave the
way we do. You could say that I have been developing a kind of
“Human Operating Manual”.

Chapter 1 Introduction

9

Human Operating Manual

 The “Human Operating Manual” that I have been
developing is designed to give you a practical understanding of
how to get more from yourself and the people around you. So its
many practical applications include:

· Your Job
· Your Relationships
· Your Health
· Your Creativity
· Your Happiness

 I do not claim to have discovered the answer to
everything. That is not what this book is about. This book was
written to help you profoundly influence your ability to achieve
measurable improvements in these areas.

Everyday Illusions

 Now, imagine yourself sitting in a cinema.

 Suppose you did not realise it was just a film being
projected from a machine at the back of the theatre onto the
screen in front of you. Everything you would be watching on the
screen would appear to be:

· Very real
· Impossible to change

Chapter 1 Introduction

10

 When you visit a cinema or movie theatre, you know you
are watching an illusion. You know that to change the illusion
you have to change the reel of film on the projection equipment.

 But if no-one ever revealed to you that you were watching
a powerful illusion, and you never noticed it for yourself, you
might easily think that everything you saw was actually
TOTALLY REAL.

 Consciously influencing what is taking place in an
illusion is made infinitely easier when you are not being fooled
into taking it seriously. It is much easier to influence what is
happening in an illusion when you can consciously recognise it
for what it is. Similarly, to change your life, you need to be able
to recognise the illusions you are experiencing in your own life.

The Illusion Of Life

 The illusion almost every human being is experiencing
works because, for a variety of reasons, you take it seriously. The
Great Simulator works because you think it is real.

 Your rational thought process and its accompanying
imagination are key components in making the illusion of human
life real. If you want to see the illusion taking place you have to
stop contemplating what it “might be”.

 However, to start to see the illusion, you have to do
something even more challenging and fundamental. You have to
begin to recognise that you really did want to experience it in the
first place.

Chapter 1 Introduction

11

 Try and imagine everything you are experiencing right
now is an illusion. You are not a prisoner of this illusion. You are
willingly creating it. Therefore, everything that happens to you
happens because you want it to.

 You will find it hard to imagine this.

 Hard, because you perceive yourself to be experiencing
lots of things you cannot imagine yourself wanting to experience.

 You perceive yourself to be a very real human entity with
things happening to you in a somewhat random fashion. The truth
is that this perception is corrupted and distorted. Yet you will
tend to believe it to be real because you have little else to relate
to. Understanding the way you perceive the world around you can
have surprising and profound consequences.

 Your human consciousness, which presently acts through
the mechanism of your brain, is designed to make this illusion as
real as possible. You cannot easily escape the illusion because
you simply do not want to. You cannot just step out of the illusion
you are in until you start to comprehend why you are in it in the
first place.

Chapter 1 Introduction

12

How This Book Benefits You

 The Great Simulator:

§ Part 1 is an outline of the illusion you are
experiencing along with insights into how it is
created.

§ Part 2 is a set of exercises that help you test the
authenticity of what I have written for you.
Applying them to the practical challenges you face
will give you immediate benefits and life-
changing improvements.

 You could compare this book to a manual that tells you
how to fly. The first part describes how your aeroplane works and
describes flying. The second part tells you how to go about flying
the plane for yourself. The basic principles are relatively
straightforward. The skill is essentially a physical one rather than
an intellectual one.

 To become a pilot requires a great deal more than simply
reading a manual. Pilots have to be trained by other pilots. It’s a
long, complicated and sometimes dangerous process.
Fortunately, in the case of learning to see the illusion you are in,
the worst that can happen is that you end up believing it is real.
Ironically, that would be what you actually wanted, up to this
point in your life anyway, but I’m getting ahead of myself.

 There are two reasons why I wrote this book and why you
will benefit from reading it:

1. Although you want to be in this illusion you also
want to awaken from it.

Chapter 1 Introduction

13

2. Applying any of the exercises in this book, though
they can be challenging, is likely to have a
positive impact on your life.

 For you to access your Free Will you have to notice what
is really going on and that cannot be done until you “wake up”.
You are reading this because you want to make positive changes
to your life and this book was created to help you succeed in
“waking up”.

 Over the years I have taught many people how to
gradually perceive the same surroundings in a new way. Many of
them were people who wanted to do better in business. As these
people overcame some of the illusions that limited them, they
made rapid advances in both their work and many other areas of
their lives.

 Writing this book is an exciting experiment designed to
give you a practical manual you can apply to everyday
challenges. I hope you find it interesting reading, and as soon as
you start applying what is written here physically, you will find
it life-changing.

 You are experiencing a fantastic adventure.

 Welcome to The Great Simulator.

Chapter 1 Introduction

14

PS.
Whilst writing an earlier book I consistently found that I was
spelling Earth as Earht. My computer’s spell checker was
persistently highlighting this error with its disapproving red lines.
Yet I just kept on spelling it that way and then having to correct
it. So in this book, I decided to let this alternative occur without
alteration. This alternative spelling has provoked the wrath of my
editors, who disapprove of this perversion of the English
language. However, spelling Earth as Earht remains as a
reminder to you that you are not really here.

15

 The easiest intellectual way to grasp on what is going on
is to begin to recognise that virtually everything you are
experiencing is…… back-to-front. Your whole existence is to a
very large extent the opposite of how it appears to be.

 Some books would take you gradually through a series of
observations and the evidence behind them. However, with this
book, a “fast track” approach has been adopted.

 To learn how to see “The Great Simulator” in action for
yourself you have to let go of many of your old concepts of what
you think you are. Sometimes the process can be exciting, other
times it can be frightening as many of your old certainties will
have to be abandoned.

Significant Illusions Created By The Great Simulator

 To help you make the transition between a “Flat Earth”
model of your world to a “Round Earth” actuality, here are some
examples of what you are likely to discover as you make your
own exploration:

There is only one of us.
 Even though there appear to be lots of us. This is an
important part of the illusion. You are everyone which includes
me. Harming others is harming yourself. Helping others is
helping yourself. This book is a message from you, to you.

You are not here.
 Whether you see this during your Earht life, or when your
physical body dies, you WILL discover that you were never

2 All Back-To-Front

Chapter 2 All Back-To-Front

16

really alive on Earth. Instead you were just experiencing the
strong illusion that you were a living human being. In fact one of
the common problems experienced by the recently deceased is
coming to terms with the fact that they were never really
physically alive in the first place.

It’s all pointless……. But there is a point.
 Many people find a purpose in life through physical
achievement. As you increase your awareness and recognise the
illusion of life for what it is, such achievements will start to
appear pointless. This recognition can potentially make you
apathetic and hence incapacitate you. However, to embrace the
real purpose of your human experience, it is a “bridge” you have
to cross. To see your real purpose, you must first let go of many
old perceptions and notions.

You want to experience this life.
 This is one that many people have endless difficulty in
accepting. The normal human attitude is that a “better life” of
some sort is highly desirable. However, that completely denies
any recognition of the fact that you appear to be very firmly
locked into this one. So why are you giving yourself a life that
appears to contain some “imperfections” ?

You are not your thoughts and emotions.
 People tend to define themselves as the sum of the
thoughts and emotions they experience. The greater reality is that
none of them are the real you. Because these thoughts and
emotions are so powerful and overwhelming, it is very difficult
for a human being to recognise what it actually is.

 The last point is really the heart of the matter.
Fundamentally, just about everything you, the human being,
perceive yourself to be is not actually you at all. Your experience

Chapter 2 All Back-To-Front

17

of being a living, breathing, human being on Earth is just about
as far from the greater reality as it is possible to get.

 This is why relating to or recognising what you actually
are can be so difficult. Your ongoing experience of living as a
“Human Being” makes you tend to dismiss the truth of what you
are. It is not even that the greater reality or truth is even hidden
from you; you are just choosing not to recognise it. What you
really are is so different to your perception of yourself, that you
keep dismissing reality and remain in this amazing illusion.

 This book is designed to help you notice things you had
previously chosen to ignore. To use the cinema analogy, you
have been so fixated by the action on the screen in front of you,
you never really looked behind you at the projector.

Technical Insight

 Not only has the “cinema screen” in front of you been
made very interesting and compelling to follow, but the projector
behind you has been cloaked in “apathy”.

 Your brain makes most of its decisions based on how you
“feel” about a subject. When you have too many conflicting
feelings your brain selectively ignores them until you are left
with one clear and simplified feeling about what you want to
think and do. This process is normally described as rationalising.

 Your brain will often experience an apathy towards
recognising the greater reality. Instead it is influenced by outside
forces that make it want to focus on the illusion. You do not
recognise the illusion for what it is because you allow yourself to
be influenced not to do so.

Chapter 2 All Back-To-Front

18

 It is that simple.

Advanced Thinking

 Thinking about this is, ironically, creating a continuance
of the illusion you are experiencing. Trying to work any of this
out in your mind is futile, as your brain is designed to make the
illusion you are experiencing very real. To recognise the illusion
you need to use your Advanced Thinking ability.

 Advanced Thinking is actually the art of not really
thinking at all, in the traditional sense. You still use the
processing capacity of your brain, but you avoid most of its
rationalising function. When you rationalise, you dismiss
apparently irrelevant information. When you are being aware,
you take in everything. Reality turns out to have been disguised
as irrelevance and further camouflaged in apathy.

 When you ignore your Advanced Thinking ability, you
will experience disinterest and extreme difficulty in recognising
what is happening. But you will probably complain, incorrectly,
that much of what happens to you is against your will.

 People who demonstrate an Advanced Thinking ability
are in no way superior to those who rarely do. Everyone is equal.
Advanced Thinking is something you will already have
experienced. When you follow the exercises in the second part of
this book you will experience it more often.

 The truth is all around you.

Chapter 2 All Back-To-Front

19

Everyday Illusions

 Your brain is pre-programmed to keep making sense of
the world it perceives. As it has learnt to willingly dismiss nearly
any sense it has of the Greater Reality almost anything becomes
believable.

 You are largely living in a world of “mental models”.
Even what you see with your eyes has been adjusted:

· Example; the lens mechanism in your eye ball sees
everything upside down. Your brain has adjusted this to
be the right way up.

· Example; your eye balls each have “blind spots”. You do
not normally notice this because your brain has “filled in”
the gaps in your vision with what it thinks is there.

· Example; your brain only receives electro chemical
signals from your eyes. From this it constructs an
imaginary image of the physical world. Everything your
eyes physically see has to be imagined by your brain.

· Sometimes your brain ignores the electro chemical
signals from your eyes altogether and imagines other
things. So you literally do not see what is in front of you.
This is how, for example, many car crashes occur.

 The combined effect of your brain being so busy making
sense of things, imagining other things, while ignoring nearly
everything, is to create a very dubious sense of reality. As your
brain is also normally apathetic towards the greater reality but,
conversely, enthusiastic towards perceived excitement, it is very
easily fooled.

Chapter 2 All Back-To-Front

20

 You gain most of your human sense of identity based on
the perceptions of your brain. Hence, you are basing most of your
sense of identity on corrupted and incomplete information, plus
fantasies about what you perceive yourself to be.

Back-To-Front

 Overall, your entire human existence is a fantastically
well engineered and convincing illusion that has turned reality
“back to front”. As you will discover, nearly everything you are
experiencing is not real, but has been constructed in a way that
the human brain perceives as real.

