	

	"A COURSE ON CONSCIOUSNESS"
1st Edition
 By Ian Wilson

 © October 23, 1998.

 All rights reserved. No part of this book may be reproduced, stored in a retrieval system or transmitted in any form or by any means - electronic, mechanical, photocopying, recording or otherwise for the purpose of personal gain through profiting, re-selling, or any means by which money is exchanged for the use or ownership of this book.
 The author holds all monetary rights to this book should he choose to produce it for profit by any means.

 As for reproduction and distribution, this book is a public on-line resource that can be reproduced with no need for written permission as long as the book is not altered, changed, modified in any way. You are free to distribute in any form, as many copies of this book as you would like as long as no money is charged or gained from doing so.

DISCLAIMER

 This book contains consciousness expanding material and techniques. All techniques have been tested and re-produced by the author throughout a ten-year study in the related areas of consciousness. Although the experiences and techniques has not caused any mental/physical or emotional trauma to the author, the profound nature of the material has greatly changed and enhanced his over-all view of himself as a system of consciousness.
 By reading this disclaimer you accept that the information contained in this book is explorative in nature, but is produced without neither warranty nor guarantee, either expressed or implied. The author will not be held liable for any damages caused or alleged to be caused either directly or indirectly by this book. By participating in this course, you do so of your own free will, time and effort.
 The author also encourages you to keep an open mind to the content of this course, but in the same time, if you have not had any personal experience with this material; keep a strong sense of skepticism until you yourself verify the evidence. This can be done through first-person experience and verification through your journal. In no way is this material designed to form some order of religion/cult or sect where by members must commit to unnecessary beliefs and practices. This material is purely explorative with the intent to progress through controlled scientific knowledge and progressive understanding into the nature of the human mind both while awake, and while asleep. Should any material offend your religious, political, social beliefs, the author reminds you that you are in no way obligated to believe/accept/acknowledge this material in any way should it contradict what you want to believe.
 The purpose of this book is to provide the reader with a new avenue of techniques designed to direct the reader to certain possibilities and experiences. The basis of research is to turn unknowns into knowns. In addition, research helps to convert a system of belief, into a system of knowledge through, controlled and progressive experience. This does not guarantee that some of these states will be achievable by the reader.

	TABLE OF CONTENTS
A Course on Consciousness

About This Course
The Purpose of this Course
Reality and Human Consciousness
Physical and Non-Physical Reality
Waking and Sleeping Consciousness
What You'll Need to Start This Course
Introduction to Dreaming
 Why do we Dream?

 HYPERLINK "C:\WINDOWS\Desktop\Svasta\Lucid Dreaming\coursepart1.htm" \l "WHY DO WE DREAM?"

 Why Remember your Dreams?

 HYPERLINK "C:\WINDOWS\Desktop\Svasta\Lucid Dreaming\coursepart1.htm" \l "WHY REMEMBER DREAMS?"

 Techniques for Dreams and Dream Recall
Four Stages of Dreaming
 Stage One
 Stage Two
 Stage Three
 Stage Four
Hypnogogic Territories and Barriers
 Hypnogogic Territories.
 The Barriers
Stress/anxiety/fear reduction Techniques
 Walking Meditation with Eyes Open.
 Sitting Meditation with Eyes Closed.
 Instant Stress Release.
Techniques for refining dream quality.
 Cognitive Mapping.
 Seeing Through Your Mind.
 The Lazy-Man's Technique
 Dream Recall Techniques

WEEK ONE
 Day One
 Day Two
 Day Three
 Day Four
 Day Five
 Day Six
 Day Seven

WEEK TWO
Introduction to Lucid Dreaming.
Why lucid dream rather than just dream?
Controlling the Dream.
Four Stages of a Lucid Dream.
The Logic Test
 Stage One.
 Stage Two.
 Stage Three.
 Stage Four.
Balancing Techniques while In A Dream.
 Day Eight.
 Day Nine.
 Day Ten.
 Day Eleven.
 Day Twelve
 Day Thirteen
 Day Fourteen

WEEK THREE
Shared Dreams
What are Shared Dreams?
Do we always share dreams?
What factors may prevent a shared dream?
 Lack of Dream Recall
 The Unconscious Participant
 Personification of the Dreamstate
 Time Displacement
 Cleaning up these factors
 Shared Dream Potential
 Roaming Dream Gangs
Four Stages of a Shared Dream
 Stage One
 Stage Two
 Stage Three
 Stage Four
Technique for finding someone in a Dream
 Day Fifteen
 Day Sixteen
 Day Seventeen
 Day Eighteen
 Day Nineteen
 Day Twenty
 Day Twenty-One

WEEK FOUR
Out-of-Body Experiences
What are Out-of-body Experiences
What is the difference between and OOBE and a LD?
What are the different bodies of an OOBE?
What are the layers?
Are there other intelligent beings out there?
Can I meet deceased friends and relatives?
Are these experiences real?
The four stages of an Out-of-Body experience
 Stage One
 Stage Two
 Stage Three
 Stage Four
Day Twenty-Two
Day Twenty-Three
Day Twenty-Four
Day Twenty-Five
Day Twenty-Six
Day Twenty-Seven
Day Twenty-Eight

MONTH TWO
WEEK ONE
Lucid Precognitive Dreams
What are Precognitive dreams?
What are Lucid Precognitive Dreams?
Why have a lucid precognitive dream rather than just a dream?
Can I control a precognitive dream as I control a regular dream?
Four Stages of a Lucid Precognitive Dream
 Stage One
 Stage Two
 Stage Three
 Stage Four
Day One
Day Two
Day Three
Day Four
Day Five
Day Six
Day Seven

MONTH TWO
WEEK TWO
Biomagnetic Energy and You
How do I detect it?
What can I do with it?
Techniques for building up this field

Feed-Back Form

References

On-Line Resources

About the Author

	

 Click here to Continue

	ABOUT THIS COURSE

 This course is for both beginner, and intermediate dreamers. The Course on Consciousness is devised to aid and assist you in achieving one thing…being awake and consciousness in areas where you exist in an unconscious state. By learning to remain awake and conscious in these unconscious areas, enables you to utilize important elements of consciousness that allow you to explore/learn/understand and experience what exists when you are asleep in these unconscious states.
 This course is structured in theory as a day-by-day routine. Do not expect by reading this course and applying these techniques, you will achieve the desired experiences for each day. You will progress based on your own learning curve Further more, your ability to re-produce these experiences through your own natural cognitive abilities. This course covers in six weeks, what may take up to two years practice and experience in these sleep related areas. Progress at a pace that is comfortable, and enjoyable for you.

THE PURPOSE OF THIS COURSE

 This course is designed to expand our waking state consciousness by incorporating it into areas of Non-Physical Reality through a process of self-willed, self-realized moments of wakefulness while in dream realities. The primary focus is to connect waking state consciousness with sleeping state conscious to better assist your growth so that you will inevitably become your Total Conscious Self.
 The simplified version of this course can be achieved in this paragraph. By remaining awake while your body falls asleep, you can with some practice, remain fully awake, and consciously alert. In doing so, you now have all the necessary tools of consciousness needed to be aware that you exist in areas that you normally existed but were unconscious of at that time.
 This course offers a system, which will enable you to structure your sleeping routine, and direct you towards areas of unconscious whereby you will experience that state in a fully lucid, conscious awareness. This system will help to make it easier for you because now you are better prepared through learning and knowledge what to expect, and how to direct your focus and attention.
 We are implementing simple psychological tools, which will help focus and guide your waking-self into the dreamstate more efficiently. This course is designed to work with your natural sleeping patterns. During this course, I do not recommend any form of technologically aided devices, drugs or strange rituals, as these are not necessary to achieve the "mind-awake/body-asleep state." The skills that you will develop here can be applied to many aspects of yourself. The best things to do is take your time, read through the course, and prepare for a long, fun, and exciting journey through the mind in a safe, entertaining and natural way.
 The psychological tools are just simple instructions that you can follow and use to make dreaming more structured and fun. These tools are called, "Cognitive Technologies." A tool that we can program into our consciousness that has a practical use and application, which provides desired results. Meditation, hypnosis, lucid dreaming are all tools of consciousness. Thinking, imagination, language, and memory are also examples of cognitive technologies.
 I do not teach any hypnosis in this course, but your mind naturally wanders through states that are hypnotic in nature. These states are known as "Hypnogogic Territories." These Hypnogogic states alter your brain-wave activity and induce a trance like state we know as sleep. Hypnogogic Territories will be explained later in this course.
 You have the option to use some meditation techniques. The meditation is a simple breathing and attention focusing technique, used to help you reduce stress, anxiety, and fear. This will help you enter more tranquil and relaxed states. I recommend utilizing all the tools you have available to you. I also recommend daily exercise and a healthy diet to help maintain a strong physical body. Exercise and diet helps to reduce stress, anxiety, and fears.
 The course is intended for people who want more than just their waking physical life, and people who just love to dream. My desire is to help people network together so we can share in our experiences in a professional manner with others who share similar experiences with dream and sleep related experiences.
 The direction that you use with the skills is for your own personal discretion. Any person of any religious faith can follow this course since we all dream. This course confers with some of the more esoteric aspects of dreaming, because they are factors that turn up in everyday people, everywhere around the globe. I will in no way teach any religious belief or concepts about God. I leave that to your own personal search for the truth. Treat any of my insights as purely speculative, unless you already experience similar insights in related areas.
 It is important that you want to learn some, if not all of these skills. If you are just interested in one aspect, then focus on that aspect. I do not desire to change, alter or modify what you think/believe or understand yourself to be. All I am doing is providing a new avenue that people can experience, so you may experience and explore these areas in a fully cognitive state for yourself.
 What is the benefit of dreaming? Dreams offer a new avenue of experiential existence, in a safe, natural controllable environment. Dreams can be used for stress relief, problem solving, enhancing creativity, or just plain fun. How you choose to be while in a dream is only limited by the limits of what you believe.
 You have the option of spending an additional 2-4 hours in a virtual dream reality of your own design. You can play virtual dream video games, go on epic adventures, problem solve, face fears, release stress, recall past memories, re-live old dreams and much more. The only limits are yours, which you impose on yourself. Dreaming is fun and easy. Nightmares become gothic adventures because they cannot hurt you. The worst that can happen is you wake up. There are many dreams I have had which I regret waking up. In addition, if you dream a lot, you can easily relate to loosing out on a good dream.
 If you are an artist, actor, musician, writer or inventor; dreams can act as a creative channel for creative exploration. With good dream control, you can visualize elaborate settings, act out exciting roles, create unearthly music, playwright elaborate plots and create an endless stream of technological devices because you are accessing more of your mind in a very controlled, natural way. We all dream, so why not take advantage of this natural resource of the mind?

REALITY AND HUMAN CONSCIOUSNESS

 The most important aspect of this course is having a very simple, basic understanding of what states we exist in, and what to expect from these states. From having a very basic understanding of what we are as a system of consciousness, it is then easy to move more rapidly through the various stages of consciousness to achieve the necessary states of which this course is about.

PHYSICAL AND NON-PHYSICAL REALITY

 Reality, by definition is a state, which exists objectively and in fact. Physical reality in this course will be re-defined as Waking Physical Reality to incorporate the fact that in order for you to experience this reality. You have to first be awake, secondly aware that you do exist in a physical matter universe. In order for this reality to exist for you, you have to have an awareness that permits this reality to be.
 Non-Physical Reality incorporates anything that is not objectified in this physical universe but experienced in altered states. For Non-Physical Reality to exist for you, you also have to have an awareness that you exist in these non-physical states. The general awareness of a journey to a non-physical reality is commonly identified as dreams. When any reference is made in regards to non-physical reality, you the reader must be clear that this means, a state by which you existed when your body is/was/will be fully, physically asleep.
 Non-Physical Reality exists in a purely mind-generated state. This means all the experiences you will have while in this state are generated by our natural sub-conscious ability to dream. Dreams are composed of thoughts and ideas, which we express in a vivid medium that reflects and mimics both Waking Physical Reality, our imagination, fantasies and/or fears.
 Non-Physical Reality is defined by your current belief system. What you believe Non-Physical Reality to be, will by a process of self-fulfilling experience, convey those beliefs. Your thoughts, ideas, emotions, knowledge and belief will all express in a vivid, personified way through dreaming.
Non-Physical Reality is a thought-reactive reality, which is created by organized thinking patterns. These dreams, which are created by this advanced sub-conscious thought process, always reflect your total belief system first, until you progress past these self-imposed laws of belief.
 Beyond the laws of belief, Non-Physical Reality does exhibit more organized patterns of experience. At deeper levels of sleep, we progress through these layers of experience, as our sleeping-state consciousness. Memories of some such journeys through these areas can exhibit some of the phenomenological experiences of which some people experience. If you have personally ever had a vivid dream in non-physical reality; and some time later in waking physical reality, this dreamed event comes true in accurate detail. You have then managed to retain one such visit to one of the multiple layers of this deep state of sleep experience.

WAKING AND SLEEPING STATE CONSCIOUSNESS

 Anytime we are awake in waking physical reality; our state of consciousness will be referred to as, Waking State Consciousness. Waking State Consciousness defines our current mental state as being one of full cognitive alertness. That is, we have our normal logical, analytical, intellectual, imaginative, creative and self-aware cognitive faculties all functioning in a normal state for us in our routine daily lives. Waking State Consciousness is what we identify ourselves to be. It is the part of us, which we identify when we say; "I am."
 When we progress towards a state of physical sleep. (I.e. Our normal routine of going to bed, and falling asleep.) Our Waking State Consciousness begins to transform, and change in composition to become us as Sleeping State Consciousness. This Sleeping State Consciousness is best defined as our sub-conscious mind, where we as a sentient, conscious being; lacks a clear, vivid sense of ourselves and a clear knowing of the states that we are in. This Sleeping State Consciousness contributes to many of the dreamless nights, the sudden jolts back into a Waking State Consciousness, as well as all the normal non-lucid dreams that occur if any at all.
 When our waking state consciousness and our sleeping state consciousness merge, we are then open to everything that this course is about. A specific condition of consciousness where by your ability to be self-realized and aware now exists fully intact in a non-physical reality. This mind-awake/body-asleep state is crucial for personal exploration of sleep related experiences. Most common terminology for such states of conscious being are: Lucid dreams, out-of-body experiences, astral travel, waking dreams, and many more.
 To add one more term to the list of conscious states, we will recognize that in being our Waking State Consciousness, we are but one part of a much larger, more elaborate system of consciousness. This large gestalt of consciousness will be best defined as our Total Conscious Self. This Total Conscious Self is who we are both here in Waking Physical Reality as existing in the past, present and future tense. As well, it is how we are in Non-Physical Reality existing in dreams, energy systems, and many more altered states of being.

INTRODUCTION TO DREAMING.

 We all dream. Dreams can be of many different varieties. Their content can lend to beautiful dreamscapes with vivid colors, textures and sound. Dreams can be black and white, super-real and sometimes frightening. Dreams begin when we enter a state known as REM, or "Rapid Eye Movement." These movements from the eye may indicate where you're visually looking in a dream. They might also act as a metronome creating specific beat patterns, which create stages of brainwave activity to maintain certain states of consciousness needed for sleep and dreaming.
 In this course, we will be introducing a series of techniques to develop a simple, easy-to-use routine, which will allow you to progressively dream. These techniques will also aid you in dreaming with more clarity, vision, detail, and more regularly.
 If you are a person who does not dream, or barely remember dreaming; then this course is definitely for you. If you do dream, then this course with help sharpen your skills and broaden the direction, you can explore while in a dreamstate. My hope is that you find this course useful no matter what stage of dream development you experience.

WHAT YOU'LL NEED TO START THIS COURSE.

 A DREAM JOURNAL.

 This is a free course. My expectation is that you participate of your own free will, with an open mind, and a desire to learn new things. I would like to ask for some feed back as to your progress. I would like to know how you are developing and what suggestions you may have to make this course better for everyone. Dream networking is also an interest of mine, where we have groups rather than just an individual working on dream exploration. You may want to start a small dream group to work with if you have not already. A group is sometimes necessary for the more enjoyable aspects of dreams.
 The important thing that you must do (and this is the only real discipline that requires more than mental effort) is: record as clearly as you can, as much as you can, and in great detail every dream you have while sleeping at night during the time you participate in this course. If you do not record your dreams, then you will loose vital clues, information, adventures and research that are vital to your growth. Perhaps you are a doctor, and you dream a cure for cancer, because your mind was able to problem solve on a deeper more profound level? You could loose vital insights and clues if you do not record your dreams. Dreams are a wide open door of intellectual possibilities.
 Why record dreams down? This helps with dream recall; it tunes you into dreaming on a more regular schedule. It helps you understand how your dreams work, what to expect, and how to progress further based on your recorded experiences. Dream Journals are like your own personal bible, except your writing this one, not reading it. If you can't take the time to record your dreams on paper, then record them on a tape. No matter what, this course will be of no use to you if you do not record your efforts. You will only benefit by writing them all down. If you can't commit to this discipline, then this course is of no use to you.

OPTIONAL

A tape recorder.

 You may find it easier to wake up and verbally record your dreams. This helps if you are on a busy schedule and cannot commit the time in the morning to write the dream down.
 You may want to record some of the lengthy affirmations in this course while you enter sleep to help remind you of your desired intent and focus. Take the time to prepare a tape should this help you when we begin to explore dreams on a more conscious level.

WHY DO WE DREAM?