 Yet from this strange predicament, we do have a useful
tool which will help us uncover the truth. Many of the mysteries
we face in our lives are insoluble because significant elements
such as the purpose of our lives frequently do not “make sense”.
This is because the illusion you are experiencing has caused you
to arrive at false assumptions.

 To overcome the false assumptions you are making, you
simply have to use your Advanced Thinking ability. Whenever
you use this higher awareness you will be open to recognising the
incredible reversal of reality we call Earth.

 A simple example of what you will discover is as follows.
Whilst reading this book, a typical person will sense
himself/herself to be a consciousness looking out through a pair
of eyes. The reality is that it would be more accurate to say that
you are everything else apart from that consciousness behind the
pair of eyes. How back-to-front and initially difficult to grasp is
that ?

21

You Are Not Alone

 One impression that most people often have in life is the
sense of sometimes being alone.

 You, the Earht consciousness, are never alone. Your
“spirit friends” are always with you.

 Some people will have already recognised this. Some
people will relate to these “friends” as guiding spirits, others will
see them as deceased relatives come to help. There are a
multitude of interpretations you can apply to this. Furthermore,
depending on where you are focused, the “local reality” can
appear to be different. Meanwhile you, the human consciousness,
never were alone and you never will be.

How This Is Achieved

 At the risk of confusing you, earlier I pointed out that
there is really only one of us. But at the Earht level there will
appear to be many of us. So I will appear to be separate from you.
This allows for separate consciousnesses to appear to exist. This
mechanism makes it possible to create different people. You
might say that we are all formed from the same material but in
individual ways. It’s a fantastic way to create a really interesting
illusion. It also means that you, the human consciousness, are
never alone.

 What I am about to describe next, most people will try to
imagine, and will imagine incorrectly at that. So let this act as a
rough guide until you experience it for yourself. You are

3 The Help Around You

Chapter 3 The Help Around You

22

guaranteed to experience the greater reality because, at some
point, your physical form will die. If you experience it before
then, that is even better. Inaccurate imagination is, therefore, in
the meantime, temporarily excused. As I just said, when you try
to imagine this you will get it “wrong”. But don’t worry, this
section is just here to inform you.

 The concept to grasp is that you, the human
consciousness, actually do not look like a human being at all.
More like a ball of energy. A ball of energy with no defined edge.
So it is not clear where you start or finish.

 Meanwhile you relate to yourself as something with
defined boundaries. As this is what you relate to, anything trying
to communicate with you will often, helpfully, give itself the
appearance of defined boundaries. Therefore a guiding spirit will
tend to appear to you as human or angelic, with defined
boundaries, in order not to confuse you.

 So here is a picture that is not quite accurate, but at least
gives you some clue as to what is going on. You look like a ball
of energy floating in a dark space. There are other balls of energy
around you, who could loosely be called your guiding spirits or
Guides. Some of them will be known to you as deceased
relatives. Others could simply be considered spirit friends who
you will never physically recognise during this Earht life.

 As I explained, you tend to see yourself as a human being
and your Guides will also tend to appear as human beings,
because that is what you relate to. In some cultures people will
often see Guides as animals, it does not really matter. Guides like
to give you a familiar point of reference. A deceased relative such
as a grandmother will normally appear looking old because that
is what you relate to. If she were to appear to you as a bouncing

Chapter 3 The Help Around You

23

16 year old you would not necessarily relate to her, or recognise
her, as being you grandmother.

 Meanwhile, to our guiding spirits, you will appear to be
more like that ball of light, which is under the impression that it
is a human being. If a guiding spirit wanted to communicate with
you it would merely be a matter of blending in with your energy.
This often has the physical effect of making you feel cold, or
experience a chilling shiver. To communicate with you, requires
“borrowing” some of your Earht form to some extent, and you
may experience this temporary “loss” as a cold sensation.

Mission Control

 Guiding spirits are there to help you. If you were an
astronaut, they would be your mission control on the ground.
They can assist you in a variety of ways if you let them do so.

 The big confusion that generally arises is that many
people think that their Guides are there to solve all their Earhtly
problems. Guides on the other hand see it very differently. You
are experiencing the Earht plane of “The Great Simulator”
because you wanted to. You wanted to experience various
challenges. It would be most unhelpful of your Guides just to
intervene to take away all your problems, when you actually
wanted those same problems in the first place. Even if, whilst in
your human form, you don’t consciously remember this and ask
them to solve that “problem” for you.

 What Guides do well is to help you raise your awareness.
When you raise your awareness you tend to see the solution to
your problems. After all, that is ultimately what you wanted to
do.

Chapter 3 The Help Around You

24

 The classic mistake is to complain that your Guides are
not helping you enough or even at all. This lowers your
awareness and in turn makes it harder for your Guides to assist
you. So the more you complain that you are not being helped
enough, the less help you are able to receive.

 I have frequently encountered clients who have become
angry with their Guides. Fortunately, the Guides never appear
troubled by such attitudes and peacefully await the return of
“common sense”. Clients, on the other hand, do not initially
recognise that to be angry at Guides means connecting to “darker
forces”. This discovery can often be quite shocking for them.

Practical Help

 The great advantage of having guiding spirits is that they
can assist you in a very wide variety of ways. They can assist you
to exhibit skills you would not otherwise possess. You can “chat”
with them. They can help you heal yourself and others. They also
help you access the energy and drive to perform great feats or
tasks. There are many possibilities.

 In my case, I wanted to learn how to connect with the
Greater Reality beyond the illusion I was experiencing, though I
would have described it to you differently at the time. However,
I was, for the most part, lacking suitable human Earhtly
assistance, so I was instead made aware of the idea that my
guiding spirits existed and they could help me develop. They did,
and I acquired skills that were not obviously available through
other human beings around me.

 What I did is not actually that unique, you only have to
look around you to see individuals who appear to have developed

Chapter 3 The Help Around You

25

skills and acquired knowledge apparently on their own. What
was more unusual was that I was aware to some extent of how I
was doing it. Your Guides have already and will continue to
support you.

What Are Guides

 Ultimately, there is only one of us so you are your Guides
anyway. But at the Earht level, they will appear to be separate
from you.

 Guides can also appear to be in two places at once. So two
or more people can connect to them in different parts of the world
at any time and have different “conversations”.

 You also tend to influence how they communicate with
you, which is where more confusion can arise. If you want to
“hear” something from them, you probably will appear to do so.
But you could easily be fooling yourself. You have to be very
impartial to get a good “accurate” link.

 There are plenty of other spirit forms out there that I
would not classify as Guides. In fact some of them appear to exist
principally in order to confuse unwary humans. To begin with
you will normally experience some difficulty in telling the
difference. Your normal thinking rationalising thought process
makes you particularly susceptible to their influence. However,
the fact that you are reading this means that they have not killed
you yet.

 Guides are there to give you your more advanced abilities
and awareness. To a large extent you could call them “Stage
Managers”. What you perceive yourself to be is to a large extent

Chapter 3 The Help Around You

26

a restricted combination of their combined consciousnesses plus
some other things.

 You are not limited to communicating with Guides / spirit
friends or relatives, etc. Any of the “prophets” are generally
available; Moses, Abraham, Jesus, Mohammed, Buddha,
Krishna, etc. But note that there are a great deal of spirit forms
out there that masquerade as these prophets, so later on I will give
you a few tips on how to tell the difference.

Expand Your Awareness

 Meanwhile, there is one important tip that you should be
aware of immediately. Whilst this book is for the most part a
limited technical description of a magnificent creation, you will
benefit from moving your understanding of what is being
described beyond the limitations of your intellect. Instead, you
need to use the awareness of your Guides.

 The reason for doing so is simplicity itself. Your intellect
is an active component in the manifestation of the illusion you are
experiencing. Hence, you cannot think, intellectualise, or
rationalise your way out of it. Your Guides, on the other hand, do
not possess intellects, and are therefore not bound by the
consequential illusion.

 To demonstrate a higher level of consciousness and truly
recognise the illusion you are experiencing demands that you
must acquire a higher awareness. For you to achieve this at some
stage requires you to familiarise yourself with your guiding
spirits and share their higher awareness.

Chapter 3 The Help Around You

27

 When you do recognise the presence of your guiding
spirits, you are also in a position to experience a wonderful
unconditional love. As humans, we have many fears, so we need
to recognise that our Guides, who only have a wonderful
unconditional love for you, are not going to harm you. Feeling
this unconditional love is one of the means you have of
determining that you have indeed connected with the higher
awareness of your guiding spirits.

 The essential point about life in The Great Simulator is
that you are never alone. Someone or something is always
watching you. You have no privacy. Everything you do can be,
and is always seen. Similarly, you are constantly receiving an
enormous degree of “help”.

 You may be judgemental and divide your actions into
“Good” or “Bad” categories. Your Guides do not do that. They
are not under any illusions that gives purpose to being
judgemental. So when you communicate with them, remember
that you will inevitably have a distorted view of the Earht, whilst
your Guides will see it for what it is. This is one reason why their
unconditional love does not appear blocked by judgmental
attitudes.

 Allow them to help you to expand your awareness. For
you to have a greater influence on what happens in your life, you
need to comprehend what is actually happening right now.

 Incidentally, whilst this description of The Great
Simulator describes your Guides in terms which suggests them to
be separate entities from you, that is a mild inaccuracy. In
practice there is only one of us anyway. So if you perceive them
to be somehow (perhaps) smarter aspects of yourself that is
entirely understandable.

28

29

 As long as man has lived on Earht, it has generally been
a belief that there is another world of some sort. Many people
subscribe to the idea of heaven. Some even have the additional
concept of hell, and for a dwindling few there is also a purgatory.
However, all religions and, in practice, the majority of people
subscribe to the idea that there is probably some sort of
“afterlife”.

 The confusion arises in that, for most people, there is no
obvious access to this other world. Occasionally, people who
have died are revived and are returned to life, some of whom
retain the memory of what happened on the “other side”. The
experience of what happens on the “other side” tends to be
similar for people globally, regardless of location or culture.
Something appears to happen, but it can be hard to know exactly
what is going on “on the other side”. To reduce this confusion,
this series of books contain exercises that enable you to explore
the “other side” without the need for a “near-death experience”.

Exploring The Astral World

 Meanwhile, some people have found methods of getting
back to the “other side” or, as it is more commonly referred to by
those who have consciously been there, The Astral or The Astral
World. Meditation techniques are very effective in this respect
and with practice you can experience some of the Astral World
without the need to have a near-death experience.

 Some professional hypnotists have also found that if you
regress patients under hypnosis, you can recover memories of
this Astral “other world”. It is similarly possible to recover

4 Astral World

Chapter 4 Astral World

30

memories of previous existences and other things not normally
found in your conscious mind.

 It is possible to explore the Astral World consciously.
However, for the typical reader of this book it is very difficult to
do so consciously. The simple reason why you will not is that
your desire to believe that the Earht is real is so strong you are
afraid to “project” away. You are restrained by a deep
subconscious fear of death. Leaving your body is associated with
death and that fear prevents you consciously projecting onto the
Astral.

 Obviously, if you saw this Astral World for yourself, you
would instantly understand the basis upon which The Great
Simulator was written. However, as you have a strong
unconscious desire to believe that The Great Simulator is real and
the part you are experiencing is called planet Earth, you will
encounter obstacles. Hence it is initially difficult to lose that
subconscious fear of death.

 Yet you actually do experience parts of the Astral World
on a daily basis. This book will help you recognize the parts of it
that you are already conscious of, but probably ignoring. Through
this approach it is actually easier to explore the Astral World than
it may first appear. The next difficulty faced by most people is
that it often appears to be so different, that they think they have
not found it and have instead made some sort of mistake in trying
to get there. So in this chapter, we are looking at some aspects of
what the Astral World is like, in order to familiarize you.

Chapter 4 Astral World

31

Navigating The Simulator

 The simulation of life and consciousness you are
experiencing is but a small part of something much bigger.
Anyone familiar with the subject of Astral Projection will be
familiar with the practicalities of projecting your consciousness
out of your body so that you can visit other places. The
techniques that help you do this are covered later on in Part 2 of
this book. Though it is worth noticing that you already perform
unconscious Astral Projection every time you sleep.

 Anyone who has developed the ability to consciously
perform Astral Projection will have discovered that (let’s call it)
the Earht plane is but one of many dimensions. Dimensions are
worlds that essentially overlap. So, the Astral World is comprised
of many sub-worlds or planes that essentially all exist in the same
place. It is therefore possible to move between one and another
almost instantly, once you have remembered how it is done.

 Most people experiencing human life will have blocked
out their memory of how to navigate within the Astral World
simply to make the human experience more compelling and
realistic. For example, on Earht there are good reasons for fearing
death, yet you would instantly lose that fear if you were to see
everyone who had ever died, alive and well in another dimension.
For your “own stability” you have probably blocked out most of
your understanding of how to navigate the Astral World;
completely losing your fear of death could result in you
prematurely exiting the Earht plane. So you retain that fear to
help keep your physical body alive.

 For simplicity you could divide the Astral World into the
high vibration/energy levels and the low vibration/energy levels.

Chapter 4 Astral World

32

High Levels
· Everything is very connected.
· You will experience a oneness.
· Time ceases to exist.
· You have little or no individuality.

Low Levels
· Time starts to exist the lower you go.
· There is a higher degree of separation between things.
· You can experience individuality: i.e. differences

between you and other things.
· Physical solidity is becoming possible.

Earht Level
· This is about as low as you can go in the Astral World
· Sometimes confused with Hell, which is truly a figment

of our imaginations.
· Time is very real.
· Distances now exist and take time to traverse.
· Everything is very solid.
· The “oneness” is mostly now obscured.
· Welcome back to Earth

The Way It Is

 Now another human confusion starts to arise if you
choose to believe the concept that “one thing” might be better
than “another thing”. For example, you might believe that it is
better to live in the High Astral than the Low Astral. This
completely ignores the fact that you wanted to experience the
Low Astral and in particular the Earht dimension in the first
place. This idea that “one thing” might be better than “another

Chapter 4 Astral World

33

thing” is one of the mechanisms you employ to keep yourself
within the Earht plane of the Low Astral, even though you will
think that you want to be on the High Astral.

 The Astral World is the main part of The Great Simulator
you are experiencing. It is a series of different dimensions, and
associated sub-worlds or realms where your consciousness can
exist. So to keep this simple enough to comprehend, understand
that your consciousness is an invention and it only appears to
exist in the Astral World. You, the human consciousness, are
currently experiencing a sub-world called the Earht plane.

 Whilst reading this book your consciousness will appear
to mostly exist on the Earht plane and, in particular, inside your
head. But your total consciousness also exists throughout the
Astral World. The reality is that it is not focused at all. It just
appears to be focused, in order to make the illusion, you are in,
appear real enough to be convincing.

 By increasing your awareness, and losing your
subconscious fear of death you can project your consciousness
around the Astral world. For example, you wanted to find your
deceased human relatives, your yet-to-be-conceived children, or
anyone else, just tour the Astral World and you will find them.
Though please be aware that they do not necessarily appear in
Human form, which might confuse you a little to begin with.

God

 Could you find God ?

 Yes and No is actually a great answer.

Chapter 4 Astral World

34

 You are a part of God. Everything else on the Astral is
part of God. Your difficulty in finding God would be establishing
a point, or focused singularity, called God. Put another way, it is
difficult to find God, because God is not a single spot (or person)
you could call God. The Astral world is infinitely small, yet
designed to appear infinitely large to a human consciousness. So
you will tend to experience your consciousness as a small entity
looking for an enormous entity called God which is in fact all
around you and part of you.

 So to look for God, you first have to ignore God. Which
is why you cannot find God if you are looking for God, because
you would be ignoring the obvious presence of God. However,
God would not have much difficulty in making its presence
known to you if it chose to, which if you pay attention, it does. I
hope that is clear and easy to understand.

Heaven & Hell

 Heaven is another place people go looking for. There are
a number of versions of human heaven on the Astral and because
of this there are some conflicting reports as to exactly what
Heaven is like.

 The types of human heaven you will find broadly fall into
two types:

1. There are the heavens for human consciousnesses still
under the illusion that they are human. These ones will
resemble the traditional concepts of heaven and they have
some Earhtly features. Typically they have city-like
features and many places of rest and worship; being
relatively solid, they are also easier for you to recognize.

Chapter 4 Astral World

35

2. Then there are the heavens for human consciousnesses
who recognized that they were never human at all. It is
not really fair to define these planes as particularly
distinct from the rest of the Astral as they are inherently
formless. The consciousnesses there are happy to exist in
a state of oneness that eliminates separation and hence
any form of distinct boundaries. This part of the Astral is
easy to reach, but will be uninteresting to most human
consciousnesses as it is somewhat featureless.

 Conversely, it is difficult to find Hell. There are some
localized “spots” that look “Hell-like”, but on examination they
are created by consciousnesses who desire that experience.
Furthermore, such “spots” are lacking solid physical form and
therefore physical pain. “A good roasting by demons” is not a
practicality, as the experience would be no worse than a brief
nightmare, with no real pain. What’s more, as you are choosing
where you are going, nothing can actually send you anywhere,
especially to “Hell”. To experience physical suffering you really
need to be experiencing the Earht plane and you already know all
about that.

Other Consciousnesses

 The Astral World will appear to contain lots of other
consciousnesses as part of the great simulation you are
experiencing. Many of these consciousnesses are actually
forming your human consciousness.

 One of the essential features of the illusion you are
experiencing is that you will tend to identify yourself as being
one unique human consciousness. The reality is the complete

Chapter 4 Astral World

36

opposite of that. The feeling you experience of being “you” is
made up of lots of little feelings that pass through “you” from one
moment to the next. On the Astral you can see this happening,
whilst on Earht you will normally be wondering “what has
happened”.

 The point of this book is to help you recognize that the
“person” you think you are does not actually exist. You are in fact
something completely different. On Earht you are only
experiencing being a human being/consciousness. When you
start to explore the Astral World you start to see how a human
consciousness is actively formed moment by moment. But whilst
you are fully absorbed experiencing being a human
consciousness on Earht, you do not easily recognize what you are.

What You Are

 Ultimately there is only one of us. One of us that will
appear to have broken itself into lots of little bits. So you and I
(the writer) are actually the same entity. But in the Low Astral I
will appear to be completely separate from you. This makes it
possible for you to read a book that appears to have been written
by someone else.

 I say “appears”, because ultimately there has not been a
separation. The illusion of a separation is created in The Astral
World and particularly, in low regions such as the Earht plane
which you currently are experiencing.

 You will appear to be constructed from lots of bits, both
large and small, of consciousnesses living in the Astral World.
Now when it comes time to form a human consciousness, the
being you think you are, lots of these elements are assembled.

Chapter 4 Astral World

37

 The result is a bit like a football team thinking that it is
one person. All the individual members of the team would still
each experience their own personal identity, but the combined
team (you) would have a consciousness that sees itself as one (not
many) individual.

 The Great Simulator makes it possible for an artificial
construction (you) to think it has a consciousness. Hence it can
believe it exists as something which is actually entirely different
from what it really is. For this artificial construction (you) to have
Free Will, it has to recognize what it is. Therefore, for you to have
Free Will, you need to first recognize what you are NOT. Then
you will start to notice what you actually are.

Components & Layers

 A human consciousness is constructed from a multitude
of components or bits. Some are “high vibration or energy” and
some are “low vibration or energy”, with lots of intermediate
“vibration or energy” states in between. You could say that these
components, or bits, are like layers of an onion.

 When your human body physically dies, you will see the
“layers” of different spirit / energy forms that compose it stripped
away. As the low vibration / energy layers are dispensed with you
will experience “floating” up to heaven.

 Incidentally, if you tried to prevent this stripping /
dispensing process you would find yourself “Earth Bound” as a
ghost for a while. You would remain a ghost until the human
illusion sufficiently wore off, and thus, eventually, you would let
go of some these Earhtly characteristics and return to heaven.

Chapter 4 Astral World

38

 Conversely, when you are conceived and finally get born
as a human being, you will see all the components necessary to
create the impression of human existence being gathered and
blended together. Some people liken the experience as similar to
being poured down a funnel.

 The final part of the birth process comes when your
human body emerges from its mother’s womb and you get your
“amnesia”. Some degree of amnesia or loss of awareness is vital,
otherwise you would instantly recognize the illusion for what it
is. So, writing from personal experience, one of the first thoughts
of a new baby is; “What happened ?”

 Once on Earht your human consciousness then tends to
remain in a state of ignorance as to what it actually is. This is, of
course, an essential part of the design. However, to demonstrate
any Free Will, this ignorance, as to what you actually are, is
something that ultimately has to be rectified.

 A good reason for learning to navigate the Astral World
consciously, as opposed to the unconscious journeys you make
every time you sleep, is for you to experience a greater reality.
Hence, you will recognize what is actually happening. If you are
hoping to make “improvements” to your Earht life, you first need
to discover why your life already is the way it is now.

 Your human form is actually an advanced machine made
of various components and layers. If you really want it to perform
differently, then it is essential that you recognize what it actually
is and how it functions. Advancing your awareness of what you
are experiencing is only really possible if you consciously access
the Astral World.

Chapter 4 Astral World

39

Already On The Astral

 It is actually much easier to do “Astral Projection” or
“travelling” than you might think. The main difficulty is that you
don’t readily recognize what you are. In particular, at this
moment, you are actually spending most of your time imagining
that you are a living human being. Because you think in terms of
“I am a human being”, you tend not to recognize things that do
not appear to be human or Earhtly.

 Most of the spirit / energy forms that comprise a human
consciousness do not look human at all. An analogy would be if
you were to dismantle a green apple by placing it in a blender.
The result would be a puddle of green slime; all the components
of the green apple would be present, but it would no longer
appear to be an apple.

 Similarly, when experiencing the Astral World, the vast
bulk of it is radically different to the Earht plane. So, instead of
recognizing where you actually are, you will instead tend to start
imagining your human world, and end up back “in your head”.

 The greater reality at this very moment is that you are
already on the Astral, but you are imagining you are on Earht.
You are imagining you are on the Earht because you, the super-
consciousness, want to.

 The Astral World is actually all around you right now, but
you do not recognize it because it is so alien to what you expect
it to be. That is why, for example, heaven (well the many
heavens) had to be constructed. Human consciousnesses
returning from the illusion of the Earht plane tend not to
recognize where they actually are and so have a tendency to want
to return to the Earht plane or something similar. Hence, the

Chapter 4 Astral World

40

human heavens were constructed with some Earhtly features
which are attractive to anything that wishes to continue
imagining itself to be a human being.