 Have you ever wondered why we dream? Many mainstream psychologists believe we are just working out problems and anxieties. They feel that dreams are just some subjective construction of our sub-conscious mind with little or no value to us as a whole. Whether we remember them or not, we dream, animals dream. Almost anything with a complex brain seems to enter a dreamstate when asleep. As to how far, or how extensive this is, I do not know. I do know this: dreams are a vital part of our consciousness whether we accept that or not. Most importantly, you dream because you want to.

WHY REMEMBER YOUR DREAMS?

 What good is a dream if you can't remember it? Dreams offer useful insights into ourselves. Dreams connect us into more advanced, creative forms of problem solving, and expressive creativity. With out memory of a dreamed event, all of the usefulness that it may have in the future is lost to the veil of forgetfulness. If you are a precognitive dreamer, this helps you track and study your precognitive patterns of experience. It's your choice as to the value dreams have for you.

TECHNIQUES FOR DREAMS AND DREAM RECALL.

 The first step in dreaming is knowing, understanding and realizing that you dream when you sleep. Confronting "dreamer's amnesia" is the first barrier we have to overcome. In the following stages, we will have applicable techniques for overcoming this barrier and several others that get in the way of a good nights dream.
 I have broken down the stages of dreams into four major groups. Each group applies a certain technique that relates to every other aspect of this course from dreaming too more advanced stages of conscious exploration. This is so we have a structure to follow. This structure creates more stability, routine and gives us a clearer understanding of what we are experiencing when we sleep at night.

FOUR STAGES OF DREAMING

STAGE ONE

 Stage One is the stage you are in right now. It is you as "Waking State Consciousness." You are the focused part of a much more elaborate system of consciousness. What you are is the part of your self, which deals strictly with "Waking Physical Reality." You are responsible for experiencing life, survival, creating, thinking, problem solving, and learning.
Stage One will be used throughout this course for the initial pre-dream set up, and dream programming to achieve the states we desire. The purpose of stage one is to invite, and encourage our logical left brain to participate fully in the dream experience. This logical part of us is needed and is crucial in creating the lucid state of awareness we need.
 Stage One begins at the edge of the bed; to the moment you lie down and close your eyes to physically fall asleep. When the body starts to sleep, you start to enter Stage two.

STAGE TWO

 During the first week, the Introduction to Dreams begins to train you in understanding the importance of this vital stage of pre-dream sleep. Stage Two is where our mind begins to form a variety of sleep inducing patterns which inhibit our consciousness and cause us to collapse into an unconscious sleep.
 Stage Two also deals with the majority of the barriers we must face, and the shifts in consciousness, which cause Hypnogogia. Hypnogogia will be extensively covered in this course, as our understanding of how it works will only benefit in our journey through this transformational stage of consciousness.
 Pay close attention to the section on Hypnogogic Territories and Barriers. The purpose of this is to bring to your attention how powerful these states can appear. In addition, what to expect from these states. This will help you in disarming the pitfalls and traps, which trick us into an unconscious sleep so that you will remain conscious for the Lucid Dreaming segments of this course.

STAGE THREE

 This is the actual dream. After we exit Stage Two, we enter the dreamstate. During this introduction, there will be no techniques other than the dream itself. Later, this section will include specific techniques for maintaining a waking state consciousness while in a Lucid Dream environment.

STAGE FOUR

 Stage two is the moment when you wake up. It is crucial for dream recall. Everything that happens here can either record or loose vital dream data. Stage four is the most important of all the stages. This is where we apply dream recall techniques and write down the dream in our journals or tape recorders.

THE HYPNOGOGIC TERRITORIES AND BARRIERS.

 Hypnogogic territories and barriers are very important factors, which inhibit our waking conscious growth into the areas of sleeping consciousness. By recognizing and understanding these barriers, one can disarm and remove them making a journey to sleep more productive and effective.
 When you begin to fall asleep. Your mind begins to change from a waking state pattern known as Beta, and begins to change in brain wave frequency into Theta, Alpha, and then Delta. What occurs normally is before you realize what is happening, you are unconscious and asleep. The hidden factors to this become apparent anytime we begin to remain self-aware and awake during this consciousness shift.
 The first thing we encounter is what I call the "Inversion of Senses." We are perception based and three-dimensionally structured, in our current pattern of consciousness. Dreams reflect our physical senses. While dreaming, we can hear audible sounds, see vivid colors, and feel tactile sensations.
 When our physical senses invert from being focused 100% in the waking physical reality. They begin to take on the same normal patterns of perception, but this time they replicate their function in a non-physical dream reality. Staying awake for this inversion means you are going to pass through hypnogogic experiences as well as face a variety of psychological barriers.
 This section deals strictly, with what you should expect from this conscious shift. This is to help prepare you for this shift from waking state consciousness to sleeping state consciousness. If you have ever fallen asleep with a song stuck in your head, and as you became more relaxed and more asleep, the song became more clear and loud. Then you have experienced part of what happens when our senses invert.

HYPNOGOGIC TERRITORIES

Hypnogogic Imagery: - This imagery begins when your sense of sight begins to invert towards the dream realities, which we are learning to experience consciously. This begins from the blackness of your closed eyes, and the void of empty space in your REM screen. A visual stimulus is one of the first things to appear in your REM screen. This visual stimulus can start as colored pin-sized dots. Yellow is a very common color that these dots appear.
 When we progress towards sleep, our mind begins to wander and think in elaborate visual patterns. These images faint at first begin to take on super-clear, vivid realism as we enter a Theta state of consciousness. If you watched TV, or played a long video game, images that relate to this stimuli might immediately form as soon as you close your eyes. You might start seeing clips of the movie you watched, or characters from the video game running around. All this visual stimuli is hypnogogic imagery.
 Where this imagery becomes more real, and more apparent is when we are almost about to enter the dreamstate. During the final phases, this imagery starts to take on depth and dimension forming space and fluid movements. You might see ghost like people walking in front of you. A street might form and in seconds, you find yourself in a dream on that very street.
 It is important to know that this visual shift is normal, and these images are necessary for you to move through in order to have a visual lucid dream. Do not be frightened if the shift is sudden and visual. Knowing that you can see images and eventually 3-D settings in clear detail should not frighten you. This is what you want when you fall asleep into a dream.

Hypnogognic Sound: - In a slow, methodical way; our sense of hearing begins to invert towards the dream realities. From the dead silence of our minds, to the stirring of our verbal thoughts to ourselves. This faint audible inversion is a tuning process towards a lucid dream.
 Sounds in this state can start as faint murmurs. As we progress towards a deeper state of lucid, relaxed sleep, these sounds take on more energy, more reality and more clarity. You are more likely to react and push away a loud sound than you would a hypnogogic image. We react to sound and part of our early child hood fears is the fear of loud noises.
 When you begin to hear a hypnogogic sound. You will most likely force the sound back and wake up. This is common for most people, as we are not used to having such a loud, clear sound resonate in our mind. Dreams are very real in their appearance at a lucid level. Knowing that you can hear sounds as loud as you hear them when you are physically awake prepares you for the shock of that realization when you first experience it.
 Music, voices, popping sounds, explosions, banging, car's honking, and much more possible sounds come flowing from our dreamstate into our initial hypnogogic experiences in Stage Two. You can use these sounds as a guide to a dream rather than forcing them away. You may also notice that your thinking becomes these sounds. That you can think in any sound you desire.
 What ever the sounds are, know that it's a very safe, normal and natural thing to experience if you are entering sleep on a more lucid, conscious level. Proper preparation and experience will help you become more comfortable with this shift as you progress further in this course.

Tactile Sensations: - From the physical waking world, to the magical world of dreams; our sense of touch which encompasses our whole body also begins to invert. Hypnogogic tactile experiences have a realism that I find just a little short of what we experience here. They are seldom painful, rather, more electrical in sensation.
 Vibrations, numbness, tickling patches are very common indicators of this stage of hypnogogia. As we progress to towards the dreamstate, hypnogogic states begin to blend and form the lucid dream reality we are preparing to experience. An example, which happened to me once that woke me up, was this: I was lying in bed, and I started to see a 3-D setting appear. A red rubber ball flew from the window of my REM screen, and I automatically reacted by grabbing the ball with my dream hand.
 The ball hit my hand with such force that I was startled back to a full state of wakefulness. I could feel the weight of the ball, the texture and all things one would attribute to a real ball. The shock of this kind of realism sent me back to Stage One. All the effort it took to get me through Stage Two was lost, and I hat to continue my journey by starting all over again. The emphasis on how real these experiences will feel is important to understand.
 Vibrational energy can sometimes increase so violently that people have experienced intense surges of harmless, painless electrical vibration. My earlier experiences with these vibrations felt like I was being electrocuted by 10000 volts of harmless electricity. The experience actually felt pleasant and I enjoyed it for the time it lasted before I entered a lucid dream.

Hypnogogic Taste and Smell: - Like all our senses, these two senses can invert into the dreamstate. This inversion through Hypnogogic Territories is much rarer and less common then the other three senses listed above. Taste and smell are the two least noticed senses of dreams. This does not mean we cannot taste or smell in a dream, it just means we are not as likely to experience this much detail in one given dream.
 During the initial stages of hypnogogic, taste and smell is usually linked to a strong hypnogogic image in the form of an object, which you are actively interacting. One example is a hypnogogic cup of hot chocolate I was drinking. At first, it was simple imagery constructed by my creative thoughts. As I progressed towards the dream, the hot chocolate shifted into a fully tactile experience where I could taste/smell/see/touch and feel the heat of the beverage as if I was physically awake and drinking it.
 My experiences with this depth of hypnogogia are rare. I have very few recollections of taste and smell while in these initial stages. However, my dreams can be super-real and reflect all the qualities of my waking physical life.

THE BARRIERS

Dreamer's Amnesia: - In the 10 years of my experience as a lucid dreamer; this barrier has been one of the most simple to overcome. Many times I have achieved lucidity in a dream, only upon wakening to find that this state of dreamer's amnesia blocked the memory of the event, until something later triggered the memory.
 Knowing that when a fully lucid dream can be lost to this barrier, it is no wonder that many people loose vital memory of dreams to forgetfulness. All of this can be eradicated with a mild dedication to dreaming, and dream recall. By just attempting to remember your dreams on a nightly basis will enhance dreaming and dream recall.

Abstract Thoughts: - Our analytical mind is probably the most vital tool for lucid dreaming and dreams in general. Yet, it is the most rejected and neglected aspect of dreaming. When we begin to loose our battle to hypnogogic states, nothing makes this more evident than how our thoughts begin to loose their analytical sharpness.
 If you begin to notice that you are thinking about totally illogical things as if they made total logic sense to you. This is a good indicator of this barrier. In addition, your thoughts begin to interact with hypnogogic stimuli, such as, you start to engage in conversation with the upcoming dream without realizing you are reacting to the stimuli. You are about to loose total consciousness if you are not careful.
 Abstract thoughts just imply that your natural pattern of sleep where your logical mind turns off and you enter sleep is still habitual. This bad habit of shutting down this important tool of logic and reason because we are dreaming is the fundamental reason why we loose control and barely dream at all.
 My technique for recognizing these is through experience after experience of realizing that I changed to accommodate Hypnogogia, rather than changing the Hypnogogia to accommodate me. My mind would wander and become unfocused, I would begin to start to dream and not realize that I was dreaming. Every intent and desire I had was soon lost, and the next thing I would know, I was waking up and 8 hours had gone by.
 If you change the hypnogogia, as I will teach during this course, to accommodate you. You can use it as a powerful vehicle to travel consciously into the dreamstate in a safe, efficient and fun manner. If the hypnogogia changes you, you enter the dream unconsciously and become void of everything you desired, unless you re-awaken in the dream, which does happen if you practice dreaming techniques regularly.

Ignorance Barrier: - The foremost dream destroying barrier we face. This barrier is cause by a belief that we do not dream. Beliefs like, "We cannot dream consciously," and dreams are not important;" all add to the strong barriers that we impose on our dreamlife activities. Our logical mind can easily accommodates what ever you believe. In addition, it acts as a powerful filter to block out, and deny certain natural functions of dreaming. It also closes your mind to any possibility, which entails much of the more advanced stages of this course.
 Over coming ignorance is something we all progress towards in our daily lives. Experience, learning and understanding how something works, and how you can work with that knowledge soon removes this barrier. Just knowing you dream is a major step in over-coming this barrier. Experiencing for yourself what I explain in this course will also help replace ignorance, with a tangible, viable memory and experience.

Belief Barrier: - A close relative to the ignorance barrier. The belief barrier is a series of misconceived ideologies about dreams. Belief lacks evidence and personal experience and tends to be adopted by people who share similar beliefs. A belief can be the notion that only certain people dream. Alternatively, a belief that if you die in your dream, you die in your sleep. Beliefs also are accommodated by our logical mind, which will support and create as best it can, what we believe.
 Personal experience and personal realization through dreaming will soon turn beliefs into a powerful system of truth through knowledge and experience in regards to dreaming. You now have first hand experience where you explored some, if not all of your conscious potential in these sleep related states.

Fear Barrier: - Fear is the one great barrier many people face. Fears can be anything from reaction to over-stimulation from hypnogogia without preparation or knowledge of these states. Fear triggers a fight or flight survival drive needed for physical survival, but not for dream experience. Fear gets in the way of our dreams, and has to be resolved, transformed or eliminated when we go to sleep at night. An encouraging thing I say to someone who is timid with the power of dreaming is this:
 Have you ever been physically hurt by a dream? Other than scaring you, has a dream ever really hurt you? How many times have you fallen asleep and dreamed something frightening? You always wake up no matter what. Dreams cannot hurt or kill you. Death while asleep is because of other physical health related issues and medical problems, not from dreaming.
 The fear of death is another factor, which can stop people from dreaming. I laugh every time someone who has no experience with dreaming claims the old myth that if you die in your dreams; you die in your sleep. Let me tell you this, I have been shot, stabbed, poisoned, rendered by animals, mutilated by vehicle crashes, sliced by swords, eaten by dinosaurs, hit in the chest from artillery fire and the list goes on. I have died so many times in dreams that I have lost count. 26 years later, I still live a normal life, and dream regularly at night. Moreover, I stopped dying at the age of 16 when I learned to lucid dream. That was the last of my nightmares as well.
 The worst thing that a lucid dreamer experiences, once he is trained and proficient at dreaming is, waking up from a great dream. We are now able to becoming more conscious of areas we already exist in unconsciously by being conscious. By removing dream amnesia, we replace it with the full memory of our dream-life.
 If you can control the dream, why not just change it? Courage is a powerful tool in facing fear. Think of how it felt the first time you stood at the edge of a high diving board, and your friends urged you on to take the plunge. Your survival imprint screamed, "No!" but you knowingly observed the experience. It appears harmless and fun, people survive the dive…so did you take the plunge? If so, what encouraged you to take the plunge? Why take such a exhilarating risk? Because it's fun! We are here to face fears and replace them with knowledge on how to react to certain situations effectively. Being frightened because fear controls you will only stop you from the more enjoyable aspects of dreaming such as the beauty, the richness, the love, the joy, the freedom and the sharing which dreams can provide for us. Fear can also control your physical life, and impose limits on the wonders that life itself offers.
 Nightmares are the main reason why people block out dreams. Early child hood experience with nightmares can end a lifetime of dream recall. Nightmares end the moment you take control of your fears. When you are the master of your dreams, nothing stands to challenge you. Perhaps this newfound freedom can unlock many of the chains that fear binds us. Dreams should be fun, not frightening.

Sanity Barrier: - Next to dying, this is the second greatest fear many of us face. The fear of loosing our sanity. Sleeping, dreaming and enjoying the freedom to express in these natural mediums is not cause for any forms of insanity. Mental Disorders are from other factors such as known diseases like: Schizophrenia. We question our sanity when challenged by experiences we cannot explain or define. Anytime something enters our awareness which we as a person cannot properly accept or process triggers this barrier.
 An example is a person who catches something out of the corner of their eye. Their first response is to look for the cause of the motion. If that is not then seen, it is common to look for it, or ask the closes person to us if they had seen it. If they say no, we commonly drop the perception all together. Maybe we did see something, perhaps a cat running under a shrub. The fact is; we tend to ignore and filter things outside our perception if we cannot recognize it as being something routine or familiar.
 When we start to sleep at night. We are not properly trained by our schools/religion/society to enter sleep consciously on a regular basis. Not that lucid dreaming is a unnatural talent, just a socially deficient skill due a history of fears, superstition and a repressed consciousness. Lucid dream enters a grey area where people start to question another person's sanity because they lack the experience of lucid dreaming on regular basis. This preconceived judgment and ignorance can prevent that person from ever exploring this natural resource of consciousness.
 Hypnogogia forces us to face a lot of corner of the eye perceptions. Our thought process and mental makeup transforms! Very real and powerful experiences cascade from who we are as a system of consciousness. The sudden flashes of color, the exploding sounds, the vibrations all cause people to react differently, and most process it through this fear barrier by forcing it away and blocking it out because the experiences are so strong. This is normal, and we all do it until we get comfortable. Rushing too fast can cause fear if a person is not prepared for the reality of dreaming.
 I have spared no hidden truths when I say that you will experience vivid tactile/auditory/visual changes when you lucid dream. At first, you might push it away, and it might intimidate you. On the other hand, you might do the best thing, which is embrace the experience, and learn to create with it. What ever it is, these issues must be addressed. Dreaming does not cause insanity. Medical conditions that occur for medical reasons in people who have a form of mental illness, comes from many clinical reasons, not from dreaming. Don't worry, if you have dreamt in the past, or lucid dreamt in the past and it caused you to question your grip on reality. Relax and know that you are much more than these irrational fears.