 To some extent, if you remember your nocturnal dreams,
you can see the same process happening. When you dream, you
will constantly be making sense of things in human terms. You
will make everything appear human(ish). Even though much of
your dreaming is in many ways “interesting nonsense”, you will
actively want to make “human” sense of it.

 In many ways dying is like waking up from a nonsense
dream. As you awaken you recognize what you were really
experiencing. So, this awakening experience is something you
should already be familiar with when you get up in the morning.
A similar, but more profound experience, awaits you when your
physical form dies.

 Obviously then, practicing Astral Projection is a good and
rather less terminal alternative to the awakening of physical
death. But you are not going to allow yourself to discover how
easy it is to consciously do “Astral Projection” until you address
your greater overriding intention to experience the Earht plane. A
more comprehensive explanation of how to do this is in Part 2 of
this book.

 Meanwhile, if you remember your dreams, you will
already have experienced a significant degree of “Astral
Projection” in the “Low Astral”. If you have managed to become
conscious that you are dreaming whilst asleep you will have
noticed that you can “make up the rules” and define or change
your dream. Hence in a very limited way, you would experience
an early stage of manifesting Free Will.

Chapter 4 Astral World

41

 Recognizing that you are in a nocturnal dream also offers
you other interesting possibilities. In particular, you can escape
your dream realm and move into the greater part of the Astral
World.

 One indication that you have moved beyond the “Low
Astral Mini-world” of your dreams is that you become aware of
other “Local Realities”. You will find that these “Local Realities”
or other “Mini-worlds” are created by other consciousnesses and
you will be able to influence what you find.

 You will also then be in a position to “go up” in the Astral
where you will tend to find that these various worlds become
larger and progressively less physically defined. Conversely,
when you then return to the human “Mini-world” of the Earht
plane, it can look surprisingly small when viewed from an Astral
perspective.

Summary

 These descriptions should help anyone who has not
experienced conscious Astral Projection recognize that you really
need to do it for yourself to comprehend what is being described
here. The Astral World has many dimensions and most people
will not currently relate to, or even recognize most of them.

 By following the exercises in Part 2 of this book you will
experience Astral Projection. Though, the emphasis is on getting
you to recognize where you actually are now and hence assist you
in manifesting some Free Will. For a fuller explanation into
exploring the Astral World in general, you will find it in Part 3.

Chapter 4 Astral World

42

 I have taught many of my clients to see auras, chat with
their Guides and human relatives. So if you think you can’t, stop
fooling yourself; you are already on the Astral and you can do it
too.

 From now on begin to pay attention to the Astral World
all around and within you. By this means you can progressively
notice how you imagine yourself to be a human being on Earht.

 Our next step in extracting you from this illusion is to
deepen your understanding of the components that make up the
impression of your human consciousness.

43

 Not a single thought you have is actually yours. None of
the emotions you experience in your human form are you. Yet,
you walk around identifying yourself as these same thoughts and
emotions.

 The design of this is outstandingly clever. Everything you
are inclined to think you are, you are not. Even thinking about
this, right now, is part of the illusion you are in. You do, however,
experience aspects of what you actually are; but as what you are
is obscured by an avalanche of other senses and, in particular,
thoughts that are driven by Earhtly feelings, you will seldom
recognise your true self.

 To be aware of yourself requires learning the practical
skill of Advanced Thinking, which in truth is not really thinking
at all in the traditional sense. When you use your Advanced
Thinking ability, you are in a position to be aware of how easily
the thoughts you are experiencing are manipulated by “outside
forces”.

How You Have Negative Emotions

 Previously we looked into the subject of Guiding Spirits,
the ones who are there to help you be wise, aware of yourself,
make good decisions, etc. So how then do you manage to
experience:
· Making stupid decisions.
· Getting angry and upset.
· Wishing harm upon others.
· Having sexual thoughts.
· Daydreaming.

5 Special Effects Team

Chapter 5 Special Effects Team

44

· Fear.
· Hope.
· Despair.
· Contemplating plans and ideas.

 You are regularly experiencing a wide range of thoughts
and emotions that are simply not possible if you were just
influenced by your guiding spirits.

 When you use your Advanced Thinking ability and
practice being aware of yourself, you will start to notice how your
human consciousness is influenced by a wide range of “lesser”
spirit beings. In a number of philosophies, SOME (not all), of
these “lesser” spirit beings are, occasionally, described as “evil
spirits”. Actually that is neither an accurate, nor even a fair,
description of what they really are. For example, for you to
experience sexual thoughts, your consciousness must become
dominated by some of these spirit beings. If no one had any
sexual thoughts the human race would become rapidly extinct, so
they do have some practical purpose.

Lower Spirits

 Once people become aware that they are indeed
influenced by a range of spirit beings, they usually experience
fear and try to somehow block them out. This strategy never
works as you have chosen to experience their influence. Anyway,
the fear emotion that would be inspiring you try to and block
them out could only be supplied by these same spirit beings and,
therefore, the whole exercise would be futile from the start.

Chapter 5 Special Effects Team

45

 If you want a quick demonstration of how your human
consciousness is completely dominated by them, close your eyes
and try to effortlessly:
· Have a clear head.
· Think about nothing.
· Stop imagining pictures.
· Don’t talk to yourself with your thoughts.
· Have a relaxed content emotional state.

 You can probably do this for a few seconds by
concentrating very hard. But once your concentration lapses,
which it will, you will soon return to the noisy internal
conversation you normally experience. This experiment is
designed to help you notice how your head is constantly
permeated with thoughts, feelings and images. Thoughts, feelings
and images that you appear to have no easy way of “turning off”.

 Later on I will give you an approach that allows you to
“switch off the noise” by becoming aware of these spirit beings.
Whenever you recognise, lovingly, that they are not you, they
stop dominating you. What we are doing right now is establishing
that your consciousness is dominated by spirit beings who cause
you to experience a wide range of thoughts, emotions and images
of a very “human” nature.

 How we would see the spirit beings that do this depends
on our point of view. Some people would see them as energy
forms. In other situations they can seem to be small human-like
creatures, perhaps with some animal-like characteristics. On top
of that, they appear to come in an infinite range of shapes and
sizes. You do not see them on the Earht plane as they do not exist
here, but they are readily visible in the Astral World.

Chapter 5 Special Effects Team

46

Addiction & Abilities

 During the course of my professional work I have had the
opportunity to assist people with addictions. I consistently found
that such people always had a particular category of spirit entity
influencing their human consciousness. Consequently, when
meeting my clients I could determine their level of progress by
simply looking at the degree of attachment they had to this
category of spirit entity. A highly attached entity would
immediately indicate that the addiction was very strong or
conversely, when the attachment reduced, so would the addiction.

 To give you a visual example, I have personally found
addicts to have a particular shade of yellow in their auras.
Similarly, the spirit entities influencing them could be likened to
talkative parrots or monkeys on their shoulders. You can observe
these lower spirit entities were influencing the addictive wants
and desires of their human hosts.

 Alternatively, if a client wished for a greater sexual drive
or passion, they needed to learn how to encourage some “nymph”
spirits to ferment the required thoughts and feelings. It is merely
a matter of working with the forces needed to achieve a desired
outcome.

 If you wanted to become “smarter” there are simple
techniques that allow you to experience more of a connection
with your guiding spirits. However, here is the interesting part,
your guiding spirits have to operate through these “lesser” spirits.
So there is simply no way of, and actually no point in, getting rid
of these spirits. To appear to be “smarter” requires a good link
with your guiding spirits and, consciously or unconsciously,
working with these “lesser” or “lower” spirits which form the
building blocks of your human consciousness.

Chapter 5 Special Effects Team

47

You Are A Genius

 Ultimately, you are a genius. At the Earht level you will
not have chosen to display all your ability. To create the genuine
impression that you are not a genius is achieved by you “being
something different”. By ignoring any sense of what you really
are, you can then identify yourself as a human being that is often
trying to be “smarter”. The “lesser” or “lower” spirit beings you
are reading about make it possible for you to not be a genius by
skilfully helping you block yourself.

 At this point in a conversation, most people tend to
entertain the thought that they are geniuses. However, at the risk
of confusing you a little (read this section again if you have to),
thinking that you are a genius will never make you a genius.
Why? Because the thinking machine you are experiencing being
is designed to be very limited. So obviously, a limited thinking
machine, thinking it is a genius, has to be a fantasy.

 To experience your true genius and display some amazing
abilities, you have to stop thinking and fantasising. Instead you
have to recognise the greater reality. You need to move beyond
your limiting thoughts and emotions. By truly recognising how
thoughts and emotions are an illusion, this becomes far easier. It
is not enough just to think that they are illusion. If you don’t
believe me, just notice how thinking that you are a genius has
little impact on your ability.

Working With The Team

 One of the primary ways in which the “special effects
team” of spirits help you experience the illusion you are in is by
keeping you attention occupied. People who have acquired the

Chapter 5 Special Effects Team

48

skill to do deep and stable meditation can transcend this
distraction with ease. However, the average person who reads
this book will never have developed the capacity for that degree
of clarity. This series of books gives you practical techniques that
you are capable of applying to succeed in the challenge of seeing
through the illusion you are experiencing.

 The special effects team skilfully make you believe that
you are something you are not. They are so skilful in their work
that most human beings have no recollection of where they came
from before they were conceived, or where they will be going
when their physical bodies die. Some even deny that there could
possibly be anywhere else except the physical Earth.

 Don’t fight the “special effects team” of spirits that make
the illusion you are experiencing function. To do so merely
makes the illusion stronger. The technique we will look into later
involves congratulating them for the truly excellent job they do.

 In the meantime, observe the degree to which you are not
really in control of yourself. Notice the degree to which you react
to situations in a very predictable way. You might be inclined to
say that such behaviour is your character or nature. Yet if you
want to change what you are and access many of your greater
practical abilities, you need to transcend what you previously
would have considered to be your character or nature.

 By truly recognising that you are not the character you
will have previously perceived yourself to be, you can make
substantial changes with minimal real effort.

49

 Here is a list of three simple means by which you are
given the opportunity to fool yourself into believing that the
world around you is actually real.

1. Get lots of people to believe it.

 The degree to which human beings enjoy illusions is
incredible. Yet, once everyone is doing it, it appears normal in an
“everyday” sense. When everyone around you subscribes to the
same illusion, you will tend to subscribe to it, unless you make a
conscious effort not to. That is why, for example, most people
find the experience of watching a film in a cinema is generally
more vivid than doing so at home on your own.

 In our human forms, because we are invisibly connected,
we tend to experience similar emotions at the same time. For
example, notice how when someone in your company is very
happy or angry, this emotion is infectious. You cannot see the
emotions physically, though you would on the Astral where they
appear to be like clouds of energy that affect multiple
consciousnesses.

 When enough people believe something to be true, it
becomes “true”, for a while anyway. Thus, one of the
mechanism’s The Great Simulator uses to achieve a believable
illusion is to have lots of people subscribing to the belief that the
Earth really exists. Our Earth exists to us because we wanted it
to.

6 Movie Time

Chapter 6 Movie Time

50

2. The power of distraction.

 The next amazingly effective mechanism that enables this
illusion is the power of distraction. Anyone familiar with
Illusionist Magic will know that the easiest way to create an
illusion is to distract you from the “Real Action”

 It is virtually impossible for the average human being to
walk down the street just noticing where he or she is without
significant distraction:

· You think about and, normally, visualise
conversations you have had.