Frustration Barrier: - This barrier is for people who want something so bad, they block the experience. Many people who are taking this course have heard or read something somewhere about dreams and lucid dreaming, but have little or no experience with it. If you are one of these people then you know how it feels when you are working hard at every technique, read every book, and tried every tape relating to these areas not to experience a single damn thing. You are not alone.
 In this course, the approach is passive, not aggressive. There is a real graceful art to dreaming which is much like wind passing through a wind-chime. You have to learn to balance, and let go of too much control. Key words such as allowing, desiring, and asking to experience will help in easing off too much intensity.
 This can take time for some people, and practice. Frustration and anger because of a lack of experience in these areas, and a lack of results can make it more challenging later on because now you have to face and remove the frustration and anger before you can enter a state of passive lucid dreaming. You have to allow, not try. Knowing the difference between trying something, and allowing yourself to experience something, is very different. In addition, language makes it difficult to convey these differences. Know that there is a difference between trying to hard, and allowing it to be. Try, but don’t try too hard.
 Stage Two is where hypnogogic experiences are first dealt with. That is why Stage Two is such a vital part to understand.

STRESS/ANXIETY/FEAR REDUCTION TECHNIQUES.

 This course also offers simple easy-to-use techniques for helping you deal with stress, anxiety and fear to help loosen the load of excess baggage most of us are burdened with, and carry around. There is an art to living, and an art to dreaming. Both areas can be used effectively in stress reduction, and character building.
 If you are burdened by stress/anxiety/fear, it is important to recognize the symptoms of these kind of toxic patterns in our lives. Stress can be caused by a variety of things such as work-overload, finances, family, friends, crisis moments, and all of this just adds to a stress battery we all have. It is important to drain the load on this battery and we can do that both with dreams, and while awake.
 Anxiety and fear can also be factors of stress so we must learn to eliminate these as well in our life. Fear is one area I like to focus heavily on since it seems to be the number one inhibitor in the expansion of consciousness. Understanding that fear is a barrier, and a controlling one at that, allows us to knowingly disarm certain fears.

WALKING MEDITATION WITH EYES OPEN

 This meditation is designed to take something negative that exists as a stored emotion or thought, and replace it with something simple, beautiful, and positive. It is designed to clear out the heavier negatively stored emotions by using a simple transformational process.
If you live near a park, a flower garden, a hiking trail or a lake, this is a good opportunity to just get out and do a walking meditation with the intent to create balance and harmony with yourself. There is a part of us, which exists in a state of pure peace and tranquility. This part of us, is not affected in the same manner by the stress, anxiety and fears we have.
 If you can walk, then do so. Go out and absorb how perfect nature is. Breath deep breaths of air and let in the peace and tranquility, breath out letting go all the stress, anxiety and fears. Do not define them, just generalize and let them go. Walk slowly, eyes open and replace the stress, anxiety and fear with the natural scenery you have before you. As you breathe, focus on this eternal peace, and let it flow through you.
 Let go of all your worries, anxieties, anything that bothers you with each breath.
 This technique is relatively simple and effective if you really want to harmonize with beauty and peace. Even thinking about peace, induces a new field in your physical system and causes you to relax. Breathing is vital in moving oxygen through the body. A slow, passive breathe while thinking about peace, tranquility and love creates these kinds of emotional energies which are the best for replacing undesired emotions and thoughts.

SITTING MEDITATION WITH EYES CLOSED

 If you do not have a nice place to walk, then we can do the same meditation but with eyes closed. Sit in a quite comfortable chair, or lay down on a couch or bed. Make sure that you are free from any disturbances. Turn off any TV, stereo, telephone, etc. Let people know you are taking a 20-minute breather from your regular routing and let them join in or respect your quite time.
 Start by closing your eyes and take a deep breath. Be intent on being focused. Let the breath go slowly. Feel your body calm down and relax. Visualize a nice beautiful park, lake or scene. This doesn't have to be clear; no images need to arise. Just imagine how nice it would be to feel the air, the smell of flowers, the shape of trees, the color of the blue sky. Each time you breath in, draw in peace, love and tranquility. Breathe out letting go any stress or anxiety. Replace it with calm, peaceful images and ideas.
 If you are too agitated or hot headed, imagine a nice cool rain falling on you, each drop taking a piece of that anger, or irritation and cooling you off. Make everything nice, fluid and peaceful. Always replace the energy you release with something that heals you such as peacefully images, and love.

INSTANT STRESS RELEASE

 This is a technique for anyone who becomes stressed in a way where you start to react irrationally, lashing out at people/things. It is important to control the emotions that control you. We are heavily influenced by many things, which we cannot deal with all at once. It is our own inability to choose a calm, peaceful approach to problem solving. We blame the out-of-our-control elements that trigger the strong emotional response.
 If you are at work, school or play, and something triggers a heavy emotional response. Instead of screaming, acting out in anger, or repeating any old pattern for dealing with that charged emotion. Stop yourself immediately. Calm yourself in your mind. Tell yourself to relax. Take up to 20 deep breaths. Sometimes you have to leave the place causing the stress and go for a walk. Do so if it means you won't punch a wall or worse, a person.
 When you see a person getting all fired up, telling them calmly to relax and go for a walk can help them calm down. It's better to solve problems with a calm, rational mind, than making them worse with out-of-control emotions. Breathing is a fundamental stress reliever. The desire to remove stress is a powerful tool to also combat the stress. It takes being responsible for your emotions and stress; there is some work in dealing with stress. If you are willing to do the work, it's becomes quite easy. The benefits are both for you and those around you.

TECHNIQUES FOR REFINING DREAM QUALITY.

COGNITIVE MAPPING

 This technique is something you can do in the day. With dreams in mind, look at how detailed everything is. Take some time to dedicate yourself to refining dreams by observing how clear color is, how the wind feels against your skin, how an apple or a chocolate bar tastes. When eating something like Ice Cream, take the time to really record all the tactile sensations, and tell yourself that you are mapping out the qualities that you like in this world, so you can revel in them 10 times over in dreams.
 Being dream minded, compare how these things feel in a dream to how they feel in our waking physical reality. Find the things you enjoy, and as you enjoy them, dedicate a mental thought that what you are doing is developing keen, clear, tactile dreaming skills. Be observant to detail and feelings. This technique is a form of cognitive mapping.
 When you fall asleep, take a moment to try to remember in as much detail as you can something you did today. My more favorite things to remember are things like ice cream and hot chocolate. Focusing on the way this tastes/feels/smells/looks begins to shift my awareness until the thought becomes more tactile and vivid in my mind. Try to get the temperature, taste and texture down to a 100% match. This technique has worked for me many times over.
 This cognitive mapping technique shows us that we can remember and re-create physical objects with clear, controlled attention focussing. This is done with more than our verbal language. We can remember ice cream as if we were eating it again. Smell, taste, texture, size, shape, color etc all can be encoded and recalled using this technique. It takes a little time and practice; this shows in the quality of your dreams.

SEEING THROUGH YOUR MIND.

 For this technique, understand that everything you experience is the product of your mind's ability to perceive, understand and effortlessly "re-create" the external physical world you exist in. Know that all the external sensations are a mind-created projection of how you perceive reality to be, based on your ability to perceive.
 This mind-based re-creation of reality is what I want you to look at. Know that your mind is what is creating reality for you. Not the other way around. Reality only exists because you are somehow aware that you exist, and that you have an ability to sense a reality. This cognitive function automatically generates a personal objective, your personal objective point in a stream of infinite energy and patterns.
 The end result, what we hope to be, in as accurate detail, the re-created interpretation of endless waves of light particles, energy wave forms and other complex fields of energy which we are translating into our conception of reality.
 This can be a profound realization to a some of people, but this is a safe, effective way to show you just how powerful your mind really is. Sit down, relax and do something. What ever you want but make sure that this time, you are aware that everything you are observing is just the product of your mental faculties. That the colors, the textures, the sounds, the objects are all just mer mental representations that your mind is re-creating from sensory data. Everything you observe is the product of your mind's perceptional abilities and is clearly, concisely flowing in perfect detail from your mind. The trillions of pieces of information all perfectly broken down, categorized and re-created by your natural thought process. Notice how when you become aware that this sense of reality exists only in your mind, how true that realization can be.
 I am not saying that an external reality does not exist. But for us the observer, all we get to see is a personal objective point that we are mentally responsible for creating effortlessly every time we are awake and observing this experience. Everything must go through you before you can recognize it, observe it and learn from it. Knowing that the very reality you exist in, is also a mental reconstruction helps you hone in on very basic, fundamental powers of the mind.
 Do you realize just how much information your mind is computing to create this reality in a given second? All the varieties of color, all the sounds, all the shapes, everything you experience is a product of the mind. And if a computer were to generate what your mind does in a second, it would probably cost trillions of dollars to build something that could effortlessly re-produce data, categorize it, understand it, interact with it, not to mention all the thinking and daydreaming we can do at any given moment. Our minds are super-reality generators both here, and in dreams. I don't think people really give the mind much deserved credit.
 Think of yourself as a big sensory machine that is just interfacing with a reality system. Your primary goal is gathering data, and outputting a detailed map of that data as it appears to your sensory abilities. What do you see? - A splendid humanized view of this massive universe. It's still your own personal view.
 You will see with dreams, how this whole process of experience comes down to your ability think on many different areas of your consciousness. Dreams are an elaborate expression of a multitude of thoughts we have conveying effortlessly in a dreamtime reality. If you are lucid in a dream, look at the dream knowing you are looking at your thoughts creating a pocket-reality for you to play with. The mind does have the ability to create reality; dreams are the first moment where we realize that this is evident. Precognitive dreams and lucid precognitive dreams become more evident that reality is a created experience, if we progress consciously into these layers.

THE LAZY-MAN'S TECHNIQUE

 This is one of my more favorite techniques once we start to progress towards a mind-awake, body-asleep state. If you are a person who can wake up, then fall back asleep comfortably, then this technique may help you. When we first go to sleep at night, our mind is tired and needs some down time. The initial first few hours of sleep tend to be deep and nearly void of dreams. It makes it more difficult to attain the needed mind-awake, body-asleep state if you are to mentally exhausted to do so.
 By allowing yourself to sleep for 4-6 hours first, then waking up and taking the time to go to the bathroom, clear your head and focus on your intent. The second sleep tends to produce more dreams, more states of lucidity and more of what we desire to achieve with this course.
 Your body, which needs around 8 hours of sleep at night, tends to still be tired; however, the mind tends to be more active. When you feel physically tired enough to go back to sleep (I usually feel this after 30 minutes of being awake), then return to sleep and apply the techniques. Apply the techniques twice, once in the initial sleep, and again if you use this technique. That also helps you to benefit more from the course.
 This routine and technique is very effective in generating much of the desired experiences we are discussing.

DREAM RECALL TECHNIQUES

 Dream recall is crucial for this course. The process of being aware of dreams both before sleep and after waking is one step of dream recall. The second step is preparing yourself to dream before sleep. Upon waking, knowingly take a few moments to ask yourself what you dreamt. Detail-by-detail, document the recalled memories.
 Doing this each night, is a major advantage to your dream recall abilities. Waking up suddenly to loud noises and alarms also inhibits dream-recall by causing a shock-awake effect that can cause dream amnesia. It is best to wake up unassisted when you have the time to do so. With good practice, you can recall dreams no matter how you were woken up.

 BACK TO TABLE OF CONTENTS | TO NEXT CHAPTER

	WEEK ONE

DAY ONE

 We are here to establish a routine that you can follow which will aid you in dreaming. The most important factor is your desire to dream and trusting in the fact that you, like everybody else, are quite capable of dreaming, and dream recall.
 We start by focusing on Stage One. The moment before we sleep. In stage on, we create a simple model that I call a "psychological device". This model exists purely as a form of "cognitive technology." The first step to this model is you standing at the edge of your bed.

STAGE ONE:

 Start by standing at the edge of your bed. Take a few breaths and mentally prepare yourself for dreaming. Enter a frame of mind with the purpose too dream. Tell yourself in your mind or out loud the following affirmation.

 "I am going to bed for the purpose of dreaming. I know that I do dream so I will fully,
 consciously, willingly dream with full knowing that this is my desire, my intent, my will to do
 so."

 Become aware of the fact you are about to fall asleep. Generate a strong awareness of how you feel when you are awake. Create a "map," in your mind, of that feeling. Observe how you can recall your name, where you live, how you can remember details in your room. Tell yourself this:

 "I will be as I am now here in Waking Physical Reality with my full mental abilities needed to
 observe, record this experience and remember as clearly as I do now, but this time, I will be
 as I am here, but in the dreamstate."

 Go to bed; take a few relaxing breaths. Think about how much fun you will have, how great this will be. Become excited and enthusiastic about dreaming. This is going to be fun! We are about to enter stage two, but before then. Make another mental map of yourself. Think about your abilities to recall information, analyze, think, and store memory. This is part of everything that makes you, "you." Impress this on the dream by saying:

 "I am clear, fully awake, fully aware. My intent is to have a clear dream of which I will have
 full memory. When I awake, I will remember my dream in full, clear and vivid detail. I am
 in bed, about to fall asleep. I know that I will be dreaming."

STAGE TWO

 This is a critical stage for your dream development. Much can happen here as you begin to fall asleep. The important thing is, you can fall asleep normally. We are not trying to remain conscious, just dream. Stage Two is not as important at this point. It will be extremely vital later, so you need to become aware of it, and start to map it out. To do this, as you fall asleep…remind yourself to remember what effects and changes you went though before you totally lost consciousness.
 This is the hypnogogic territory. In this state, many things can happen see HYPNOGOGIC STATES AND BARRIERS for more information. You will need to remember what stages you experienced as you fall asleep as you will have to record them. This will help later when we begin lucid dreaming.

STAGE THREE

 This is the dream.

STAGE FOUR

 When you wake up, write down what you experienced as you fell asleep. I have included a questionnaire for you to use. Secondly, write down what you have dreamt. If you have some difficulty remembering, even if you don’t remember at all. Sit down in a quite place where you will be undisturbed. Make sure there is no distracting sounds, close your eyes and remind yourself that you slept so you must have dreamt and just search for any traces of a dream. Write down even the faintest details that come to you. This helps develop a routine and you will progressively remember more dreams with more details if you constantly take the time to try to recall. Failure to do so will end up in loss dreams, poor dream habits, and poor dream recall practices. You'll find dreams will just start flowing once you focus on them on a regular basis.

QUESTIONAIRRE

1.) How long do you estimate it took before you fell asleep?
2.) Did you notice any hypnogogic effects?
a.) Color, images, flashes of light? Please Describe.
b.) Faint sounds, music, noise? Please Describe.
c.) Vibrations, physical sensations? Please Describe.
d.) Did your thoughts change to abstract thoughts? Please Describe.
e.) You don't remember you just fell deep asleep? Yes / No
3.) Give a small detailed list of what you can remember before falling asleep:
4.) Did you remember dreaming? Yes/No
5.) Were you Lucid in the dream? Yes/No
6.) Please describe in as much detail what you recall of your dream.

DAY TWO

 Start day two with a smile. Wake up and tell yourself you will have a good day. Get positive. Make sure to practice some of the stress release techniques, and dream enhancing techniques as described above. Compare what you remember of your dream in terms of perception to how you see waking physical reality. Ask yourself if you were dreaming right now, what would you change? Think about those changes and imagine them as clearly as you can. Make it something fun.
 We are going to start using the dreams for problem solving, and stress release. When you prepare for tonight's dream, still follow the four stages as described above. This time, we are going to add a specific focus for the dream to help lighten the load of stress/anxiety/fear and let the dream do some problem solving for you.

STAGE ONE

 Repeat the same steps in Stage One of Day One. This time, we are adding an intent to start creating a structure for you to dream. This intent is a programmable purpose for tonight's dream. In this case, we will make it a problem solving/stress release technique. This is done with your eyes closed, and mentally repeated in your mind.

INTENT: - "I am allowing myself to use my dream to release any stress I am under, and help in
 solving (any desired issue) that I am having. This will be done in a fun, stress-free,
 enjoyable manner. I will have full conscious knowledge of this dream when I wake up.
 My memory will be clear, detailed and vivid."

STAGE TWO

 Remind yourself now as you fall asleep to pay some attention to the natural sleeping process you have. Remind yourself you will remember the changes towards unconsciousness.

STAGE THREE

 I hope that you are having a good stress releasing and/or problem-solving dream during this stage.

STAGE FOUR

 You can fill out in your dream journal this questionnaire.

QUESTIONAIRE

1.) How long do you estimate it took before you fell asleep?
2.) Did you notice any hypnogogic effects?
 a.) Color, images, flashes of light? Please Describe.
 b.) Faint sounds, music, noise? Please Describe.
 c.) Vibrations, physical sensations? Please Describe.
 d.) Did your thoughts change to abstract thoughts? Please Describe.
 e.) You don't remember you just fell deep asleep? Yes / No
3.) Give a small detailed list of what you can remember before falling asleep:
4.) Did you have an intent before sleeping? Yes/No
5.) What was that intent?
6.) Did you remember dreaming? Yes/No
7.) Were you Lucid in the dream? Yes/No
8.) Did you dream your desired intent? Please write down your desired intent.
9.) Please describe in as much detail what you recall of your dream.