· You think about and, normally, visualise
conversations you will have.

· You wonder what other people did, do or will
think about you.

· You entertain memories and fantasises.

· Most people also enjoy watching television and
relaxing in front of the various visual illusions.
They are deliberately not noticing where they are.

· Most people enjoy reading news or stories that
inspire new images or fantasises in their heads.
Again, they are deliberately not noticing where
they are.

 A truly unusual sight is to find a human being happily
noticing where he or she is, without digressing into a fantasy of
some sort.

Chapter 6 Movie Time

51

 It is amazing that despite such a high degree of distraction
you do not, regularly, collide with lampposts or passing vehicles.

 Not only do you have a predisposition towards wanting to
experience fantasies, you also appear to want them to be of the
highest quality. The annual Hollywood Oscar ceremony is a
celebration of making something that never was real almost
appear totally real. Actors are given awards for making you
believe that they were real characters and not actors. Special
effects specialists are rewarded for creating believable computer
simulations of things that do not exist. We like illusions.

3. No drama….. No fun.

 Then there is your passion for drama. No film would be
complete without drama in some form or another. The action and
excitement makes you forget your human form and draws you
into another world. Remove all the drama, and instead of thinking
say… “what a great story”, you might be thinking that the
director / producers could have done a better job.

 Also notice that you often take pleasure in relating your
experiences to other people. Observe the pleasure you get from
getting others to relive or fantasise about some experience you
have had. We will often call this conversation, but for the most
part we are sharing experiences and desires. In the process we get
other people to experience our illusions.

 What would your life be like if all the excitement were to
be removed ?

 How dull and boring would that be ?

Chapter 6 Movie Time

52

Just Notice

 Just notice your passion for fantasies in whatever form
they take.

 Then consider if, possibly, on balance, you exhibit any
desire to be “different” from what you are ?

 How often do you exhibit a desire to experience
something other than your present human form ?

 This desire to be different is a distorted “echo” of what
you really are. Distorted in one crucial way. Both you, and what
you think you are right now, enjoy experiencing something
different. The real you loves itself with a deep and unconditional
passion, while what you think you are has a great difficulty in
doing so unconditionally.

 As you recognise what you are, so do you recover the
ability to love yourself and everyone around you.

 Which brings us to one final observation in this section;
you wrote the “movie script”. To really enjoy the film, you
needed to forget that you wrote it. Giving yourself a massive dose
of amnesia or memory loss, therefore, makes perfect sense.

 However, there is a twist to what you have created. To
make the illusion even more exciting, even though you ultimately
created the script, to a limited extent you gave “the action” a
degree of free will.

 You will experience desires to do things. What you
ultimately do is not known.

53

 Difficult to control thoughts and emotions are one of the
most powerful aspects of the illusion you are experiencing. Take
a moment to notice how often your mind has been swamped with
a particular thought or recurring conversation you cannot get out
of your head.

Thinking Patterns

 Your thinking easily gets locked into particular patterns.
Once the pattern is established, it is difficult to break. One of the
most clever aspects of your brain’s ability is its automation of
high speed calculations. For example, it converts visual
impressions of a ball flying through the air into an accurate hand
movement that can catch the ball in a split-second. The skill takes
years to learn, but then you have it for life. Similarly, the
approach you take to thinking has taken years to learn and is now
highly automated.

 Neural Linguistic Programming is one approach to
changing the pattern and hence outcome of your thinking
process. You can reprogramme yourself to react differently to
situations. However, one fundamental challenge still remains
even if you reprogramme your thinking. You still tend to relate
to yourself as your thoughts and emotions. To break out of that
illusion you have to do more than “shuffle the cards”.

Thinking Is Driven By Emotional Energies

 Your thinking is driven by your emotional energies or
feelings. Your thinking in turn affects your emotional energies or

7 Difficult To Control Thoughts And
 Emotions

Chapter 7 Difficult To Control Thoughts & Emotions

54

feelings. Of the two, your emotional energies or feelings are the
dominant force.

 Your thinking helps you connect to new emotional
energies or feelings so you can to some extent think yourself into
a different state. However, as the emotional energies or feelings
are dominant, they easily take you right back to the emotional
state you were previously in. For example, you could feel
depressed, and decide to put a smile on your face. You could then
feel happier for a while, but the dominant force will tend to
reappear later and you will feel depressed again.

 This is where many people make a fundamental mistake
in the understanding of how to control their emotions. Your
thoughts can bury feelings for a while. But these feelings will
tend to resurface later as your thinking does not really control
them. Trying to control your emotional energies or feelings with
your thoughts actually achieves very little in the long term.

 This is one of the reasons why the expression “reverted to
type” is used when someone returns to an old behaviour pattern.
Even though you can learn new behaviour patterns, you will not
easily change the emotional energies or feelings that inspired the
old behaviour patterns. So trying to bury your feelings or urges
to do something is ultimately a waste of time.

 This is essentially why when you find yourself locked in
“undesirable” patterns of thoughts and emotions it is very
difficult to escape them. You can temporarily distract yourself.
But as long as you fail to recognise the illusion you are in, you
cannot change them.

Chapter 7 Difficult To Control Thoughts & Emotions

55

 Examples of this are so many this book could be filled
with them and nothing else, so please understand that the
examples listed are only a very small selection:

· Likes or dislikes
· Sexual orientation and desires
· Fear of, flying, failure, conflict, etc, etc.
· Attraction to a person or object.
· Happiness

 As you can see, the above list of emotional energies or
feelings can easily provide most of the ingredients to create a
person’s human Earhtly identity.

Changing The Pattern

 When you believe you are not experiencing an illusion
you will have the most extreme difficulty changing your thoughts
and emotions, because you will be living in the illusion that you
are your thoughts and emotions.

 Many people attempt to solve this by imagining that they
are in an illusion, as opposed to noticing it. Thinking you are in
an illusion, without actually seeing it being created, is a fantasy,
hence that is also an illusion, and you still will have extreme
difficulty changing anything. In fact, you have probably just
made the challenge even harder.

 The number one difficulty you face, in changing the
emotional energies or feelings you experience, is your lack of
awareness that you really did want to feel them, in the first place.
This is not easy to recognise if you are feeling upset, angry or
depressed. For in such a state, you will happily argue that such

Chapter 7 Difficult To Control Thoughts & Emotions

56

feelings were a mistake and you never wanted to experience
them.

 Ceasing “the battle” with the thoughts and feelings you
experience is an essential step in seeing through the illusion you
are experiencing. If you persist with a conflict of this sort you will
never be aware enough to see yourself creating your “original
problem”.

 To retrieve control over your emotional energies or
feelings, you need to become aware of yourself at the “level” at
which you are creating them. A good indication that your
awareness is touching that level is that you recognise how you
wanted an “interesting life”. Seeing this with a laugh and a smile
is a very good indication that you are succeeding in being more
self-aware and change is then easier.

 People who are upset about a “problem” are generally not
interested in seeing the “funny side”. They instead focus
themselves on “seriously” solving their “problem”. Being serious
consistently reduces your awareness of how you are creating your
“problem”. So you tend not to recognise how you are
contributing to the “problem” in the first place.

 When you switch to being more aware, you often end up
laughing as you recognise that you were complaining about
something you were actually creating. At that moment you will
be able to change what you are creating and will deal with the
“problem” differently and normally far more successfully.

 Don’t even bother trying to make yourself laugh if you
really do not want to. It does not work. You will only bury the
emotions that are causing you trouble.

Chapter 7 Difficult To Control Thoughts & Emotions

57

View From The Astral

 Meanwhile, if you felt upset at an Earht level, then from
an Astral perspective we would see the “Special Effects Team”
hard at work. On the Earht plane you might say “I am upset”. At
an Astral level you would say “some lower spirit beings are
giving me the experience of feeling upset”.

 When, on the Earht plane, you think, or say, “I am upset”,
you are correct. You are experiencing being something that is
making you feel upset. You are experiencing the product of some
lower spirit being. It is they who actually manifest and to a certain
extent control your emotions.

 The simple reason why you get stuck in difficult-to-
control thoughts and emotions is you stop being aware that you
wanted to experience them in the first place. Viewed from the
Astral, you can start to recognise that this is what you wanted.
But on the Earht plane, you can deny this truth by keeping
yourself in a low state of awareness. The more you continue to
deny this is the experience you wanted, the lower your awareness
becomes. Thus with a lower awareness, Free Will and change
become even harder.

 For example, divorcing couples often have extreme
difficulty in finding ways to co-exist, albeit separately. A win-
win approach is difficult to adopt when you want the other person
to suffer. So agreeing a sensible way forward actually becomes
undesirable, and hence very difficult. Even though someone
going through a divorce will often claim to want “a happier life”,
to a large extent that person is working through a desire to make
their ex-partner suffer. Denying this truth makes it very difficult
to achieve a win-win solution. On the Earht plane, it is very
difficult to recognise such behaviour in yourself.

Chapter 7 Difficult To Control Thoughts & Emotions

58

 This is where you can benefit directly from this book. By
not identifying yourself as a thought and emotion, you give
yourself the freedom to be something different and perhaps
“smarter”. You do not have to control these “difficult” thoughts
and emotions. You only need recognise that they are not you.
You are the creator and free to choose what you experience. It is
merely a matter of increasing your awareness.

59

 “The Great Simulator” you are experiencing affects you
in so many different ways you rapidly become overwhelmed and
start to believe that what you are perceiving yourself to be is your
real identity. This illusion, therefore, imposes many limitations
upon what you perceive you are capable of. One of the purposes
of this book is to enable you to experience more of your natural
ability. To release more of your ability, it is important to release
you from some profoundly false impressions.

 Fundamentally, most people think that they are the same
person, more or less, throughout their lifetime. You will
remember being a child, you will remember growing up. You
will remember doing things you are proud of. You will remember
doing things you are less proud of. You will have the strong
impression that you have been experiencing a continuous life.

 This sense of you living a continuous life is one of the
most powerful illusions you are dominated by. It causes you to
develop and maintain a completely false sense of identity based
upon what you think you were.

Continuously Different Identity

 To understand what your false identity really looks like,
here is an analogy that has successfully enlightened many people.
Remember how a cinema film is composed of many different
slides or frames. When these slides are flashed in front of you at
24 frames per second your brain does not register them as
completely separate moments, but instead considers them to be a
flow of continuous action.

8 Everyday Miracle

Chapter 8 Everyday Miracle

60

 Furthermore, when you watch a film, notice how the
scene or camera position is continuously and abruptly changed.
Yet your brain will still knit these completely individual slides or
frames together and give you the impression of one continuous
action sequence.

 Take a moment to notice how much the personality you
are being changes. You will no doubt have previously
experienced being angry and having to control rage. You will
also have experienced being very kind, warm and loving. On
other occasions you will have experienced being aloof and
detached.

 To an outside observer, it could easily appear that you
were completely different personalities occupying the same
physical body. Yet your brain is designed to give you the
impression that you are simply one integrated person. Your
human brain is designed to give you the impression that the
multiple and hugely different personality slides or frames are all
you.

 However, the greater reality is that you are simply
experiencing being a great variety of different personalities.

 Typically, under normal conditions, you, the human
consciousness, will not recognise what you actually are. Instead
you will experience wanting to be “something”. Thus, you will
tend to identify yourself as whatever you perceive yourself to be.
Which is a wide variety of different personalities that all appear
to be a unified person. It can be, and usually is, a very convincing
illusion of oneness despite the wide variety.

Chapter 8 Everyday Miracle

61

Effect Of Other People

 Now, if it were just your own misconception of what is
happening, that you had to contend with, you might have some
chance of recognising what was happening. However, other
people are constantly also perceiving you as being the illusion
you were experiencing. This means that not only do you perceive
yourself to have a fixed human identity, but the other humans you
will experience meeting on Earht will constantly reinforce this
deception. Take some simple examples:

1. You and others identify you by name. Say that when you
are a happy smiling person they called you “A”. If you
were a miserable depressed person they do not call you
“B”, instead they still call you “A”. So there is a constant
reinforcement that two completely different personalities
are not “A” and “B”, but just “A”.

2. As your physical appearance is more constant, you will
still tend to be identified as “A”. So every time you or
someone else sees your physical body, they will tend to
identify you as being “A” and not person “B”, “C”, “D”,
etc. Even though you might not be manifesting the
personality of “A”, but instead being “B”, “C”, or “D”,
etc.

3. Then there is the matter of ownership. Everyone
experiencing “The Great Simulator” will appear to own
something:
 His house.
 Her car.
 His shirt.
 Her necklace.

Chapter 8 Everyday Miracle

62

 All these impressions and conventions reinforce the idea
that you are one unified being with memories of having
experienced various things. In fact, you are just experiencing
being multiple personalities in different situations. None of them
are you, yet “good” or “bad”, you and other people will tend to
identify you as being all of them. As this process starts from birth,
and most people know nothing else, the absence of contrast with
experiencing your real self make the illusion highly convincing.

 This section is called an “Everyday Miracle”. The miracle
is that every morning you wake up and, even though you will be
experiencing being a new and unique personality, you will tend
to think that you are the sum of all the previous ones.

Use Your Ability To Change

 If you are still not sure what I am helping you recognise,
then consider the following two alternatives:

· How many people, you included, awake every morning to
recognise that it is another day in which you can enjoy
being something new, exciting and different ?

Or…..

· How many people, including you, awaken thinking that
they are the “same old person” who has to solve
“yesterday’s problems” ?

 Because you tend to identify yourself as what you
previously were, you are less open to the potential of what you
could be.

Chapter 8 Everyday Miracle

63

 One of the purposes of this book is to help you experience
and enjoy many more of your potential abilities. This objective is
made much easier when you recognise that you are NOT
something that has already “ceased to exist” like a slide, or frame
on a film, now past and never to return.

Effect Of Perception

 A demonstration I often enjoy doing with people is to get
them to experience actually being stronger or weaker depending
on how I relate to them. Even when these clients know that I am
doing the demonstration on them, the simple power of verbal
suggestion is enough to influence their actual physical strength.

 For added entertainment, the demonstration still works
even if I say nothing to them. I simply look into their eyes and
when I perceive them as stronger, they get physically stronger.
Similarly, when I perceive them as weaker, even though I have
said nothing, they get weaker.

 If I were to spend time with you and take you through this
demonstration you would recognise how much your perception
of yourself if influenced by other people, even when nothing is
actually said. The effect is so strong it affects your physical
abilities.

 This effect works because, ultimately, there is only one of
us and emotional energies permeate all human consciousnesses.

 Another example of this in action can be seen when two
people have developed a strong negative impression of each
other. A divorcing couple are often experts in this respect. One of
the partners will often find that they get inexplicably

Chapter 8 Everyday Miracle

64

unreasonable when dealing with the other one. This tends to
happen because the other one sees the first as unreasonable and
the perception becomes a reality. This happens even when the
first partner is making a conscious effort to be “nice” to the
second partner.

 You are migrating from one identity to another. The
everyday miracle is that you will tend to believe that they are all
you. After reading this, that will happen less often.

65

 The Astral World is your real home and allows you to
experience “The Great Simulator”. The Earht plane or dimension
is just an aspect of a sub-world that you “visit”. From many
perspectives the Earht plane appears not to exist at all, as the
illusion it really is makes attributing “solidity” to it appear a
completely ridiculous notion.

 Depending on where you are focused in the Astral World
you may or may not appear to be an individual. In simplistic
terms as you go “lower” in the Astral World you will appear to
be an individual. Therefore at the lower levels, instead of it being
quite obvious that there is really only one of us, there now
appears to be many of us. It is really very amusing to recognise
this when you see the “joke of it all”.

 Living as a human being allows you to experience
virtually the complete opposite of what you really are. As
mentioned earlier in this book, there are “echoes” of what you
really are and these help you recognise your true self. As a human
consciousness you will tend not to recognise most of these
“echoes” of your true identity, and instead you will remain
focused on your Earthly form.

 In the Astral World you appear to be a consciousness
which is a sort of cloud of energy. The lower you go, the more
human attributes your consciousness acquires or, more
accurately, borrows. As you get closer to the Earht plane you
appear to be a consciousness with a full package of human
personalities and forms. In effect you look like all the things you
plan to be on Earht simultaneously:

9 Birth & Death

Chapter 9 Birth & Death

66

· Foetus
· Baby
· Toddler
· Child
· Etc
· Etc
· Pensioner
· Pensioner about to die

 Conversely, when your human form dies, your
consciousness refocuses “higher up” in the Astral World and you
shed or lose most of the human attributes you had previously
borrowed.

 In practice you do not really move anywhere in the Astral
World, it would be more accurate to say that you appear to focus
yourself in different areas of it. Though you don’t actually move
anywhere when you do this, you instead have the impression that
you have moved around in the Astral World by apparently
refocusing yourself.

Getting Born

 When you are born onto the Earht plane, from an Astral
World perspective it looks like you are consumed by a cloud of
Earhtly impressions. Your guiding spirits would be right there
with you, but you would be under the strong impression that you
were alive on Earth and probably alone. When your physical
body dies and the human impressions fall away, your guiding
spirits are there to greet you, even though you have not really
gone anywhere.

Chapter 9 Birth & Death

67

 It is, of course possible to see right through this illusion
and recognise that your guiding spirits are right there with you.
But to achieve this you have to address the fact that you wanted
to experience a human life and experience this illusion. This
CAN NOT be done merely by thinking that you want the illusion
to stop. The thoughts you would be having are only a
consequence of the illusion and therefore in no position to
determine if the illusion should stop.

 From the “lower” Astral World perspective, you might
say that getting born looks like someone climbing into a “bubble
of energy”. To the human consciousness it appears to be more
like getting sucked down a funnel. Once sucked in you
experience a severe loss of awareness and strong amnesia or
memory loss. Ironically, the loss of awareness is so strong that
you forget that you have forgotten what you really are. Your
human form starts to appear to be all you are.

Going Home

 On the “way out” at your physical death, naturally the
reverse applies. You get the impression of something like
travelling back up a tunnel of light and you “step out of the
bubble”. It is easy and straight forward.

 Death, does however, often come with one temporary
complication. During the transition between thinking you are a
human being and remembering that you never were, you can be
inclined to retain elements of your human identity. In some cases
this causes you to remain close to the Earht plane as a ghost, for
a while anyway. But eventually you will get “rescued” either by
your guiding spirits, or a human being on the Earht plane who
recognises what has happened and helps you on your way.

Chapter 9 Birth & Death

68

 Another confusion, is not recognising that you have died.
Your experience immediately at death is designed to be a
combination of what you expect combined with a re-orientation
to help you recognise what you really are and where you were.
This is normally an individual experience and governed by how
quickly you recognise that you are “returning to normal”.
However, the matter is complicated if you are resistant to the fact
that whilst your physical body may be dead, you are not. Because
you perceive yourself to be alive, which you are, you can have
difficulty accepting that this is possible without a physical body.
Human consciousnesses in this condition are very confused and
resistant to “reason”, so they can get stuck for years, but as they
are also largely oblivious of Earhtly time this is not a problem.
They always get “collected” in the end.

 I can personally recall a previous incarnation memory of
just such a confusion. It was 1945 during the battle of Berlin.
That human consciousness experienced death as a result of
getting machine-gunned. Four bullets struck diagonally from
shoulder to stomach. Death resulted, but the human
consciousness was naturally very much alive. I can still recall the
confusion that arose from experiencing a fatal wounding, but
feeling alive. I then recall making sense of this with the thought
that perhaps sub-machinegun wounds were not fatal, whilst rifle
ones were. Fortunately I, and as I now recall, a number of other
deceased, were rounded up by a Guide posing as a military office.
It was off to heaven for us.

 When you die, you generally experience yourself getting
separated from your body and can end up in “strange places”. If
you are confused, look out for deceased relatives or friends. They
are there to help you discard your human form and “ascend” into
the light. Even a deceased family pet can be there to greet you. I
often tell my soon to be deceased (2007) father; “If you find

Chapter 9 Birth & Death

69

yourself walking the dog, you are dead”. At the time of writing
this is a fair comment as our deceased dog (appearing as a spirit)
is sitting beside my father’s bed waiting to take him for a walk.
In the later versions of this series of books I will be in a position
to tell you what happened.

 It is also normal, and where appropriate or possible, to
attend your own funeral. Seeing people mourning your dead
human body helps you recognise what has happened, which is
useful as you will be feeling “very much alive”. In the absence of
your old body which may have got lost (e.g. Blown to pieces in
an explosion), a memorial service will usually help. It also helps
those left on the Earht plane to “let go”; if they do not, you will
experience a curious pull as they try to draw you back.

 Reading these words, for example, will cause you to try
to imagine what death is like. However, what you imagine will
never turn out to be the way it is. So stay relaxed, open-minded
and you will be looked after.

 Most consciousnesses who have exited “The Great
Simulator’s” Earht plane tend to “rest” for a while which allows
you to dispense with many of the illusions of human identity you
were experiencing. If you don’t “rest”, you tend to find yourself
rapidly back on the Earht plane having a continuation of your last
human experience.

 Most consciousnesses have experienced the Earht plane
before and will do so again. This is the subject of reincarnation
and is covered next.

70

71

Confusing

Some people have recognised that you can “live again”.
Some people have recognised that “you do not live again”. Both
groups are correct and incorrect.

 Personally, to begin with I went along with the “you live
again on Earht ” group. However, as the years and practical
experience of the subject developed, it became clear that the
matter was far from clear-cut. I used to think that we had a linear
progression of one life to another. There is evidence for this and
you can experience it for yourself. In fact, I recommend you do
so, as it is highly enlightening.

 Though, as time went on, various anomalies surfaced. For
one thing, the simple linear model, of one life followed by
another, was confused by the observation that you could be
starting a new life before you had finished the last one.

It also became apparent, that I appeared to be (like you
too are) at least one guiding spirit in the Astral World. For
example, a clairvoyant client said that I would sometimes visit
her and radiate healing energies (blue in this case). Now I, the
human, had no conscious memory of this, but as there were other
independent sightings of me, in the Guide role, the manifestation
had to be acknowledged.

Hence, it was around this time that I became aware that
both myself, and other people, had what might best be described
as “guiding spirit past lives”. It became clear that instead of only
having just the memories of being various humans alive on Earht,
you can also recall memories of being guiding spirits helping

10 Reincarnation

Chapter 10 Reincarnation

72

humans on Earht. Each memory produces a combination of both
“watching a film”, whilst also “experiencing being in that film”.

This is where the linear model of one lifetime following
another really breaks down. As you are probably now aware, a
guiding spirit can be in two places at once. The direct
consequence of which is that you, the human being, can possess
overlapping previous incarnation memories.