DAY THREE

 Now that you have had some practice with dreaming, I hope by now you have had two clearly remembered dreams. Each day, compare how much more you remember if anything at all. Try to keep track of your progress, and make note of anything that may cause problems in your sleeping patterns i.e., bad sleep habits, restless nights, stress, anxiety etc. This is important because you are going to become your greatest teacher once you start to identify the challenging areas and learn how to overcome them. Having a clear understanding of your sleep patterns will help.
 For Day Three work on releasing stress/anxiety and fears. Develop a sense of inner peace because this helps tone down many the heavier emotions we tend to want to avoid in our life. A small 20-minute quite meditation is healthy and doesn't require anything but a deliberate focus for the removal of stress etc.
 If you have many repeat dreams, day three might help. We are working on problem solving and removal of excess emotional baggage in this course. This will help you in the more advanced stages of consciousness and personal growth. Focus on a repeating dream that you may still experience. Think about the possibility it may be something you need to face or solve in that dream. This time, you are going to pre-program your dream for tonight's lesson to solve and change that repeating dream.
 My observed understanding of repeat dreams is usually an issue that needs to be resolved. If you do not have any repeat dreams, then this pre-programming is of your benefit. The next few sessions we will attempt to pre-program desired dream adventures to make the move conscious dreaming fun.

STAGE ONE

 Follow the same steps in session one, but this time we change the intent.

FOR REOCCURRING DREAMS

INTENT: - "I am aware that I have reoccurring dreams. My desire is to solve any issues that I
 may face in this dream. This time, I will be in control. At any time, I can change the
 dream should I desire too. My solution will be fun, enjoyable, funny and clear to the
 point. I will remember in full clear detail my dream, and the solution when I awake.

[If the repeat dream is a nightmare, add]

 "I know that I am dreaming, and dreams cannot hurt me. I create my dreams of my
 own free will and can alter/change/modify them at will."

 Try to use as much visualization as to your changes to this dream. Go over some of the details in your mind, and imagine some changes that you desire. If you ever get frightened because of nightmares, the balancing techniques for stress release we use here can be applied. Just calm down, take a few dream breaths and focus on peace, love and tranquility. That or just pull out a dream cannon and blast away. Either solution works. When I was younger, I used to pack a gun in my dreams for self-defense. I had such horrible nightmares that each night, I would take an imaginary gun with me and it helped me face some of my darkest fears.

PRE-PROGRAMMING INTENT

INTENT: - "I am allowing myself to influence my dreams so that I dream in full vivid detail and
 clarity my desired dream."

[Visually and mentally impress what you want to dream here and picture it in a window. Tie it down
 with some fun thing you really like to do, or want to experience.]

 Examples of some fun things to dream really depends on what you really like to do. Watch a movie, fly across space, play Luke Skywalker in some epic tale of heroic valor, dance with moonbeams, read astrophysics. Personally, it's your dreamland; you create what you most desire. Just use your imagination and have fun.

STAGE TWO: - Remains the same as above.

STAGE THREE: - Hopefully is your dream.

STAGE FOUR: - Use the same procedure in Stage Four of Day Two.

DAY FOUR

 At this point, your should start to develop clearer dreams. If not, take a look at what might be causing you not to dream. Are you following the course? Do you have the motivation, desire and passion to dream? Is there outside factors influencing your sleep? Are you under the influence of drugs or alcohol? Are you having fun? Do you need more stimulating dreams? At any rate, keep practicing because this is a skill, and an art form. It takes practice, training and some discipline.
 Make sure to keep mapping out the waking day. Compare your waking physical reality to your dreams and see how much quality, consistency and detail you have while dreaming. Dreams once fully realized can be super-real if not more than waking physical reality. You may have already experienced super-real dreaming.
 Try to make the next four days of dreaming fun and exciting. Continue to work on programming your dreams. Progress further in the hypnogogic territories in Stage Two, as we are preparing to advanced into lucid dreaming. Continue to try to challenge yourself with your dreams, try to make each dream clearer, longer, more vivid dream. If you need more problem solving, or stress release, continue with this style of dreaming. On the other hand, need to break some more repeating dreams, just continue to follow the above.
 Work towards pre-programming your dreams. Get used to thinking in vivid images, sounds, textures, smells, and tastes while you begin to sleep. I used to play many mind-made video games to try to incorporate a lot of thinking, sound, color and animation. Other things I would do were; listen to music, then think in music. You'll understand more as you practice with these natural abilities of your consciousness how they relate to good strong dreaming skills. Dreams are as much a language, as they are an art form.

STAGE ONE

 As in Day Three.

STAGE TWO

 We are going to start manipulating the hypnogogic territories here. Remember a song that you love. Just think the song at first, and relax and let it slowly just play. Don't worry about how clear, how accurate, or how close it is. Try to imagine the song, focus on making it louder and clearer. This requires a relaxed, focused sense of "allowing." Do not be forceful, or try too hard, this pushes away the desired state.
 Play with sounds and music. See if you can create any sound you desire just by thinking in that sound. I can experience clear sounds; music can be as loud and real as if I was wearing headphones. Remind yourself to remember how clear these sounds are. Try sampling a song with headphones on to get some practice. Listen to the song and recreate it in the Hypnogogia States.

STAGE THREE

 Should be your desired dream

STAGE FOUR

 Use the same questionnaire from Day Two - Stage Four. Make a note of how successful the sounds were.

DAY FIVE

 Continue with the meditations, the relaxation, and the dream building techniques. You should start to see why dreams are a good source of entertainment. Treat yourself like a king/queen in your dreams. Fill each night with wild adventures, knowing it's going to get better and better because you are in control of it. We are starting to play with hypnogogic territories more regularly. This is to help you learn to control this stream of potentially vivid thought and experience.
 We will work with visual imagery for this exercise. By now, you should be savoring life, eating foods you enjoy with the intent to map the experience. Absorb the fullness of music, life, and passionate living. All this mapping helps to establish stronger dreams that are more vivid. If you like art, movies or video games, this session we will try to either watch a movie, view some art, or play a video game as we fall asleep in the hypnogogic territories of Stage Two.

STAGE ONE

 Same as Day Three.

STAGE TWO

 As you fall asleep, try to think about something you enjoy. A movie, art or a video game. As with the music from last lesson, when you begin to fall asleep. Start imagining scenes from your favorite movie, or start playing a video game. The objective is to get so involved in this that it starts to become vivid and clear. Work on recalling the sounds for the game as well. Take a patient, peaceful approach and don't let if frighten you if you shift consciously into a dream. As you know, we are progressing towards "Lucid Dreaming" rather than just dreaming.

STAGE THREE

 The dream

STAGE FOUR

 Fill out the questionnaire from Day Two, and make a note of how successful the hypnogogic movie/art/video game went.

DAY SIX

 By now, you should see that your ability to think changes as you fall asleep. You are now taking responsibility for creating the vivid dream reality you desire. Dreams are a form of art such as singing, playing music, drawing, painting, writing etc. You don't have to be an artist to dream. You just need to know what you like to dream. I'd rather see you enjoying some wild adventures and stomping out some horrid nightmares because you are growing more adept at controlling your dreams, and your thinking abilities. Day six will not be any exception. To day, continue with the 20-minute meditation if needed. Continue the cognitive mapping and compare the quality of dreams to this reality. See what areas you need to develop more. Are you dreams lacking smell? Are they lacking Taste? Time to put this too the test.

STAGE ONE

 As Day Three.

STAGE TWO

 While entering this state, you should be getting used to it by now. At this point, imagine a table with some food on it, and a drink. Make it a rich, flavorful food. I like creamy pasta with garlic bread and a glass of beer. Now just like the music and sound. Try to create the visual sensations of the room, the table, the food and the drink. Just pace it out slowly, eat a mouthful of the food and take time to really imagine and remember its taste and texture. Try to recall temperature as well. If you are getting better at this skill, you will be amazed just how vivid this initial stage of dreaming can be if you can change your thinking skills from a linear verbal language to a third dimensional sensory interactive thought. A big step from the usual "Hi, my name is Ted. I think like this in my head."

STAGE THREE

 This is the dream; some of you may experience spontaneous lucid dreams by now because of exercises and working with hypnogogic states. I hope that you're having a great dream.

STAGE FOUR

 Follow the questionnaire in Day Two. Just make a note of how successful the hypnogogic dinner went.

DAY SEVEN

 This is graduation day from the Introduction to Dreams. Day Seven should be the most focused dream you have had. Your enthusiasm should be increased, your motivation high. There is lots of work to cover, don't think that just because your dreaming more vividly is a reason to stop there. We have Lucid Dreaming to entertain us even more.
 Day Seven is open for you to dream what ever you desire. We are going for a consciousness stream and trying to stretch out the dream by exaggerating the time of the dream for your dreaming pleasure.

STAGE ONE

 As in Day Three replace the old intent with the following

INTENT: -"I am allowing myself to have a long, series of dreams which I will remember clearly,
 vividly and in full detail. I know that I can dream, and I know I can dream for extremely
 long hours."

STAGE TWO

 Still playing with the Hypnogogic Territories, we are going to play with tactile sensations. Try to create rain falling on you. Create the vivid scene of clouds, mountains etc. Watch each drop fall, and let them hit you. Keep recalling this for some time relaxing your control, balancing out your thoughts until it just naturally flows peacefully around you. Make the drops big and huge, turn it into a raging storm the more you feel and sense the tactile sensations of this form of thinking.

STAGE THREE

 The dream.

STAGE FOUR

 Use the same questionnaire as in Day Two, and make note of the rainstorm.

 TABLE OF CONTENTS | NEXT CHAPTER | BACK TO PREVIOUS CHAPTER

	WEEK TWO

INTRODUCTION TO LUCID DREAMING

 If you haven't had one already, Lucid Dreams are a specific type of dream where the part that you associate with you known as your "Waking State Consciousness", is now fully alert and active in a dream environment rather than a physical one. You will know this state because you will be fully conscious and you'll recognize yourself as being "Awake" in a dream. Lucid dreaming is the most exciting aspect of dreams. With all the dream control techniques, the training in thinking while in hypnogogic states, you are bound to have vivid, clear lucid dreams. This all adds to the adventures that unfold in this realm of consciousness.
 Lucid Dreams are amazingly easy to do. There is no mystery to them. The fundamental is, you always have some consciousness while dreaming. This time "You" are now present where as before, "You" were not. Lucid dreams are a doorway to your own personal worlds. Take pride in them because they reflect your ability to think, create and have fun in a totally safe, natural and tactile environment.

WHY LUCID DREAM RATHER THAN JUST DREAM?

 When you look at dreams and consciousness, you should realize that you do dream. Why not try to be awake and conscious for them? If you are already in a dream, why not make the most of it and actually be there for the experience? Lucid dreaming is safe harmless fun. The worse that can happen to you is you wake up or loose lucidity and dream.
 If you are in a lucid dream, and you are developing dream control techniques; then the dream is a playground of opportunity, adventure, learning and fun. Who knows what you'll find out? I've read books, watched movies, raced cars, ridden on the backs of dragons, and fought in magical wars casting brilliant spells, which send cities tumbling, all when I was in a lucid dream.
 I have not had a single dream that I can think of, that does not have something personal of value whether it is beauty, detail, music and/or adventure. Even frightening dreams I have had are like watching a horror movie that I control.

CONTROLLING THE DREAM

 Controlling a dream becomes as effortless as thinking. To control a dream, all you need to do is think, and project that thought. Dreams will accommodate you with what ever you desire. Dream control techniques are a vital step in our conscious development as they present new ways to think and project our ideas.
 If you experience violence in a dream, you can stop it by just putting up a force field, send them flying away with a focused psykokenetic blast. Turn a nightmare into an Halloween special. Once you master this simple art of dreaming, your sleeping life will transform into adventure after adventure.

FOUR STAGES OF A LUCID DREAM

 As in Week One, we are using the same format for structured dreaming. Each stage now becomes very important because in Lucid Dreaming you utilize each stage consciously. I want you to develop keen skills such as: analytical abilities, problem solving, memory, reading, logic, math etc while in the dreamstate. These physical skills are also essential in lucid dreaming. We will incorporate a simple logic test to help gauge ourselves in the dreamstate to test how conscious we are.
 The purpose of this test is to show you that you are not always 100% as conscious as you would like to be. I have observed with myself many times when I have an intent, I become lucid in the dreamstate, and everything changes. I can't recall the intent, I am uncertain if I am dreaming or not. The Logic Test helps to build more intelligence while in the dreamstate.

THE LOGIC TEST

What is my name?
What is the Date?
What is my Phone Number?
What is 2x5? [Any simple math question]

 Ask yourself this quiz before you sleep, and answer the questions. When you achieve lucidity in the dream, you have to recall both your intent and this quiz again. Try to answer the same quiz while lucid in a dreamstate. It can be done, but you'd find out soon that it is not easy unless you are logically awake.
 Dreams need the left-brain's analytical abilities and understanding of space/time to be fully realized in a lucid state. Would you show up to a job without the tools to perform the task? Then why leave the left-brain tools we need in the closet when you need them?
If you think you cannot read in a dream, or compute a math question, then maybe it's not the dream, but the lack of logical cognitive skills we take for granted while here. The quiz is to help you establish a strong link with that logical part of you. It becomes essential that you are 100% conscious in order to achieve some of the more advanced stages of dreaming.

Stage One: - The Initial stage before we begin to sleep. This is done while standing, before sleep,
 and while we begin to enter sleep.

Stage Two: - This is the hypnogogic territory. If you followed Week One, then you will have had
 some experience with these states.

Stage Three: - This is the actual dream itself. In this section, we will apply new techniques.

Stage Four: - This is the most important stage, it is where we wake up, and record our
 experiences even if we were not lucid. Every dream should be recorded and
 recalled to the best of your abilities.

BALANCING TECHNIQUES WHILE IN A DREAM.

 The most challenging aspect I found in lucid dreams was facing the worse that could happen. I would either wake up or fall back into an unconscious dreamstate. That was the worse that could happen to me at any given state. In addition, this applies to you. You will either wake up, or fall into an unconscious dream. We use a balancing technique that is easy.
 Remember all the meditation we have been doing? By now, you are getting used to balancing, relaxing and releasing stress. While lucid in a dream, it is easy to recall those relaxing, balanced feelings and stabilize. Just tell yourself to relax and you will.
 The second thing is, when you begin to recognize that you are starting to loose control. Stop what you are doing, balance out and grab something to hold in the dream. I call this an "Anchoring technique." Hold on to a dream anchor such as: a pole, a car steering wheel, what ever seems like a heavy solid object in the dream. Alternatively, touch the ground or a wall. This acts as a powerful tool to stabilize yourself. Don't do anything else but balance, and re-focus yourself. Try the logical quiz again to gauge how conscious you are. In addition, if you wake up or loose control, don't be discourage, always look at the successful lucid dreams you have.

DAY EIGHT

THE FIRST LUCID DREAM

 Your first lucid dream. The major obstacle is the hypnogogic territory. You have probably tasted the power of these stages. Moreover, you should have read the about them earlier in this course. If not, please read about these stages, do not continue this level unless you are experienced enough to understand and deal with these dynamic changes in consciousness.
 It was normal, and allowed to fall consciously asleep and dream when without remaining conscious through all the stages of Hypnogogia in week one. Now, start to discipline yourself so you fall physically asleep, but not consciously asleep. You may be using the "Lazy-Man's" technique as described above. This technique has been for me, the most effective change to my sleep pattern.
 When I start to fall into sleep, what I do while in the Hypnogogia is a simple focus. I just stare to the upper right side of my visual range, and I relax. I calmly tell myself I am allowing myself to remain conscious, and I am allowing the Hypnogogia to guide me into a lucid dreamstate. As the Hypnogogia takes over, I release any fears/anxieties or concerns that I have, and let go of my attention focused on my physical body. I let my body enter sleep following my own natural sleeping pattern.
 Remember all the music, movies and dinners we practiced in the Introduction to Dreams? Use these skills to create a dream vehicle to guide you. Make it a car, plane, helicopter, rickety old boat, bicycle, sidewalk or what ever. The thing is, you have to allow the Hypnogogia to take over, but not enough to cause you to fall asleep.
 If you get strong sounds, brilliant flashes of colors, strong tactile vibrations, these are all indicators of Hypnogogia, and the door to lucid dreams. It is important to know that you may experience high-energy sensations. Knowing this is a powerful tool, you can over-ride any barriers you have which prevent passage. Allow it all to flow, calm down, relax and follow any sounds you hear to the source. Always try to follow a sound because it acts as an anchor.
 The moment you get strong audible/visual/tactile sensations in these territories, you're at the door. The sudden shift into a lucid dream is like a rush down a water-slide. A very fast paced dream will explode in your senses. It can feel like a nuclear bomb just went off and you're standing painlessly in the middle of it. These sensations are super-real and make dreaming even more enjoyable. Fear is the only thing that will keep you back. Because you are not mentally prepared for extreme stages of sensory overload.
 The first 100 times I had lucid dreams or out-of-body experiences they were very loud, energetic shifts into a state of full conscious awareness. Over-time, they became less and less vivid. Sometimes the shift was so subtle that I did not notice I was asleep because I moved so gracefully into that state. You may not experience this kind of intensity. I like to prepare you for the extremes because if you do experience it, it can shock you. This may cause fear and you will not want to dream because of an intense experience for which you were not ready. I want you to understand the power of these shifts. They are totally safe, harmless and fun. Once any fear is removed, it can be replaced with a sense of adventure. You will probably thank me for preparing you for this kind of powerful shift into a lucid dream should you experience it.

STAGE ONE

 We have the Logic Test that we must ask ourselves while standing by the edge of the bed.