The basic challenge in translating your Earhtly
experience of what you tend to think are, into the reality of the
situation, is that you are very attached to your human identity.
This human identity dictates that you are separate from other
humans, guides and everything else. However, a human
consciousness, the thing you will tend to believe you are, is made
from multiple components. Furthermore, the God / super-
consciousness, hence soul component, has no real personality /
human identity, and exists everywhere. So the true essence of
what you are is actually living every life, be it human, animal,
vegetable, mineral or alien. Your independent human identity is
but a powerful and compelling illusion.

For this “simple” technical reason, the components that
comprise your human consciousness can easily be in two places
at once. So the Guides that organise your personality are actually
having multiple experiences in different bodies simultaneously.

If you said that the human consciousness was formed
from say, 10 guiding spirits (these are not actual figures) working
together, then you would not be too far from the truth. Then you
could also recognise that say 4 of those guiding spirits were also
helping create another life with a different 6 other guiding spirits
elsewhere. Multiple existences are suddenly possible.

Chapter 10 Reincarnation

73

In very simplistic terms here is what appears to be
happening:

1. You, the super-consciousness, want to create a human
experience. You manifest your intention through what we
can describe as a “soul”.

2. A soul has no personality. So to create one, guiding spirits
assemble themselves around that soul to create human
consciousnesses. By this method you, the human
consciousness, then appear to exist.

However, the mix of what you are not only changes from
one life to another, but during that life. Additionally, parts of
what creates you will be simultaneously creating other human
lives, many times, and this is without even considering the
contribution of the lower spirit forms.

If this is your first experience of this subject, I hope you
are confused, it’s a sign that you are waking up.

The linear “Reincarnation Model” will not explain
everything that you will find. Yet you can recover memories of
previous existences that do appear to have some impact on the
current one. This is because the Guides that comprise you often
work to produce what will appear to be one lifetime after another.
Hence, there will often appear to be a steady progression of one
incarnation after another.

 Multiple incarnations are like having one life lesson after
another. This means that an accumulation of skill and ability will
appear to occur. People who appear to have worked on a subject
such as “art” over many lifetimes will appear more and more
instantly gifted upon each reincarnation. Then, just to confuse

Chapter 10 Reincarnation

74

everyone, they will switch off most of that ability, in subsequent
lifetimes, as the mix of Guides changes.

You will also find that the reincarnation “memories” you
carry can contain memories of repeating similar experiences
several times. Sometimes, instead of containing skills, these
memories appear to possess fears and blockages, which you will
be trying to resolve in this lifetime.

If you think that this collection of skills and problems is
limited to your previous Earht experiences, then there is one last
factor to consider. The Astral World comprises a great many
realms or other worlds. If you ever wondered what life could be
like on other planets, you don’t need a space ship to find out; just
take a look at your previous experiences.

In summary:

· Most human consciousness will have some “memory” of
previous incarnations.

· These memories contain both abilities and apparent
blockages.

· Because, to some extent, the team of Guides keeps
altering, it is inaccurate to suggest that you are the same
person during one lifetime, let alone over many
incarnations.

· Plus there are the parallel and overlapping incarnations to
consider……

Chapter 10 Reincarnation

75

OBSERVATION
 If you can relate to the idea that you, the human
consciousness, are simply a collection of Guides experiencing
human existence, then everything starts to make “more sense”.
As each of the component Guides will have had a variety of
previous human experiences, you, the human consciousness, will
have memories buried within you of those various previous
existences. They will not be “linear”, but they will affect your
current human identity.

How To Access Previous Incarnations

There are basically two approaches to recovering
memories of previous incarnations.

METHOD 1
 Get hypnotised. Once your brain has stopped worrying
about life and gone quiet under a deep relaxation, the hypnotist
can start having a “look around”. This works on lots of people
and you can find a great many books on the subject. The
disadvantage is that you often do not remember what you saw and
re-experienced whilst under hypnosis.

METHOD 2
 Astral Projection. Often this can require little more than
sitting quietly. Once your brain has stopped trying to “solve
things” you have immediate access to the Astral World. People
make the mistake of trying really hard to do this and that will not
help you project. Anyway, the memories of previous incarnations
are literally all around you. Ultimately, the challenge is not
connecting to them, but making sense of them.

Chapter 10 Reincarnation

76

Effects Of Previous Incarnations

This difficult-to-comprehend tangle does have a simple
effect you can observe. Most people who try, can recollect
previous and even future incarnations. Each life is unique, which
is why the “one life” group are correct, but lives are inter-
connected, which is why the “more than one life” group are also
correct.

Overall, experiences of other lives will tend to have some
impact upon the one you are experiencing right now. If
hypnotised, most people will have memories of something, but
until you can go beyond your desire to experience an independent
human identity, you will never comprehend what is happening.
And that’s the way you wanted it to be (Part 2 will give you a
more comprehensive understanding of this).

The memories of previous incarnations are stored in the
Astral World. All methods of recovering these memories require
consciously accessing the Astral World. Ultimately, the only way
to have an intelligent conversation with anyone, on this subject,
is for you to both become consciously aware of the Astral World
at the same time and compare notes. Otherwise one, or both of
you, will be imagining it, and that puts you straight back into the
Earht plane illusion. So until you are consciously accessing the
Astral World for yourself, it is pointless for you to try and work
out the precise truth behind reincarnation. In the meantime, just
become aware that this influence exists, and that it is most
probably affecting you.

Most people have these memories and they do influence
your current behaviour and abilities. In my work with clients I
found endless examples of previous behaviour and experiences
impacting on the present. Here are some examples:

Chapter 10 Reincarnation

77

· A relationship between a man and a woman where the
man had a latent inclination to kill the woman. In their
last incarnation together, he succeeded. This time round,
he is trying not to and she is trying to make sure he does
not. They were both still alive the last time I enquired.

· A female client, who had a fear of drowning, turned out
to have previously been a sailor who was thrown
overboard tied to a heavy rock. Remembering the
drowning experience helped reduce the otherwise
inexplicable fear.

· A male client who has strong memories of how to be a
“Spiritual Master”. In this case, the memory acts as a
useful reminder of what is possible. It is also an
inspiration to recreate something similar but in the more
challenging environment of a 21st century city.

 Normally, for behaviour patterns, fears and skills, from a
previous lifetime to manifest in this one, some form of recreation
must take place. Typically, you will recreate a situation so as to
have a second chance to handle it differently. It is worth noting
that while there is no actual “right” or “wrong” outcome you have
to achieve, many possibilities, normally, exist.

Do You Need To Check Your Previous Incarnations

No, is the simple general answer. To be a little more
accurate, if you need to you will and, if you don’t, you won’t. In
your normal human state you will not be experiencing much Free
Will. As a consequence of that, you don’t have a great deal of
freedom to decide what you will, or will not, do. If it supports

Chapter 10 Reincarnation

78

your “life path” to remember your previous incarnations, then
you will. You will not normally be in a position to make a truly
conscious decision to do so or not. If you need to, you will.

 Most of the experiences of relevance to us from our
previous incarnations concern relationships with other people.
You will tend to find that situations often get repeated.
Discovering that you have been in the same “ridiculous” situation
before often brings a new impetus to act differently in the present.

 Investigating your previous incarnations normally reveals
a wealth of interesting memories and experiences, not all of them
pleasant. The first memory I consciously recovered was of a
violent death resulting from a sword, or similar heavy object,
smashing into my head. It took me approximately six months to
get over the worst of the re-experience. Furthermore, I now still
feel frightened when objects travel towards my head at high
speed.

 However, most memories are more mundane and less
troubling. Many are interesting and amusing, but try not to get
stuck trying to relive a previous incarnation when you can be
enjoying the adventure of this one.

79

 Right now I am going to explain some simple principles
of something that has the potential to change your life. However,
even though you will intellectually understand them, that will not
be enough. You will need to follow the practical exercises in Part
2 of this book to benefit fully. You both need to understand
intellectually and then apply practically if you are to succeed.

 This section is devoted to mapping out the road that lies
ahead of you. Later we will walk down it together.

Fundamental Observation No1

 You have abundant energy and enthusiasm to do the
things you want to do. When you want to do something you
experience a high level of creativity and inventiveness that
enables you to succeed.

 When you do not want to do something, you will block
that same enthusiasm and creativity. Once you block your ability
to operate at your full potential you are now in a position to easily
fail and under-perform.

 You cannot make yourself want to do something you do
not want to do.

 You can, however, resolve why you did not want to do it,
and hence discover why you actually do want to do it with energy
and enthusiasm, or you will discover there is a great alternative
you want to achieve instead.

11 Practical Problem Solving

Chapter 11 Practical Problem Solving

80

 When you do not appear capable of doing something, it is
very likely that you don’t want to do it; so stop trying to fool
yourself.

Fundamental Observation No2

You already know the answers to most of the challenges you face
at this moment.

 I have consistently found that people generally knew
exactly what they needed to do next. Yet these same people had,
for whatever reason, decided that they were somehow incapable
of doing what needed to be done.

 It’s all down to the perfect but limited functioning of your
brain. Your brain calculates whether or not you appear capable of
doing something. Say for example, jumping over a wall. If you
are fully energised, your brain will do the calculation and tell
you….. GO. But if you do not want to do it (see Fundamental
Observation No1) you will feel apathetic. Your brain will do the
same calculation based on your enthusiasm and tell you…….
DON’T DO IT.

 Much as your brain helps you fantasise about the past and
the future, it only actually operates in the “now”. So it will base
all action calculations on what you perceive yourself to be, in that
moment.

 Even if you know how to do something, your brain will
tell you that “jumping over the wall” is not an option, if you feel
sluggish and de-energised. It does not want you to get hurt, so it
will tell you that “jumping over the wall” is not an option. It will
start looking for different options. Do you see the illusion ?

Chapter 11 Practical Problem Solving

81

Conclusion

 We spend a great deal of time talking nonsense, or put
more crudely “rubbish”, to ourselves. Now there are some parts
of this book that can be initially difficult to check for yourself,
such as the reality of the Astral World. However, this section has
immediate and easy-to-spot benefits when you are looking.

 Believing our own “rubbish” helps to create the illusion
of human existence you are experiencing. The more you
recognise that you are regularly talking “rubbish” to yourself, the
easier it is to recognise the reality of what is actually happening.

Insight

 People spend a great amount of time pretending to try and
solve problems and challenges. Furthermore, they claim they do
not want to have to resolve these problems or challenges.

 Note that you frequently do this.

 However, you also have the potential to react differently.
When it comes to solving practical problems you basically have
two options:

OPTION 1: Complain and de-energise.

OPTION 2: Recognise why you have created this challenge and
energise yourself into action.

 You do not always have to solve the initial problem; there
are often alternatives. But ultimately you do need to recognise

Chapter 11 Practical Problem Solving

82

why you were creating it. If you don’t, it will re-emerge in a new
form again and again.

 People complain they have problems or challenges to
solve. Because we tend to talk “rubbish” to ourselves we do not
easily notice how we actually created those problems or
challenges in the first place.

 Change your approach to resolving problems and
challenges, and your whole life will change.

Free Will & Problem Solving

 You will generally not experience much Free Will when
it comes to problem solving because it was your Free Will that
probably created the “problem” in the first place.