THE LOGIC TEST

What is my name?
What is the Date?
What is my Phone Number?
What is 2x5? [Any simple math question]

THE STANDING AFFIRMATION

 Like you did in week one stand and make a mental map of yourself as waking consciousness. Mentally impress how you will be and feel in a lucid dream. Tell yourself aloud, or in your mind,

 "I am going to bed for the purpose of having a lucid dream. I know that I do dream so I am
 allowing myself as my waking consciousness to enter a dream with all my logical faculties. I will
 consciously, willingly dream with full knowing that this is my desire, my intent, my will to do so
 in a fully lucid, conscious and clear state of mind."

 "I will be as I am now here in Waking Physical Reality with my full mental abilities needed to
 observe, record and remember as clearly as I do now, but this time, I will use these natural tools
 in the lucid dream."

WHILE IN BED

Prepare yourself with a final affirmation: -

 "I am clear, fully awake, fully aware. My intent is to have a clear lucid dream of where I will
 be as I am now in my waking state, with full mental abilities to recall my logical quiz and my
 intent as well as to have full clear memory my dreamed of experience. When I awake, I will
 remember my dream in full, clear and vivid detail. I am in bed; my body will fall comfortably,
 deeply asleep, as I will remain awake and alert enough to enter the dream consciously. I know
 that I will be dreaming. "

INTENT: - "Right now, my intent is to have a fully alert, fully conscious lucid dream. I will just
 observe the dream for now to get comfortable and familiar with the new experience."

THE SAFETY NET

 This safety net is like training wheels on a bike. What it has done for me is saved my night from a lack of lucidity should I be overwhelmed and subdued by the Hypnogogia. Like any affirmation, it helps plant a focus should you loose control.

SAFTEY NET: - "Should I fall unconscious for any reason during this sleeping phase. I will
 suddenly wake up in the dream and realize that I am dreaming with my full waking
 consciousness."

STAGE TWO

 Hypnogogic Territories are the rough ride to success. It is easy to slide through them if you relax enough. Encourage the dream to form by changing your thinking to accommodate more visual/auditory/tactile thoughts. Create a vehicle like a car. Imagine the steering wheel, the nice bucket seats, and the fuzzy dice from the mirror. Turn on the radio, fire up the engine and step on the gas. Just relax on the effort, this is really done in a light, passive manner. This car is not essential, you can just allow the Hypnogogia to form, and focus on any sounds or patterns it creates and somewhat mentally follow them. Everything here must be done in a very calm, relaxed manner or you may try to hard and stay awake, or get lazy and fall asleep. Know a lot of people can lucid dream, and make it through these stages, you can too.
 As your body starts to fall asleep, you will notice you might feel a pressure on your body, or you might feel paralyzed. This is an indication that your body is falling asleep so keep focusing on lucid dreaming. Do not try to control your breathing, eye movements, or anything other body functions, hand them over to the same natural autonomic mechanisms that take care of us when we sleep every night. If you think about your body, you may keep it awake. If you find you are trying too hard and not sleeping, then just let go and fall asleep. Do this after about a maximum of 45 minutes of allowing yourself to sleep. I have found if it takes me more than 45 minutes I just drop off and the sometimes the safety net catches me. That's a bad habit to form, don't rely on the safety net because you'll be more adept if you can just shift quickly into the dream while being conscious.
 Other factors that may intimidate you when your body falls asleep. You may experience a moment where you are not breathing. This may frighten you, but remember "You" are actually out-of-phase with your body, and do not require any air to breathe. You might find that where you are is in a dark, empty void. This void is very commonly found in certain stages of an out-of-body experience.
 The sleep paralysis is another example of your mind being awake, but your body fast asleep. I have spoken with a number of people who have experienced sleep paralyses and explained how it relates to the out-of-body experience, and they in turn, were able to use this as a gift for successful lucid dreaming, and out-of-body exploration.

STAGE THREE

 I hope that all went well and you made it. At this stage, you must first be focused, balanced and relaxed. It can be a powerful shift into this lucid dream state. The first few lucid dreams people have tend to be powerful. Observe the dream; become aware of yourself in the dream. Recall your logical test. Ask the questions and answer them out-loud in the dream. Now explore the lucid state. Just take it slow, patiently and gradually build up to potential exploration.
 For now, we want you to get comfortable with lucid dreaming with our waking consciousness. This dream reality not physical rather exists as a state-of-mind. You need to learn the ropes of this new reality. It has no rules, no boundaries. Your logical mind sets the rules if you desire. You can fly, change forms, create fantastic music or art. The limits are up to you.

STAGE FOUR

 As always, this is the most important stage. What good is a dream if you can't recall it? Since we really need to understand the barriers we have while entering the state, the questionnaire becomes even more important for identifying our weaknesses in these states.

QUESTIONAIRE

1.) How long do you estimate it took before you fell asleep?
2.) Did you notice any hypnogogic effects?
 a.) Color, images, flashes of light? Please Describe.
 b.) Faint sounds, music, noise? Please Describe.
 c.) Vibrations, physical sensations? Please Describe.
 d.) Did your thoughts change to abstract thoughts? Please Describe.
 e.) You don't remember you just fell deep asleep? Yes / No
3.) Give a small detailed list of what you can remember before falling asleep:
4.) Did you have an intent before sleeping? Yes/No
5.) What was that intent?
6.) Did you remember dreaming? Yes/No
7.) Were you Lucid in the dream? Yes/No
8.) Did you recall your logical test? Yes/No
9.) Did you dream your desired intent? Please write down your desired intent.
10.) Please describe in as much detail what you recall of your dream.

DAY NINE

EXPLORING THE DREAM BODY

 The focus of this day is to get you more comfortable with being a dreamer while dreaming by introducing you to the dream body. The dream body is a very interesting model of how you see yourself. It reacts to your thoughts and can change into any form you desire once you are comfortable with changing the vehicle you operate while dreaming. In this session, we will examine the dream body.
 While lucid, just take the time to touch your face, feel the your dream hands. Look at them; see what they look like. Pull on your cheek or stretch out a finger. Playfully examine what you are in a dream with a dream body. Is it tactile? Does it have texture? What does it feel like? Can you change it? This body is indestructible and can do things beyond your imagination. Have fun exploring yourself in this state and learn your unlimited potential through exploration and dreaming.

STAGE ONE

 As in Day Eight, use the same logical test, the same affirmations and the safety net affirmation. The only thing we will do different is the intent.

INTENT: - " I am having a lucid dream for the purpose of examining my dream body
 and recalling my logical test."

STAGE TWO

 As in Day Eight, try to maintain waking consciousness while the body falls asleep naturally. Allow the hypnogogic experiences to flow, and catch a wave and ride it into the dream.

STAGE THREE

 If you successfully made it consciously into the dream, before you rush off to do something fun, recall the logical test and your intent.

STAGE FOUR

 Wake up; apply dream recall techniques fill out the questionnaire from Day Eight.

DAY TEN

LEARNING TO FLY

 One of my favorite dreams, along with many others that enjoy lucid dreams is flying. Flying can take some practice and is based completely on how you approach flying. When I first started dreaming, my flying dreams were actually just large gliding leaps. Then I started to swim/fly. This was kind of a funny approach to flying because I probably looked a lot like a frog swimming in water. Finally, I started to get my rocket boosters working and was able to blast at mach speeds across the sky. It just took time to over come some fears of flying. Not all flights were successful, I crashed several times into mountains, buildings, billboard signs and just about anything that got in my way.
 I want you to enjoy dreaming, and I encourage you to play around and have fun.
Keep in mind that you are also learning some viable skills that will assist your progress towards more controlled, desired dreams that you want to experience.

STAGE ONE

 Using the same logic test, affirmations, and safety net as in Day Eight. The only difference is the intent.

INTENT: - " My desire is to experience a fully lucid flying dream."

STAGE TWO

 Your probably getting more used to this kind of Hypnogogia if you successfully pass through these fields of thought. Keep up all your skills for maintaining consciousness.

STAGE THREE

 While in the dream, before you continue, recall your test and intent. Now explore flying. Try a combination of techniques from a standing leap, to a running dive. Try creating a pair of rocket boots and blasting off into space. Just imagine being a superhero and create super-human powers to help you in the dream. At any rate, have fun with flying because it is a real fun thing to do, and helps to eliminate fear.

STAGE FOUR

 Use the same questionnaire from Day Eight.

DAY ELEVEN

CREATING A DESIRED DREAM FROM SCRATCH

 In this session, when you achieve your Lucid Dream State, your goal will be to create a totally new landscape and dream in a very dynamic, magical way. An example is, wave your hand clearing the dream to a blank screen, then point where you want the mountains, the ocean, the sky. Create in as much detail all the plants, the animals, and the buildings. Keep adding and subtracting details, as you desire.
 Then just stand and marvel at the power of your imagination and thought as you effortlessly create a beautiful dreamscape to play in. The dreamscape can be of any desired choice. This time you are creating it dynamically as you go.

STAGE ONE

 The same test, affirmations and safety net from Day Eight. Use this intent.

INTENT: - "While I am lucid and in a dream, I will create from scratch my desired
 dream in full vivid detail."

STAGE TWO

 Keep applying the same techniques that have been working for you for moving through this state into a dream. If you are not having any success, then start to look at what is causing you to either fall asleep, or stay awake. Make a list of all those factors and prepare for them when you begin any session by creating a new affirmation based on these factors. Mapping this out in your sleeping cycle will only better your understanding and skills.

STAGE THREE

 Recall the Intent, the Test and control the dream by creating your desired dream. Do it slowly, with passion and make it fun.

STAGE FOUR

 Use the same questionnaire from Day Eight.

DAY TWELVE

EXPLORING DREAM TERRITORIES

 This session will deal with dream territories. To achieve this state, we will start working with a new navigation tool that we have always had. Imagine a part of yourself that is accustomed to dreaming on every possible level we are discussing here in this course. Now, you will start to work with that part of you on a more regular level as we begin our ascent towards more profound stages of dreaming.
 We are a system of consciousness that has a dynamic cognitive skills which come naturally to us all. The waking consciousness and the sleeping consciousness we have are still who we are. Yet they both work on two different spectrums of experience. The part of us that deals with dreams and other sub-conscious experiences are what we need to learn from as we are our "waking consciousness." Just knowing that we dream, and that we have a very elaborate mind can allow us to tap into this naturally existing part of ourselves.
 When in the dream, just ask yourself to show yourself the dream territories. In addition, ask yourself to take you on a tour of these territories. Allow whatever way this comes to you to continue and just allow it to change the dream, so don't implement dream control. Your subconscious dreaming self will guide you as it knows these territories on a more regular basis. Just as you know the town where you live.

STAGE ONE

 Same logical test, same affirmations, and same safety net. Use this intent.

INTENT: - "I am now mapping out the dream territories. In addition, I am working with the part
 of me, that knows these territories. I am allowing this part of my total consciousness
 to guide and assist me in a guided tour of these territories."

STAGE TWO

 At this point, you should have a few tools that you have created to help you enter a lucid dream. What ever works best for you should then be refined and improved. What ever doesn't work discarded and replaced with a new tool. These tools are all based on your knowledge of the mechanisms of Hypnogogia, which induce unconsciousness rather than allowing consciousness to pass clearly into a dream.

STAGE THREE

 Recall your test, your intent and allow this part of your total consciousness to guide and assist you.

STAGE FOUR

 Use the same questionnaire from Day Eight.

DAY THIRTEEN

INTERACTING AND EXPLORING

 We are preparing you for the next phase of this course, which is shared dreaming, and all the knowledge that entails the reasons why we share dreams. In preparation for this new outlook on lucid dreaming. We will begin to interact with dream characters as if they were real and not the subjects of our subconscious creation. The main reason for this will be detailed in the Shared Dream section of this course.
 If you are uncomfortable with the idea or notion that we share dreams, continue with that notion. This is part of the mystery, which is dreaming. I know of others who experience lucid dreams on a more regular basis who have experienced shared dream potential. The reason I cover this in my course is for people who do experience shared dreams, and people who would like to.
 Everything in this course is optional, and should be taken with a lot of skepticism. Should you start to experience the more advanced stages of our sleeping consciousness, then you will appreciate any piece of information that helps you on your journey through sleep. By actually having the ability to lucid dream, you now have the ability to experience in a "first-person" perspective, as "yourself" the more advanced stages of sleep.
 We will work with you as a "total system of consciousness" rather than just the waking/sleeping parts. We want to start becoming a complete "whole" of who we are, rather than being a fragmented part in our total consciousness system. To do this, we have to begin to merge with our overall consciousness and learn as much as we can from the other aspects of us, which are normally lost to unconsciousness during sleep.
 We have to be open, and understand that we are not totally subjective in a dream environment and that shared dreams are possible. At an advanced level of consciousness, we can share our experiences with other systems of consciousness like ourselves. These "other" beings will most likely be our friends and family. Treat them with love and respect should you start to advance to the higher stages of consciousness development because what you are now doing will effect them should they be with you in a shared dream environment.

STAGE ONE

 Use the same logical test, the same affirmations and the same safety net as in Day Eight. Use the following intent.

INTENT: - "I am allowing myself to work with my total consciousness as a whole to aid, and assist
 me in sharing my dream experiences with other beings/people who's love, intelligence,
 and experience is equal or greater than my own. "

STAGE TWO

 Standard techniques apply for hypnogogic territories.

STAGE THREE

 While in the dream, recall your test, recall your intent and if there is any people present, talk to them. Gather information about them such as name, address or telephone number. Ask them information about themselves. General questions etc. Treat them with love, respect and openness as if they were real people.

STAGE FOUR

 Use the same questionnaire as in day eight.

DAY FOURTEEN

GOING TO THE MOST ADVANCED LEVEL AVAILABLE TO YOU.

 This is just to capture the final stages of this small introduction to Lucid Dreams. This is a good exercise for you and the total consciousness that we are a part of when we are awake. You have to work towards utilizing more of your total system of consciousness. This idea of a "total consciousness" is evident when you start to experience the more advanced stages of sleep consciousness. You need this unconscious dreaming part active with you in order to make the necessary leaps to the next stages in consciousness.
 This is all done by allowing your intuition, your imagination, your experience, and your passion for dreaming to lift you upward into newer levels of dream experiences.

STAGE ONE

 The same logical test, affirmations, and safety net as in day eight. Use the following intent.

INTENT: - "I am allowing myself to work with my total consciousness in order to advance to the
 highest level possible that I can achieve while in a lucid dream."

STAGE TWO

 Apply your effective tool for the hypnogogic territories.

STAGE THREE

 Recall your logical test your intent and just allow your total overall consciousness to map out and guide you to the highest advanced level you can achieve while in a lucid dream.

STAGE FOUR

 Use the same questionnaire from day eight

	

 TABLE OF CONTENTS | NEXT CHAPTER | BACK TO PREVIOUS CHAPTER

	WEEK THREE

SHARED DREAMS

 In order to effectively participate in this stage of "A Course on Consciousness", you need to have some other friends or family who want to participate with the same goals and skills as you. Dreaming is more fun in groups but it is hard to find groups in your local community that even know that they can share dreams let along attempt to do so on a more regular basis.
 The importance of this is really for your and their benefit should you share a dream. Only the actual clear memory of the dream, the written documentation in the journal and your friend's memory and written testimony will help you map how clear your shared dreams are, and how regular they occur.
 Not documenting the dreams, and not having friends who document makes this part of the course nearly useless to you should you both share a dream. Having a written segment in a journal helps to compare the details and the memory. It also makes dreaming a lot more fun when you can entertain friends.
 If you do not have anyone to share dreams with, then find either some people, or just practice the techniques described here and maybe you can then interest a friend if you share a dream with them first. If you are unable to find anyone to progress at this level, read this section to the area where we create a "Dream City." Focus on that segment and see if that assists you in your experiences.
You can do that or you can skip this section. I don't recommend skipping this section because this is a very important stage for developing yourself in these levels of experience. It is only a benefit to you to have these experiences under your list of dream experiences.

WHAT ARE SHARED DREAMS?

 A shared dream is this: Two or more individuals participate in the same dream environment as if they were in a real one. All the individuals involved have their own objective points in the dream. Dream control techniques do tend to be less effective while in a group medium but still apply.

DO WE ALWAYS SHARE DREAMS?

 At a deep level of consciousness.

WHAT FACTORS MAY PREVENT A SHARED DREAM?

 When I first shared a dream, I was 16 years old and in grade 11. I had no previous experience with shared dreams and I did not know this was possible. What made it possible was the fact that I was fully lucid in the dreamstate at the time. My friend however was not. This made it a very good and interesting first study of a shared dream for me.
 My friend was in a specific state that you will encounter regularly once you begin to journey in shared dream territories. This state occurs when the participant may not be lucid. My friend was unresponsive to me when I first encountered him. It seemed like he was on some type of drug. His eyes and head were rolling from side to side, and he mumbled incoherently.
 When I made eye contact with him, he appeared to respond. I grabbed his arms and gave him direct eye contact and told him he was dreaming. He started to respond. We were on a specific location on a street with some very clear visual markers in the dream. I then proceeded to fly him to my house where we played with a mirror by passing through it.
 The dream progressed and my friend and I separated. I met another person who I believe was non-physical in origin. He addressed me and asked about my friend's where about. I pointed out my friend to him and held his hand to help keep me anchored to the dream.
 When we approached my friend, my friend then acted in a bizarre manner. He was again rolling his head and eyes acting incoherently. The person to whom I walked with also had a very specific outfit and look. He was wearing brown monk's robes. He was about 60 years of age, had a grey goatee and looked a little like Sean Connery. The person then began to tell my friend about his spiritual development.
 When I woke up, I called my friend and asked him if he remembered any dreams. He responded with a yes. I asked if I was in his dream. Again, another yes. Then I asked him if we were by the important markers in the dream. He responded yes, this time a little taken back. I asked him if we went to my house, and he remembered it. The mirror part was not recalled by my friend.
 When I told him that I also met some guy who's hand I held, my friend immediately started laughing, and described the man, the location and what he was wearing in exact detail to how I remembered it. He told me that he thought we were gay. This was at the point where we approached my friend and I noticed his unusual behavior. My friend then had another dream, which overlapped my dream with him in it where he reacted violently to the man and me. In his personification of the dream, he claimed that he fought both the man and me.
 This first shared dream exhibited a number of major factors to why we do not share dreams more regularly. The first major factor was the level of logical, lucid awareness the participants had. The more clear, lucid and awake we were in the dream, the more accurate and clear the shared dream was.

LACK OF DREAM RECALL

 This is the most difficult part of sharing dreams with people who do not understand nor practice lucid dream techniques and dream recall. If the person is not an active dreamer, and has very poor dream recall, it is next to impossible for them to remember the dream you shared with them. Not that this was not a shared dream, you can use this state to ask them a personal question which they may or may not reply to, and later tell them that info to see if it relates to the person in any way.
 Memory is all we have to go on after we achieve these experiences. If we do not care about dreams, or attempt to remember nor record them, then they will be lost to dream amnesia and probably never recalled. There is nothing you, anyone, or I can do to cause person to remember if they themselves do not have any conscious awareness of the shared event.

THE UNCONSCIOUS PARTICIPANT

 This again relates to lack of dreaming skills. Remember how I emphasize so much on having full logical abilities in the dream for total lucidity? This is why. The unconscious participant tends to show signs of a dormant logical mind. The person is present, but not mentally. Other factors are causing the person to be in this catatonic state. Asking a simple question like, "What is your Name?" or "Where are you right now?" tends to create confusion, alarm and irrational behavior. If you are getting this kind of response from a friend, they are probably not going to remember any clear details.
If the person is semi-lucid, that is a bit better because at least then they may recognize you, the may be able to answer some questions, and you might be able to induce full lucidity on them using nothing more than eye contact, holding their hand and be kind and assuring.
 My friend and I who I have shared numerous dreams with have labeled the state of unconsciousness in a person, "Sleeper's Grog". A slang label we like to use when we make fun of each other when we meet each other in a logically deficient state while in a dream.
 Do not be afraid, or alarmed if a person in this state acts violently, irrationally, or seems totally insane or psychotic. I have met many people in this state and they all tend to show signs of psychological disorders which I attribute to the lack of lucidity, and logical faculties inactive during a shared session.
 Sometimes they may be very catatonic, you're better off just leaving them alone, and going elsewhere. You will become the judge. Never get alarmed by the state that they are in, this is normal. Just try to be patient and kind with them. Any acts of aggression, or too much over powering control on your part will just trigger natural defense mechanisms such as violence, screaming, or just plain waking the person up where they will just disappear in front of you.

PERSONIFICATION OF THE DREAMSTATE

 When my friend had the fantasy of him beating up the robed stranger and me, the stranger and I did not experience this part of the dream. What this indicated to me, and I observed this a few times in other shared dreams is this: when a person is faced with something that triggers a strong emotional response such as fear, hatred, anger etc, they tend to act out these emotions and project a strong layer of personalized imagination over the dream spectrum.
 This projected mechanism I believe is a form of self-defense for us all as dreamers. Since we cannot really be hurt or destroyed while in a dream, this mechanism seems to be just a distortion of thought due to heavy emotional discharge. That is why I encourage meditation, love and peace because it makes sharing dreams a lot easier.
 The dream-realms at the higher levels do not reflect the kinds of violence, fear, greed, hatred, anger etc that we experience while here as a human. They tend to reflect art, beauty, creation and love. It would be hard for any heavy person charged with dark emotions and thoughts to move upwards to these more graceful levels. It's hard to induce any effects on these higher levels, should those effects come from a violent, hateful mind. Chances are, the person will just experience a fantasy over-riding the objective setting that we share.
 Good dream control, and a good heart makes it easier to share dreams because you are less likely to trigger the personification defense mechanism in a person if they are comfortable with you at some degree of connectiveness. I.e. Friendship or a loved family member.

TIME DISPLACEMENT

 Another very frustrating aspect of shared dreaming, and another major contributor as to why most people do not share dreams. On a rarer occasion, I have noticed that people who I tell certain dreams with them in it recall such a dream weeks prior to my being "there" in the dream.
 Our consciousness is not bound by time/space when in a dream. I cover the reasons for this in the Lucid Precognitive Dream later in the Lucid Precognitive Dream section. This has been made even more evident by the verification of others who do recall such a dream, but at a earlier date. This only adds to my awareness that we can move forward and back through time spontaneously. I still have yet to fully realize how to do this with efficient control.

CLEANING UP THESE FACTORS.

 The only way you can overcome these factors is by clearing them up in yourself. By practicing lucid dreaming techniques, with an openness to the shared aspects of dreaming. In addition, having people to share in this common interest is a major help if they are trained in shared dreaming.

SHARED DREAM POTENTIAL

 Part of the shared dreaming focus of this course is to actually create in a non-physical reality, a place where we all can meet and share our experiences. This very advanced and organized layer of dreaming is not unrealistic. My experience with this shared dream potential comes from 10 years of shared dreams with friends.
 In one such instance, I had a very vivid dream while living in White Rock BC, Canada. This dream was in a gothic mid 1920's style wood house. This house had a large fish aquarium, which had an ugly, deep-sea style fish. The fish had long sharp spines, large pointed teeth and looked almost like it was dead and rotten, yet still alive and swimming.
 The dream was being narrated to me by someone I somewhat recognized as an old friend who at that time lived in Penticton BC. My friend was taking me on a tour of this strange dream setting. He was describing the fish and the house as being one of horrific potential.
 The aquarium also harbored a vicious parasite, which if in contact with flesh immediately burrows into the body and gestates until it reaches a large, leech sized maggot. This maggot then bursts from the victim and falls to the floor. These parasites do not stop at that, they have a very specific method of defense.
 A large burly fat man was leaning over the aquarium, his hand slipped, and he fell part way in. His arm and face entered the water and he reeled backwards from the aquarium. The man then grasped his throat and his skin turned a deep shade of grey. The man's cheeks swelled and his eyes bulged as he crouched over and vomited a pile of worms.
 My friend, explaining in clear detail the nature of these worms then proceeded to pierce on of them with a pencil to demonstrate their effective form of defense. The worm's bodily fluid then bubbled and I was quite mystified by the detail. Then, without notice, a long fleshy tendril shot from the bubbling mass with a high velocity. This tendril had sharp fish-hook barbs covering nearly all it's length. The tendril reached a distance of about thirty feet.
 Realizing the possible danger, I stepped back from the pile of worms, as more tendrils shot out, and in doing so, they ruptured more worms. Soon a barrage of deadly tendrils shot in every direction. I moved back and hid in another room watching the gory display.
 When I woke from this particular dream, the content was so inspiring that I decided to sketch a rough story board of the events. This rough sketch then remained in my sketchbook hiding the soon-to-be-discovered fact that it was a shared dream.
 When I returned to Penticton a little over a year later, I met with my friend. He then told be about a re-occurring nightmare that he had where there was this old Victorian style house, a large aquarium and in this aquarium was this ugly fish, that looked rotten. In his nightmare, the fish would leap from the aquarium and attack him.
 I then asked if there were any parasites in the water. He said yes, then I explained how they would burrow into skin and turn into worms. He also agreed. I told him that I had the same dream, but in my dream, he took me on a guided tour, and I told him he showed me how the worms would shoot out a barbed fleshy tendril when damaged. He also agreed on the worms.
 To help him verify the reality we had shared this re-occurring nightmare, I immediately told him to come over to my house where I showed him a rough storyboard of my perspective of his re-occurring nightmare. That helped him verify the experience as well as myself.
 The potential is that we can create in a non-physical reality, a very tactile, and vivid experience. My goal is to create something a lot more positive and rewarding than a nightmare to share. I want us to pool our creativity and create and actual dream city that we can build and visit as we become more advanced at shared dreaming.

ROAMING DREAM GANGS

 Roaming dream gangs represent a group of people that myself and a few others have noticed who seem to go around and try to tell people who realize they are dreaming that they are not dreaming. At the shared dream level, my observations of these people are that they are strictly human. They seem to lack any advanced spiritual development aside from the fact that they seem to be aware of dream realities and shared dream potential.
 My theory is that they are some of the people who have passed away. Since the close proximity of shared dreaming fields and after-life fields are quite close, these people can move between the two. It seems that they have nothing better to do than mess around with unconscious dreamers. When I have become fully lucid, several occasions these people would try to convince me that I was not dreaming. Others would bark commands like, "Go to sleep!"
 At any rate, be aware of these types of people and don't let their suggestions cause you to become unbalanced and loose focus. They seem to be people like ourselves who we meet in regular life. They are committed to preventing us from realizing we are dreaming for what ever motives they have.
 To counter the effect they have on sleeping dreamers; I encourage you to tell people when you encounter them in a fully lucid dream that they are dreaming. Tell them to become aware of the fact that this is a dream reality and not a physical one. This may cause a positive shift in that spectrum of shared dream potential. This may help many of us to reach these higher levels with more of a support system intact.

FOUR STAGES OF A SHARED DREAM

 Just as in dreams, and lucid dreams. Shared dreams follow the same guidelines for success.

Stage One: - The initial pre-sleep stage. The stage we program our affirmations and
 intent.

Stage Two: - The journey towards lucidity in a dream through hypnogogic territories.

Stage Three: - The actual dream.

Stage Four: -The moment we wake up to record the dreamed experience.

TECHNIQUE FOR FINDING SOMEONE IN A DREAM.

 When you fall asleep. Fall asleep with the purpose in mind to locate and share a dream with a desired friend. As you progress, imagine them visually as well as get a good feel for "who they are" and focus on those feelings.
 When in the dream, if they are not already present, then just work on homing in on them mentally. Call their name a few times aloud, and they sometimes appear before you.
 One technique I have used a few times was creating a door in the dream with their picture on it. Then focus on the fact that they will be behind the door. Open the door and walk through searching for them. This is all practice, drive, intent and motivation orientated. Also maximizing our "total conscious self" helps in guidance, location and keeping the time frame more localized.

DAY FIFTEEN

FRIEND FINDER

 This is probably one of the more exciting things to do if you really love someone. Imagine the most spectacular dream you create and then share that with someone who brings your life meaning and joy. On the other hand, perhaps someone who you want to cheer up and give a gift of your love in ways that words cannot convey. The potential for pure expression meet's it's self in the light of brilliant thought, and brilliant dreams.
 For the purpose of shared dreams, move with a lot of understanding that this level of dreaming is a profound way to say I love you to someone as much as it is to make them laugh and smile. That's what my heart moves with when I want to share a dream. The freedom of being, the loss of all limits. This is where you can shine with the skills you have acquired in practicing how to create dreams.
 Finding someone you love is easy because love brings us close together. This person can be a friend you care about, or a family member, or the person who lights you life such as a soul mate. Who ever it is, sending them love and following that love to them is a good way to locate a friend or love one while in a dream.
 Moving with love and kindness is less likely to trigger a defensive response. Moreover, it's good to share in the better parts of our lives with the people we care about. We do that here, so why not do the same in our dreams, where we can extend our feelings and thoughts over time and space. Your first shared dream should reflect your true desire to share something profound with someone you love. Have fun with someone who shares the same interests as you both here and in the dream.
 Both of you, or the group should agree on just trying to meet in a dream for the first run through. Apply the same techniques we have learned in the first two weeks of dream lessons. Focus on the lucid dream skills and apply them to sharing dreams as well.

STAGE ONE

 We have the Logic Test that we must ask ourselves while standing by the edge of the bed.

THE LOGIC TEST

What is my name?
What is the Date?
What is my Phone Number?
What is 2x5? [Any simple math question]

THE STANDING AFFIRMATION

 Like you did in week two stand and make a mental map of yourself as a waking conscious you. Impress that this is how you will be and feel in a lucid dream. Tell yourself aloud, or in your mind,

 "I am going to bed for the purpose of having a lucid shared dream. I know that I do dream.
 I am allowing myself as my waking consciousness to enter a dream with all my logical faculties.
 I will consciously, willingly dream with full knowing that this is my desire, my intent, my will to
 do so in a fully lucid, conscious and clear state of mind."

 "I will be as I am now here in Waking Physical Reality with my full mental abilities needed to
 observe, record and remember as clearly as I do now, but this time, I will use these natural
 tools in this lucid shared dream."

WHILE IN BED

Prepare yourself with a final affirmation: -

 "I am clear, fully awake, fully aware. My intent is to have a clear lucid shared dream where
 I will be as I am now in my waking state, with full mental abilities to recall my logical quiz and
 my intent as well as to have full clear memory my dreamed of experience. I will willingly,
 knowingly, allow myself to share my dreams with my desired friend(s). When I awake, I will
 remember my dream in full, clear and vivid detail. I am in bed; my body will fall comfortably,
 deeply asleep, as I will remain awake and alert enough to enter the dream consciously. I
 know that I will be dreaming. "

INTENT: - "I am allowing myself to share a lucid dream with my desired friend(s). I will allow my
 total conscious self to locate and guide me to my friend(s)."

SAFTEY NET: - "Should I fall unconscious for any reason during this sleeping phase. I will
 suddenly wake up in the dream and realize that I am dreaming with my full waking
 self."

STAGE TWO

 The hypnogogic territories should be very familiar to you. Working with these levels progressively will make each journey easier.

STAGE THREE

 Recall your logical test to gauge how conscious you are, recall your intent and just stretch out with your feelings towards your friend. Let the feelings guide you to them. Let go, move with your total conscious self.

STAGE FOUR

QUESTIONAIRE

1.) How long do you estimate it took before you fell asleep?
2.) Did you notice any hypnogogic effects?
 a.) Color, images, flashes of light? Please Describe.
 b.) Faint sounds, music, noise? Please Describe.
 c.) Vibrations, physical sensations? Please Describe.
 d.) Did your thoughts change to abstract thoughts? Please Describe.
 e.) You don't remember you just fell deep asleep? Yes / No
3.) Give a small detailed list of what you can remember before falling asleep:
4.) Did you have an intent before sleeping? Yes/No
5.) What was that intent?
6.) Did you remember dreaming? Yes/No
7.) Were you Lucid in the dream? Yes/No
8.) Did you recall your logical test? Yes/No
9.) Did you dream your desired intent? Please write down your desired intent.
10.) Do you feel that you shared this dream? Yes/No
11.) Please describe in as much detail what you recall of your dream.
12.) Did you manage to verify this dream with your friend? Yes/No

DAY SIXTEEN

MEETING AT A DESIGNATED MEETING PLACE

 Setting up a designated place to meet is a fun opportunity to organize your dream schedule with another person or group. Make the location a familiar place to you all. Try a Mall, Movie Theater, or a natural park. This place must be agreed on and then visualized and sought out while you are in a dreamstate. Like any navigation, just focus on the spot and either fly/teleport/walk or phase there. Your mode of travel will relate to how you perceive your ability to move through these states.

STAGE ONE

 The same procedure as in Day Fifteen. Replace the old intent with the new one.

INTENT: - "I am allowing myself to meet with my dream group at [designated place]. When I recall
 this intent, I will effortlessly, easily move to that location and observe the meeting."

STAGE TWO

 Continue to consciously pass through the hypnogogic territories to the lucid dream state.

STAGE THREE

 Recall your logical test and your intent. Travel to the meeting place and join or wait for your friends.

STAGE FOUR

 Use the same questionnaire as in Day Fifteen. Later, compare the notes with your friends who are also participating and taking notes to see if any shared or mutual information is obtained.

DAY SEVENTEEN

CREATING IN A SHARED DREAM

 If you are starting to have success with your friend and/or dream group. Then try to create things like objects, music, art and see if the other people can observe the desired changes. Take your time, communicate with one another and practice simple dream control techniques to achieve this. Dreaming is an art form that does take practice, and the only way to practice efficiently is to lucid dream regularly. All these exercise will build layer by layer a foundation of experience, which you can draw upon for any possible future dreamed experience.

STAGE ONE

 Same procedure as in day Fifteen. Replace the old INTENT with the following:

INTENT: - "I am allowing myself to meet with [desired friend/group]. We will share creative
 control of the dream, and create an object or music or effect in the dream."

STAGE TWO

 Continue to consciously pass through the hypnogogic territories to the lucid dream state.

STAGE THREE

 Recall your logical test and your intent. Travel to the meeting place and join or wait for your friends.

STAGE FOUR

 Use the same questionnaire as in Day Fifteen. Later, compare the notes with your friends who are also participating and taking notes to see if any shared or mutual information is obtained.

DAY EIGHTEEN

EXPLORING THE DREAMSTATE AS A GROUP

 At this point, have the group become more adventurous and start to examine and explore the dreamstate as a group to pick out various details and events. Compare all the data to understand what is accurate or what is inconsistent. Like Hypnogogia, dream information can be distorted and hard to clear see at times. Practice, patients and lucid exploration is all you need to help understand these states further.

STAGE ONE

 Same procedure as in day Fifteen. Replace the old INTENT with the following

INTENT: - "I am allowing myself to meet with [desired friend/group]. Our group purpose will be
 to explore the dreamstate as a group."

STAGE TWO

 Continue to consciously pass through the hypnogogic territories to the lucid dream state.