 Having to sort out “problems” can make human beings
highly energised. Solving problems and challenges is a highly
creative and enjoyable activity. Puzzles are a classic example.

 Alternatively, having to sort out “problems” can lead to
making human beings upset. When you are upset you will be
experiencing a low level of awareness. At these low levels you
have very little access to your Free Will.

 People often make the mistake of thinking that Free Will
is a thought. Whereas, it would be more accurate to describe Free
Will as an Energy that causes thoughts. Hence, thoughts are not
a very efficient method of directing your Free Will.

 In Part 2 we are going to look at practical approaches to
converting irritation at having to “solve problems” into a force

Chapter 11 Practical Problem Solving

83

that “solves them”, even though the solution may not always be
what you expected.

 To help you attain an attitude that will support “problem
solving”, there is a very helpful first step you can make. Keep
noticing how you can choose your reaction to challenges.

 When a “problem” arises you do not have to get annoyed.
You could have a wide range of reactions. Recognise that you can
start to access your Free Will by choosing your reactions to
situations.

Time Saving Tip
 A common mistake is to try to be “happy” when you are
feeling very “upset”. If something upsets or annoys you, that
feeling is the result of an energy or force for change. If you just
try to block it out by being “happy”, you block the force for
change.

 Practice converting the “upset” feeling and its driving
energy into something more positive and useful. Then you will
be accessing a new creative energy that will help you resolve
your original “problem”. This is your path to accessing your Free
Will.

84

85

 We are now coming to the end of Part 1. In Part 2 we are
going to practice some practical exercises that make it much
easier for you to fundamentally change the way in which you
experience this life. Similarly if you want to make changes, you
will find it easier to exercise your Free Will and create those
changes.

 But before we move forward, let us summarise the
amazing illusion you are experiencing:

· You will have a persistent sense of identity that
repeatedly convinces you that you are a living breathing
human being alive on Earth.

· You will tend to have a poor awareness of what you really
are because you are wilfully, but largely unconsciously,
blocking it out.

· You block your awareness by constantly imagining things
and having conversations in your head.

· You will be experiencing a large degree of distracting
thoughts and emotions that “keep you busy”.

· Everyone else appears very separate, even though there is
really only one of us.

· It is very difficult to recognise that you actually wanted
every problem or challenge you face.

· Your sense of fun and unconditional love will often
appear to be absent.

12 The Great Simulator

Chapter 12 The Great Simulator

86

· It will often appear ridiculous that it is your Free Will
which has created all the “problems” you face.

Test This For Yourself

 You may not believe a single word of what I have written
for you. I do, however, most strongly suggest that you test
everything for yourself. There is not much point in reading this
and trying to imagine what is meant. Similarly if you try to work
it out or rationalise these things you will ultimately fail. You need
to learn how to be significantly more self-aware. The simple fact
of the matter is that because your imagination and rationalisation
is a significant part of how the illusion is created in the first place,
using it to break out is futile. It’s like trying to put out a fire by
throwing petrol on it.

 When you become more self-aware you will notice the
following:

· You are frequently self-sabotaging yourself. Then
believing the illusion that you are less capable then you
really are.

· Upset emotions will either paralyse you or energise you
into action. You should notice when you are paralysing
yourself or making good use of them.

· You take yourself seriously. Your attachment to your
human identity prevents you from resolving many of the
challenges you face.

Chapter 12 The Great Simulator

87

See The world As It Really Is

 This book was written to help you recognise that the solid
world around you is not what is appears to be. When you see it
for what it really is, you will find it so amusing that you just have
to laugh. Sometimes the experience of recognising the truth
makes you smile so much it becomes painful. When you connect
to your unconditional love you will often want to cry. You cannot
imagine or rationalise these experiences, you can only experience
them.

 People who have learnt to see that they are actively
creating their own Earhtly experience typically enjoy the
following benefits.

· You will feel happier, and able to enjoy your life to a far
greater extent.

· You will find that because you are much more alert to the
guidance of your natural intuition (Guides); you now
make much better decisions.

· You will be more successful at what you do, or change
what you do and be more successful at your new venture.

Learn To Break Out Of Everyday Illusions

 Cynical people might say that this book is telling you to
ignore the Earhtly illusion around you and relax into a docile,
unproductive life as everything will ultimately be ok.

WRONG…… This book is here to help you recognise that:

Chapter 12 The Great Simulator

88

1. You are experiencing this amazing illusion because you
wanted to, therefore ignoring it is not helpful.

2. The book is to help you live….. not escape.

 The exercises in Part 2 will enable you to break out of a
variety of illusions. Many of the people I have already helped
were trapped in a false perception of themselves. Here are some
examples of some of their self-perceptions:

· I am the person who has “X” problem to solve.

· I am not good enough.

· I would be better if…………..

· I never had the chance to………….

· I am held back by………..

· I can’t be happy until………..

 Thinking this “rubbish” is something you wanted to do to
make the illusion real. It makes you take yourself seriously. In
fact thinking this “rubbish” turns out to be a very amusing part of
what you are experiencing. You will laugh and cry with
unconditional love whenever you allow yourself to see the truth.

Living With More Self Awareness

 The next part of this book focuses on simple exercises
that when implemented will make a significant difference to your
life. Sometimes, people suggest it is a dramatic transition from

Chapter 12 The Great Simulator

89

which you can never go back. Well, that will turn out to be at least
half true.

 The extraordinary fact is that even though you will see the
illusion happening one minute, you can forget everything and
start taking yourself seriously the next.

 Experience has shown that clients can move from being
incredibly insightful and capable one minute, then demonstrate a
complete lack of awareness the next, and then go back to being
insightful and highly capable.

 You could say that following a “higher awareness”
approach you can spend more time being “smarter” and less time
being “stupid”. However, I have yet to see anyone (including
myself) eliminate the “stupid” moments. This is because
ultimately we are having a great deal of fun being “stupid”. In
many ways “stupid” is more amusing that “smart”.

 What makes someone who has developed their self-
awareness different is that that person can consciously decide
when they want to stop being “stupid” and revert to “smart”,
which is actually your natural condition. You no longer get
locked in the identity of someone you do not like.

 The fact that you are reading this book is clear evidence
that at some level you intend to recognise that you are in The
Great Simulator. By following the practical exercises in the next
part you will gain deep insights into how The Great Simulator
functions. People normally have extreme difficulty in changing
their lives. The Great Simulator is a machine you need to
understand if you want to be in a position to easily make changes
that will benefit you.

What are the things you want to change ?

Chapter 12 The Great Simulator

90

Overview Of The Great Simulator

 In this book I don’t want to just give you my impression
of the purpose of The Great Simulator. If I did, and you did not
test the information for yourself, then you would not really know
for yourself.

 Understanding the purpose of The Great Simulator cannot
be done merely by imagining what these words might mean. You
have to “see” it for yourself. Therefore please understand that the
overview is a simplified “road map” to help you get there. It is
not a precise description. You need to discover the precise details
for yourself.

Summary of the simulator structure
 The Great Simulator is formed from what is often called
the Astral World. It is constructed from an Energy supplied by
one Super-Consciousness otherwise known as God. In your
human form you can experience this Energy as a wonderful
Divine Love.

 In the high vibration or energy level of the Astral World
you can get a sense of what is really happening. That region of
the Astral is formless and there is no noticeable separation. At
that level you are aware that there is actually only one of us but,
in order to create The Great Simulator, it is necessary to give the
impression of many overlapping entities.

 As you descend the energy levels you can see the
separation starting to manifest. The separated bits of the super-
consciousness, or God, are now reformed to create individual
consciousnesses. At this level you start to find Angelic beings
and if you go a little lower, Guides. However, it would be unfair

Chapter 12 The Great Simulator

91

to see the two groups as that different. Let’s call them the Higher
Beings.

 As you go lower still you find entities that manifest a
higher degree of separation. These could be described as Low
Vibration Consciousnesses and Elemental Beings. Their variety
and multitude renders this description an over-simplification, but
let us call them Lower Beings for ease of analysis.

 These Lower Beings form the Lower Astral Sub or Mini
Worlds. The types of worlds formed are governed by the Higher
Beings, who encourage the Lower Beings with an unconditional
love energy form. Some of these Sub or Mini Worlds are our
human Heavens. Heavens (plural), because there are multiple
versions of it.

 The whole thing looks like a divine experiment initiated
by the super-consciousness or God. Whilst there is a strong
intention as to what will happen in The Great Simulator, because
it is operated through entities created to manifest independence
of sorts, the result is a little unpredictable. Everything is guided,
but the details of the outcomes are not predetermined.

 The “lower you go”, the stronger the illusion of
independent conscious life gets.

 At the bottom, more or less, come worlds such as our
physical universe and hence Earth. Depending upon where you
are in The Great Simulator, our universe and Earth can look
enormous or extremely small. It can be confusing to begin with.

 Then there are the life forms such as animals and humans.
Animal consciousnesses are essentially similar to human
consciousnesses, except that you would need a few (typically

Chapter 12 The Great Simulator

92

three) animals to make one human. Incidentally there are some
other life forms that require a few human consciousnesses to
construct.

 Human consciousnesses are created from Lower Beings
guided and energised by Higher Beings. Not one single human
being actually exists, nor does the Earht they think they live on.
The Great Simulator instead creates the impression or illusion
that they do exist.

 At this very moment you will have the impression that
you are an independent entity. You are, in fact, imagining this.
Because you rarely (if ever) see how you are creating that identity
you have very little control over what it does, hence you have
virtually no Free Will.

 This is the “tough” part for a human consciousness to
comprehend. Your life appears so real and well defined. Yet it is
a machine that normally has little access to the Free Will that
created it. You are not a human-consciousness machine, you are
a divine, experiencing something fascinating and often highly
amusing. It is always possible to recognise this whenever the
machine stops taking itself too seriously and instead loves itself
more.

 This book is a message from you, to you on the Earht
plane. It is intended to help you to “wake up”. In the course of
“waking up” you start to recognise what you are and actually
manifest some Free Will.

Chapter 12 The Great Simulator

93

Your Next Step

 Imagining you are in an illusion you are already
imagining changes nothing. You have to make a fundamental
shift in your awareness and, hence, human capability.

 Following the exercises in Part 2 will help you step
through the illusion and recognise what you are creating. That
gives you access to your Free Will.

 The awareness exercises that follow are based on
advanced training techniques that have been practiced for
thousands of years. As you are reading this book, the likelihood
is that you have previous incarnation connections in which you
have already done the ground work for your next step.

Accessing your Free Will revolutionises your human existence.

 Do these exercises properly and you will discover this for
yourself.

 Have fun.

 David

94

Get it now at: www.GreatSimulator.com

For more information on:
· Personal one-to-one training
· Group courses
· Helpful personal development information

Visit the website at: www.GreatSimulator.com

Includes
both Part 1
and Part 2

300 Pages of
Unique
Personal
Development
Information

Get your copy of The Great Simulator Part 2 at

www.GreatSimulator.com

http://www.greatsimulator.com/orderbook.html
http://www.greatsimulator.com/training.html
http://www.greatsimulator.com/orderbook.html

	1 Introduction
	2 All Back-To-Front
	3 The Help Around You
	4 Astral World
	5 Special Effects Team
	6 Movie Time
	7 Difficult To Control Thoughts And Emotions
	8 Everyday Miracle
	9 Birth & Death
	10 Reincarnation
	11 Practical Problem Solving
	12 The Great Simulator
	Get Part 2