STAGE THREE

 Recall your logical test and your intent. Travel to the meeting place and join or wait for your friends.

STAGE FOUR

 Use the same Questionnaire as in Day Fifteen. Later, compare the notes with your friends who are also participating and taking notes to see if any shared or mutual information is obtained.

DAY NINETEEN

CREATING A DREAM NETWORK MEETING PLACE

 At this point, we are going to work together to build a location in the dreaming spheres where dreamers around the world can go and meet to share dreams. This location is something we will all focus on creating and going to. The major focus is the intent we have to create this location, and agree to meet at this designated place.
 Since so many of us dream, advancing an order of creatively controlled dream environments where mutual and shared dreaming is possible comes as effortlessly as anything else we create in a dreamstate. I like to think of this as a type of "human dream reality" that those taking the course will create. We have to queue our attention to the fact we all will be creating this location. In addition, we all have to agree to share this location unconditionally with any other dreamer.
 The purpose of having it is just to organize ourselves more as we advance forward to more exciting levels of social dreaming. The idea that we can use thought, as the very basis of reality construction should be a fun explorative journey of a synchronized group of lucid dreamers. We will attempt to create this location at the most advanced, highest level we can go as a lucid dreaming consciousness. The reason for this is to insure that we are using the most advanced parts of our creative abilities while in a shared dreaming environment.
 My envision of this has been a the start of a small town with a surreal dreamscape with big signs indicating that this is created by dreamers for dreamers. We'll call the town, "Lucid Metro", since we want to be lucid when we are there, as well as create a town to grow and add too. Make sure to be social, and ask names, telephone numbers and locations of people to see if you can link up with people from all over the world participating in shared dreaming.
 The whole goal is to create a worldwide meeting place that is unbiased, strictly for shared dreaming and meeting people. From this point, create a special house, apartment or office building for yourself. If you are a dream group, create an agreed dream agency, or network building. Be creative and let's see if others can find you and observe your creative handy work. Most importantly, have fun.

STAGE ONE

 Same procedure as in day Fifteen. Replace the old INTENT with the following

INTENT: - "I am allowing myself to go to "Lucid Metro", a mutual shared dream meeting places
 that I am allowing my total consciousness to organize, meet, and share my creative
 potential with other dreamers. While there I will meet with my friends or group and
 create a special building for myself to return to."

STAGE TWO

 Continue to consciously pass through the hypnogogic territories to the lucid dream state.

STAGE THREE

 Recall your logical test and your intent. Travel to the meeting place and join or wait for your friends.

STAGE FOUR

 Use the same questionnaire as in Day Fifteen. Later, compare the notes with your friends who are also participating and taking notes to see if any shared or mutual information is obtained.

DAY TWENTY

RETURNING TO "LUCID METRO".

 The whole vision of this new dream-villa is to help us all organize ourselves as creative intelligence to help other people share in the exciting avenues of our dynamic, multi-dimensional consciousness. Organization, focus and creativity along with love, friendship and an honest sense of adventure and fun will only help others move towards a collective future out side of the normal physical reality we are currently accustomed.
 Returning to this place will require the some practice, but in general, just knowing we are creating this town helps your super-subconscious self to effortlessly locate and guide you there. Like any city, we need builders, and hopefully by now you have had some shared dreams that open you to the potential of a more structured, easy to follow routine to help us find friends, family members and perhaps new dreamers to share ideas, thoughts and experience with.

STAGE ONE

 Same procedure as in day Fifteen. Replace the old INTENT with the following

INTENT: - "I am allowing myself to return to "Lucid Metro", a designated mutual dreaming
 location, which others and I are creating.

STAGE TWO

 Continue to consciously pass through the hypnogogic territories to the lucid dream state.

STAGE THREE

 Recall your logical test and your intent. Travel to the meeting place and join or wait for your friends.

STAGE FOUR

 Use the same questionnaire as in Day Fifteen. Later, compare the notes with your friends who are also participating and taking notes to see if any shared or mutual information is obtained.

DAY TWENTY-ONE

WORKING AT THE MUTUAL SHARED DREAM NETWORK STATION

 This is the last day of the "Shared Dreaming" section of this course. I want to invite you to help me create a Mutual Shared Dream Network Station in the heart of Lucid Metro. We will all have successfully created this dream-based reality. I have no doubts that we will. We can start to organize even more by creating a network station, which I envision as a great storehouse of offices and computers. The purpose is to work at a more professional level as we get better at dreaming and create resources that other people can access while in this network station.
 I want to try and hold meetings, carry out research projects and a variety of other events with people who are working hard to uncover more of the mystery behind our ability to share dreams. It's a good place to set up professional offices, work with other dreamers and compare notes. Treat it as the heart of our information database. Perhaps one day we will have universities, libraries and other faculties in this town for everyone to learn and grow from at an accelerated organized level.
 When you are at the MSDNS, focus on it being a very structured, organized, informational building. I will create my office here so you can seek me out. We have a lot of time to build our dream city, so let's have fun and be orderly in its construction.

STAGE ONE

 Same procedure as in day Fifteen. Replace the old INTENT with the following

INTENT: - "I am allowing myself to return to "Lucid Metro", our mutual dream city which others
 and myself are creating. I will then travel to the Mutual Shared Dream Network
 Station, where I will add my knowledge/intelligence/scientific knowing/intuition/love for
 dreams and shared dreams to the MSDNS database. I can set up an office,
 and attend mutual shared dream meetings if I desire."

STAGE TWO

 Continue to consciously pass through the hypnogogic territories to the lucid dream state.

STAGE THREE

 Recall your logical test and your intent.

STAGE FOUR

 Use the same questionnaire as in Day Fifteen. Later, compare the notes with your friends who are also participating and taking notes to see if any shared or mutual information is obtained.

 TABLE OF CONTENTS | NEXT CHAPTER | BACK TO PREVIOUS CHAPTER

	WEEK FOUR

OUT-OF-BODY EXPERIENCES

 There is much to be said about these kinds of experiences. My experience with them has been one of pure and total submersion into creative intelligence, love and universal potential. As far as I am concerned, the out-of-body experience is a very real experience. If you have had them, you will agree that we are the occupants of a physical body. The out-of-body experience gives us what most religious faiths cannot. A peek into our eternity, and a taste of the after-life, and a truth seeking potential unlike anything I have found physically in my life.
 My view of the future is one where we are spending more time as a collective race of beings who are both physically creating in this reality, as much as we are sharing in all the wonderful gifts that existence brings to us as consciousness. The first out-of-body experience I had was completely spontaneous, and it is connected and related to everything in this course. Out-of-body research is a wonderful tool in personal investigations with one's self.

WHAT ARE OUT-OF-BODY EXPERIENCES?

 An out-of-body experience is a state of being where the non-physical part our human consciousness no longer occupies the physical body and has seemingly unlimited potential for exploration of both the physical universe, and the non-physical universes which we all occupy.

WHAT IS THE DIFFERENCE BETWEEN AND OOBE AND A LD?

 From my experience, and my opinion. Once we close our eyes to go to sleep, we begin to phase outside of the space/time physical universe into the non-physical universes where dreams, out-of-body experiences and our final destination after the physical body is no longer functional. The out-of-body experience tends to be clearer than lucid dreams. A person usually knows or senses the shift outside the body into the non-physical states associated with this experience.
 Lucid Dreams are a way for our current conscious mind to comfortably accept existing in something other than physical waking reality. Since the dream territories exist outside space/time and touch on other aspects that are accessible via an out-of-body experience. Lucid Dreams are a more comfortable way to say one is out-of-body.

WHAT ARE THE DIFFERENT BODIES OF AN OOBE?

 The first body is like a perfect jelly mold of our current physical form. This body is most common to all of us since we associate our consciousness as being a physical body. This body also encompasses some of the dream qualities we have in a lucid dream. The body has limitations, is affected mildly by gravity and electromagnetic currents and tends to have limited range.
 The second body which I have some experience with, is void of form. It is more to who we are as a system of consciousness. This body can appear like a small ball of light or just a humanoid blob if we desire it. This body is more a state of pure consciousness and really doesn't require any spatial form. We can move to higher layers of consciousness in this body. Time/space travel is more optimal for long range travel through time and space.

WHAT ARE THE LAYERS?

 I recommend reading Robert A. Monroe's "Far Journeys", as he tends to create a clear picture of what the layers are. Whatever I have experienced while in a clear out-of-body state, seems to support his claims. Therefore, I recommend his books in addition to just reading this course.
 R. A. Monroe paints a very clear, detailed picture of human experience in this book. The layers that he observes vary depending on where you are in the non-physical territories. The higher up you go the more outside of time and space you become.

ARE THERE OTHER INTELLIGENT BEINGS OUT THERE?

 This is something that we will work to understand. For now, we will focus on a our total conscious self as one of these beings that we work more intensely with. There are other conscious beings out there that are not human, but we all share similar trends in the fact we are all conscious beings with the ability to think/communicate and share in our experiences. Our universe does not just cater to human experience. The majority of beings you will deal with will be human, even advanced human.
 I have had a few experiences with alien intelligence's which I tend to rather avoid because they so far have seemed self-absorbed and neutral. The one's that I have interacted with which were somewhat nice just liked to play fun games. They didn't stick around to tell me any secrets. The beings I have dealt with the most are usually my friends who have come back in time to greet me as their total self. Which I think is interesting. Others are my friends again in various stages as I am in various stages.
 People who are deceased might seek you out. I have dealt with a few people who kind of hung around me for what ever reasons and just tried to guide them upwards to the more advanced layers where they can find more help than me. One man had died in a car accident and heard me talking to a loved one about my experiences. He was so determined to reach me that every night I would go to sleep, as I neared the OOBE State, he would start talking to me.
 Finally, I left my body to meet him, but he wasn't quite prepared to deal with that realization for some reason, and when I phased out, it really frightened him. This made me sad because I really wanted to help him but fear sometimes becomes the biggest barrier we face.

CAN I MEET DECEASED FRIENDS AND RELATIVES?

 In my experience, we can. For the most part we recognize them in a dream since we associate everything we do when asleep as dreaming, until we become more aware of the process that is ongoing when we sleep at night. I encourage you to seek them out if they are someone you really want to contact. It helps to re-assure a deceased loved one that they are ok, and you know they still exist and you love them.

ARE THESE EXPERIENCES REAL?

 That is for you to explore and verify. For the 26 years I have experienced life, the out-of-body experience, and dream experience has played a vital role in who and what I am. Having the experience and the evidence for you is more powerful than any claim, or hearsay rumors.

THE FOUR STAGES OF AN OUT-OF-BODY EXPERIENCE

 Everything we have been doing is related to the next step that we take in our advancement as an evolving consciousness. The Out-Of-Body Experience still follows the same procedures as our regular dreaming techniques. Just this time, you are willingly directing yourself to knowingly enter this state.

Stage One: - The initial pre-sleep stage. The stage we program our affirmations and intent.

Stage Two: - The journey towards full waking consciousness in an out-of-body state still
 passing through hypnogogic territories.

Stage Three: - The actual Out-Of-Body experience.

Stage Four: - The moment we wake up to record the out-of-body experience.

DAY TWENTY-TWO

THE FIRST OOBE

 If you think shared dreaming wasn't advanced enough as a step towards more aspects of your non-physical consciousness, the Out-Of-Body Experience just heightens and adds to your freedom in this collective universe. The OOBE is very safe, and we all go out-of-body when we sleep at night. The only difference is this time you will be conscious for it.
 When going out-of-body, much of the same effects of "Hypnogogia" may be experienced. If you do a lot of lucid dreaming, you might find yourself releasing from your body, and rapidly moving towards a dream state rather than an out-of-body state. This is normal; we are accustomed to accepting ourselves as dreamers. Not as a spiritual beings since we lack the perspective of what it means to be spiritual.
 Out-Of-Body experiences are very detailed and you can verify physical places, events and so on through a progressive systematic journey. In my course, we are crunching what should be one year of out-of-body experiences into a small seven-day adventure. The major events that I am focusing on are to establish more sense of you as a non-linear total consciousness system. You exist in both past, present and future. Not only just in these three states, but in a variety of physical, and non-physical layers. Dreams, lucid dreams, and mutual shared dreams are all evidence to this part of your reality. Just expand from there.
 My goal is to help you recognize and work with your total self. The "Total Self" is still you, just you in a state that is not hindered by a time and space. This part of you tends to exist in a future contexts and is what you will eventually become as you evolve. We are now getting into time travel, and some very advanced stages of experiences. Becoming your "Total Self" is a very beautiful step. You'll find that you are your "Total Self" at all times, just you observe it linearly and you are masked by the focus of time/space awareness.
 Imagine yourself as a "node" in a computer network. Now you are linking up with your "mainframe" system and accessing all your other "node's" which are scattered through all time and space. Instead of being just a singular computer, you network and access an unlimited potential of your own self.
 The first OOBE is just to get you comfortable with the state. We will now change our affirmations to accompany our total system of consciousness and help you strengthen this connection with yourself, since you know yourself better than anyone else does.

STAGE ONE

 Before getting into bed. Make a mental map of yourself as a waking consciousness. Extend this awareness now to the fact you exit in the past, the present and the future. Extend your awareness to the fact you exist both here in waking physical reality, and in dream realities. Now be intent on allowing yourself to explore yourself in the out-of-body stage of your consciousness.

 "I know that I am fully awake and alert. I am aware that I exist in the past. I am aware that I
 exist right now, and I am aware that I exist in the future. I will allow myself to consciously
 experience myself in an out-of-body state. I will connect with myself as a whole, that is, with
 both my past, present and future self. I will allow my total self to act as a guiding/teaching/
 loving force to help me as the waking conscious part learn and know what I desire about
 myself."

WHILE IN BED

 Prepare your focus to go out-of-body.

THE LOGIC TEST

What is my name?
What is the Date?
What is my Phone Number?
What is 2x5? [Any simple math question]

STANDING AFFIRMATION

 "I am allowing myself to be fully conscious while my physical body is fully, deeply asleep. I am
 allowing myself to experience with full consciousness, my out-of-body self. I am allowing
 myself to connect with my total self-knowing that this will be my total self. I will allow
 myself to explore/experience/learn and grow from this experience. At anytime that, I may
 need guidance, assistance or protection, my total self will aid and assist me. I also allow the
 total selves of my loved ones, friends, family to teach/aid/guide and protect me should they
 desire to do so."

 It is my experience that a lot of our friends and family do help us in this state but at a super-conscious level since it's usually their non-linear "super evolved" future self that drops by from time-to-time. If you are religious, you can call on the guidance and protection of whatever belief you ascribe too by adding that to the affirmation. This course is non-religious and not bias towards any race/creed/religion/society/government. It is an unconditional opportunity for you to explore yourself at deeper levels of consciousness.
 The out-of-body experience does hint towards ourselves as an eternal, unending, consciousness, by showing us we can and do exist outside of a physical body. As to what this may imply to you is of your own discretion. Should you prove through trial and experience that you can exist outside your body, and if you get through the time/space barriers then you might see glimpses of your future, which should also indicate a sense of eternity. The nice thing it does is gives you personal evidence that you are more than just a human.

INTENT: - "I am just observing myself in an out-of-body state, I will look at my bed and
 observe my physical body."

STAGE TWO

 Continue to move consciously towards a mind- awake/body-asleep state through hypnogogic territory. If you get strong electrical surges, vibrations and other tactile phenomena, this is an indication you are ready to leave, this time instead of entering a dream, try to softly roll to one side. Move slowly, and if you spin several times in one spot, you are out, but still somewhat connected physically. I sometimes reach out an arm and grab the bed and pull myself out.

STAGE THREE

 Recall your Logic Test, and your Intent.

 If you phase out successfully and feel the shift out of the body. Stand up, look at your body and observe the room. Do not go anywhere. Focus on yourself. Be aware that you are what you see yourself to be. Moreover, be open to your self as a completely organized system of consciousness. Stand and pull your past, your present, and your future you to your center. Allow yourself to connect with this state of "knowing". After you do that, and if you are still out, then do what ever your heart desires.
 If you do roll out, but find yourself not in your room, our your bed has no body. Do not be alarmed. Sometimes the shift can cause you to be in a layer that is dream orientated. We are more accustomed to dreaming so sometimes our natural function is to dream. Still recall your test and your intent. Think or say, "I am connecting with my total self. I am focusing on my past and future parts and moving into a unified collective state with all that I am." Then ask yourself aloud, or mentally to show you your body. That will help clear some of the dream distortions.
 Also, sometimes you can slip out of time/space and end up a little in the future, or the past. That is why I try to get you to balance with your total self since it keeps track of time/space naturally for you. Your "Total Self" is the greatest assets when exploring this state.

STAGE FOUR

QUESTIONAIRE

1.) How long do you estimate it took before you fell asleep?
2.) Did you notice any hypnogogic effects?
 a.) Color, images, flashes of light? Please Describe.
 b.) Faint sounds, music, noise? Please Describe.
 c.) Vibrations, physical sensations? Please Describe.
 d.) Did your thoughts change to abstract thoughts? Please Describe.
 e.) You don't remember you just fell deep asleep? Yes / No
3.) Give a small detailed list of what you can remember before falling asleep:
4.) Did you have an intent before sleeping? Yes/No
5.) What was that intent?
6.) Did you remember dreaming? Yes/No
7.) Were you Lucid in the dream? Yes/No
8.) Did you phase out of Body? Yes/No
9.) Did you recall your logical test? Yes/No
10.) Did you experience your desired intent? Please write down your desired intent.
11.) Please describe in as much detail what you recall of your out-of-body experience.

DAY TWENTY-THREE

CONNECTING WITH YOUR SELF AS A TOTAL SYSTEM OF CONSCIOUSNESS.

 I can't stress the importance of this evolutionary step. You are the most vital component to yourself. Without you, there can be nothing for you. If you are progressing in this course then to progress further, a strong connection with yourself on all these levels is vital.
 Love, patients, understanding and a willingness to learn with an open mind opens so many doors for personal investigation. Consider this a journey of self-discovery and self-realization. What you make of this journey is who and what you are. Your not going to end, you will just move from experience to experience, your total overall self is beyond space/time, beyond death, beyond limits, beyond imagination. It is both creative and intelligent on many levels. Being more this part of you means, you are progressing to new stages of consciousness growth and evolution. I always like to drive across a desert with a full tank of gas. I always connect with every aspect of which I am before I leave on any journey. I recommend you try to think in terms of a continuum of self that transcends the ideologies of space/time.
 If you can connect to this through experiencing it, by actually having the experiences. Then you are well on your way to newer horizons of love and experience for both yourself, your loved ones, and the universes that you love to embrace. After all, love is what brings all these layers together. I view it as a rainbow passing back through a prism becoming a solid beam of light again, rather than the layers it once was.

STAGE ONE

 Follow the same procedure from day Twenty-Two. Replace the old INTENT with a new one.

INTENT: - "I am connecting with myself as a whole, utilizing every aspect of who I am on all layers
 of my consciousness. I am allowing love to bring all these layers together so I will
 become more one with who I truly am."

STAGE TWO

 Follow the same procedure from day Twenty-Two.

STAGE THREE

 Recall your logical test and your intent. Then just ask focus on connecting to yourself on a more multi-dimensional level.

STAGE FOUR

 Use the same questionnaire from day Twenty-Two

DAY TWENTY-FOUR

GOING ON A GUIDED TOUR WITH YOUR TOTAL SELF

 In this exercise, you will be accessing the non-linear aspects of who you are as a person who exists both in a past tense, present tense, future tense both in a physical reality, a dream reality and many other layers of what you are as a total system of consciousness. The main goal of this exercise is to have the total system that you are a part of, start to guide you and direct you through accessing a state we call the "Know".
 The know is a state where all of a sudden, you have a major realization about yourself, and you can recall information that you normally held subconsciously. It is a very powerful and enjoyable thing to experience. It becomes easy when you start to work on all the layers of consciousness at once by focusing and utilizing yourself as this total system.

STAGE ONE

 Follow the same procedure from day Twenty-Two. Replace the old INTENT with a new one.

INTENT: - "I am connecting with myself as a whole, utilizing every aspect of who I am on all layers
 of my consciousness. I am allowing love to bring all these layers together so I will
 become more one with who I truly am. I am allowing myself to go on a guided tour by
 my total self."

STAGE TWO

 Follow the same procedure from day Twenty-Two.

STAGE THREE

 Recall your logical test and your intent. Then just ask focus on connecting to yourself on a more multi-dimensional level.

STAGE FOUR

 Use the same questionnaire from day Twenty-Two

DAY TWENTY-FIVE

CONNECTING WITH OTHER SYSTEMS OF CONSCIOUSNESS THROUGH UNCONDITIONAL LOVE.

 As in our Mutual Shared Dreaming segment. We can connect with people in an out-of-body state who are also out-of-body. However, the purpose of this exercise is to connect you more closely with the people who you share the most love. I view our evolutionary cycle, as a group experience with many loved ones. Any sense of family you have every had, the love you have for your mom/dad, children, wife, husband, friends should show you that love plays a vital role in all we do when we work in groups. This same kind of love is expressed by our total selves to each other on all these layers.
 We are connecting with a more advanced part of you, we will connect with the more advanced part of people who you genuinely love and care about. In this exercise, we will allow our total self to extend your love and connection to these people at all states in their development. Think of it as a gift at Christmas. A gift of pure unconditional love.
 I focus on love a lot when we deal with the out-of-body states, shared dreaming states. The love is not a sexual love. Do not confuse survival drive imprints with the kind of love which forgives, embraces, accepts and understands those you care about in a non-judgmental, peaceful way. We can really progress in helping each other through love, and knowledge.
 If you are of a particular religious denomination, extend your love towards the God you worship, also extend it towards everyone else in your life to whom you love and care for. If you have any grudges against them, or any past issues, resolve them through love, forgiveness and acceptance. Tell them in your mind and heart that you accept them for who they are. Forgive them for any wrong doings and tell them in your heart that you sincerely love them. Radiate this love with feeling, and send it out to everyone that matters to you.
 Myself, when I do a love meditation, or extend love outwards, I send it to all life, all levels, and all things. I hold nothing back, and judge nothing. I just let this unconditional love move through every aspect of everything that exists, as well as me, knowing this type of love has no limits.

STAGE ONE

 Follow the same procedure from day Twenty-Two. Replace the old INTENT with a new one.

INTENT: - "I am connecting with myself as a whole, utilizing every aspect of who I am on all
 layers of my consciousness. I am allowing love to bring all these layers together so I
 will become more one with who I truly am."

STAGE TWO

 Follow the same procedure from day Twenty-Two.

STAGE THREE

 Recall your logical test and your intent. Then just ask focus on connecting to yourself on a more multi-dimensional level.

STAGE FOUR

 Use the same questionnaire from day Twenty-Two

DAY TWENTY-SIX

PROGRESSING TOWARDS THE ENTRY STATION

 The entry station is a good place to begin pre-life and afterlife quests. When I was first aware of this station, I was very young and at the age of 2 years old. The reason I was aware of it was that I remembered coming from this Entry Station before I was born. It is the earliest pre-life memory I had. As to why I recalled or remembered this when I was born here is still a bit of a mystery to me.
 The experience was, I had died suddenly in a trench during some war. The last physical memories I had was of blood dripping near my ear making this sick water dropping sound. The memory of that sound would send me on a rush of memories where I would be in a state of shock. I would be a full-grown adult male, and confused as to where I was, and what had happened to me. Then this being of pure light would grab me and guide me into the "void" that I recognize later from out-of-body experiences to a sparkling field of energy.
 This field of energy was like a valley or lake of souls. I perceived each soul as being small circular shapes about one centimeter in size. They were like clear water droplets with clear visible rays emanating from them. As I would move through these souls, the being of light would tell me in clear English, "You have to go back!"
 I would argue, "I don't want to go back. I don't like it there; it's crazy down there! Everybody is killing everybody! Don't send me back!"
 "This time it will be different!" the being would say as I was suddenly forced through a tunnel and I would wake up a small young child confused and scared by the powerful memory I was reliving. During that age, I was aware of a guiding voice that was trying to calm me and have me accept my new reality. My previous memories lost in the veil of darkness that a new human incarnation brings, the echo's of a traumatic past life death haunting my "knowing". From what I can remember, I always knew as a child that I was someone else.
 For me at that age, I recall the majority of my experiences in the early stages of my development being surreal, both my dreams and physical reality at that time were clouded by confusion of what I had become. At the age of five, I remember looking in the bathroom mirror, and I had a strong "knowing" that I was someone else, but was now a child. I accepted who I was, and the memories of that previous life soon became just a dream and not a reality to me until I had another awakening period at the age of 15.
 When I was 17, I went back to the Entry Station, and observed for the first time what I knew as a young child. The same field of souls was present. There were humans moving towards the Entry Point and I "knew" with full knowing that we were reincarnating. I would walk around and just observe the massive numbers that were present. From that point, I started to gather smaller pieces of who I once was.
 I would access memories of parts of my old life, broken memories of friends and family would be recalled ghost like and faint. I would remember a photo album that I took with me when I left for the war. They were some of the last memories I would have before my death. I have to fully recover these memories, but I know that on some layer of my consciousness, they exist pure, clear and intact.
 More evidence would arise where I would notice my present self-while in a clear out-of-body state, moving back in time to an alarm. The alarm was when I was younger and in a state of emotional turmoil. I would send love, and support to my past self. In doing so, I would clearly remember how I felt then receiving that support as it calmed my emotions down, and I recognized myself. The familiar pattern of who and what I was.
 More out-of-body experiences would reveal that I was indeed assisting myself in the past when I was ready and able to do so in my current evolutionary level of consciousness. In these very odd and non-linear experiences, I realized that I was as eternal in a past tense, as I would be in a future tense. I recognized the bright being of light, which told me to go back as myself in a future tense. The new radiation of familiarity created a strong link to all these aspects of me. Moreover, never had I ever felt so comfortable with life/death and eternity as I would in knowing that we all exist beyond what most today would imagine. Evidence of eternity was amounting up, and I was clearly starting to understand the process of my human experiences through self-realization.
 Other investigations into me would reveal that my first human incarnation was that of an African American male. My first lifetime was a struggle with extremely heavy out-of-control male emotions. I recall that I couldn't handle my anger, my rage and my fear. I was controlling and abusive to my girlfriend at the time. My first life ended in violence where I shot and killed my wife, and was later shot by police in a confrontation.
 The second lifetime, I would again choose to return as an African American male. This time, I wanted to be rich, and have more power and influence. I ended up having a nice car, money, and plenty of women at my side. I was still out of control with my emotions and ended up dying in my mid thirties in a drug related shooting.
 The third and fourth lives I would have after that, I still wanted to be an African American male, but in these lifetimes, I started to recognize love, and identify with love and spirituality. These lives would be the turning point of my life course on earth where I began to explore more family, love, spirituality and other races in the human experience. Each memory of these lives connected for me a cycle that I had created for my experiences and what I wanted at that point in my first few tastes of human life.
 You may not agree or accept reincarnation. I do not expect nor desire you too, as my understanding of truth is one of self-revelation and eventually we all face truth. If we do reincarnate, it is for the benefit of our souls because there is a refining quality in being a human which teaches us to love on a more spiritual, unconditional level for both those, and ourselves around us. Having these insights and knowledge of me has simply added more connections to who I am outside of being just a one-time deal. This it has totally eradicated any fear of death in me.
 The Entry Station is a definite must on the out-of-body tour list. Working with a refined understanding that you may indeed go back in time to lend loving support to yourself, and guidance is an encouraging factor that for your future, you may encounter much more assistance by the more complete part of who you are as a total system of consciousness. It is important to start at the beginning to find that there was more, and more… I still have not found the beginning since I have only gone as far as my first incarnation, and not what was before that. I am seeking out that information in my future explorations.

STAGE ONE

 Follow the same procedure from day Twenty-Two. Replace the old INTENT with a new one.

INTENT: - "I am connecting with myself as a whole, utilizing every aspect of who I am on all
 layers of my consciousness. I am allowing love to bring all these layers together so I
 will become more one with who I truly am. I am allowing myself to be guided to the
 "Entry Station", where I first came before I was human."

STAGE TWO

 Follow the same procedure from day Twenty-Two.

STAGE THREE

 Recall your logical test and your intent. Then just ask focus on connecting to yourself on a more multi-dimensional level. Focus on the Entry Station and allow yourself to follow that "knowing" should you get a cue. I assure you that during these stages, if you desire it, you will be assisted by many who have always supported you, and to whom you have supported.

STAGE FOUR

 Use the same questionnaire from day Twenty-Two

DAY TWENTY-SEVEN

MOVING TO YOUR ORIGINAL SOURCE

 If we exist outside space/time reality. Then we have to recognize that we have an eternal past, present and future. Therefore, if coming here was of our free will, then there must be an original source of who and what we are. In this session, we will direct our attention to this original source. The purpose of this is to find points of origin where we can further our exploration of which we are to come full circle in our human experiences.
 When I have moved towards such concepts, the power of moving to these layers have brought me closer to this source, but not fully realized of it. Still pieces and parts, but enough of the puzzle to start to see the image that is forming. In knowing, you have to recognize that the most part, it is in knowing yourself and who you truly are. This has always come through seeking truth by asking questions and searching for answers within you. You contain all your memories, your goals, your loves, and your passions. It's erroneous to think someone else is going to reveal to you what you all ready know.

STAGE ONE

 Follow the same procedure from day Twenty-Two. Replace the old INTENT with a new one.

INTENT: - "I am connecting with myself as a whole, utilizing every aspect of who I am on all layers
 of my consciousness. I am allowing love to bring all these layers together so I will
 become more one with who I truly am. I am allowing myself to seek my Original
 Source."

STAGE TWO

 Follow the same procedure from day Twenty-Two.

STAGE THREE

 Recall your logical test and your intent. Then just ask focus on connecting to yourself on a more multi-dimensional level.

STAGE FOUR

 Use the same questionnaire from day Twenty-Two

DAY TWENTY-EIGHT

ENTERING THE CREATIVE PROCESS

 This course is designed to be an evolutionary progression to more advanced stages of consciousness through experience and growth. All the areas of experience we are sharing are related through one stage to the next. The Creative Process is no exception to this rule.
 If you are a newbie to all this kind of experience, you really must be shaking your head. This is good, before I had any sort of experience later in life in these matters; I was the most arrogant skeptic on planet Earth. It was when I was 15; I started to experience precognitive dreams, and lucid dreams. This woke me up to the reality that these experiences were more than anything I understood at that time. The reality of the experiences also returned all the memories that I repressed due to lack of better understanding during my early childhood experiences. My encouragement to you is know that you are more than just a physical body. You are a conscious being that has both waking, and sleeping consciousness. If you progress towards more awareness and these events spontaneously occur for you. Having read this course may help you adjust to what was for me was a much-unguided frightening initiation into who and what I was.
 The Creative Process is about as advanced, as my course will get for the time being. If you are a person who experiences a lot of déjà vu, or precognitive dreams on a regular basis. The Creative Process may hold some of the insights that you are looking for. I explain the Creative Process in more detail in the next segment on Lucid Precognitive Dreaming. The Creative Process deals strictly with our human experience, and it is something we all unconsciously participate. Through experience and understanding, we can be fully conscious while in the Creative Process.

STAGE ONE

 Follow the same procedure from day Twenty-Two. Replace the old INTENT with a new one.

INTENT: - "I am connecting with myself as a whole, utilizing every aspect of who I am on all layers
 of my consciousness. I am allowing love to bring all these layers together so I will
 become more one with who I truly am. I am allowing myself to observe consciously,
 the Creative Process."

STAGE TWO

 Follow the same procedure from day Twenty-Two.

STAGE THREE

 Recall your logical test and your intent. Then just ask focus on connecting to yourself on a more multi-dimensional level. In addition, allow yourself to connect with your total system of consciousness and allow yourself in that totality to assist you in exploration of the Creative Process.

STAGE FOUR

 Use the same questionnaire from day Twenty-Two

 TABLE OF CONTENTS

 HYPERLINK "C:\WINDOWS\Desktop\Svasta\Lucid Dreaming\coursetable.htm"
 | NEXT CHAPTER | BACK TO PREVIOUS CHAPTER

	MONTH TWO

WEEK ONE

LUCID PRECOGNITIVE DREAMS

 Precognitive dreams are going to become one of the most revealing potential of human consciousness on a massive level unlike anything we have seen. Precognition effects nearly everybody at one stage or another in our development. Déjà vu is a prime result of our non-linear consciousness wandering around time/space without any regard for our current linear outlook of ourselves.
 Precognition has been the major turning point in my life towards a greater journey of the mind than any other experience I have had to date. Precognition for me has been a clear physical event which was generated in a dream state weeks to months before it occurs. How precognition occurs for me is the same way I experience life through my eyes, my sense of myself and my ability to recall and record memory. The first primary experience existing in a dreamstate prior to the actual manifested physical one.
 This on-going part of my sleeping night woke me up to the realization that if it is just a dream, then I can be conscious, or lucid in the precognitive field and apply certain dream control techniques to further investigate what is possible in this state. That is exactly what I have done. Maintained full lucidity in a precognitive dream, and implemented some simple dream control techniques to tag the precognitive dream for future experience.
 The first Lucid Precognitive Dream that I experience occurred when I was younger. I was 17 at the time, and still in high school. At that age, I had gone so deep into the experience that this new phase was one of the biggest steps for me to cross. The experience came as a result of a clear, out-of-body experience that I had.
 When I released from my physical body, I shifted upwards what seemed like a few feet. I entered the "Void" and it felt like I was in a seemingly eternity. Then a clear, human voice asked me in plain English, "What would you like to experience?"
 At this point in my career as a dreamer, I was accustomed to the possibility of higher-intelligence's and since this voice was familiar, I decided to just answer and go along with what ever it was to be. I simply replied again in plain English, "I would like to experience people setting aside their religious/social/political beliefs and enjoying each other's company."
 The unseen being replied, "Very Well." A two-dimensional window appeared with a familiar location to me. I projected into the window and entered a fully real 3-dimentional lucid dream.
 I thought it was a dream that I was creating/sharing with some unknown intelligence. I allowed the dream to fulfill the desired experience and played along with all the characters in the dream, all the time knowing I was dreaming maintaining my full waking consciousness. The dream concluded itself. I returned to the Void happy to have shared in the dream and thanked the unseen being for sharing in such a wonderful dream.
 To my surprise, and shock. This dream later happened following the same pattern that all my normal precognitive dreams followed. Except this time, I knew I was dreaming because the realizations in the initial dream carried over. Except, I wasn't dreaming, it was a physical experience. Then what is a physical experience if it is all coming from a dreamstate?
 This scared me, but it was the stepping stone for more progressive, careful research into this type dreaming. This type of dreaming is very powerful. Don't take my word for it. Experience it for yourself. This is why I am teaching the course. So you can explore these avenues and understand them first hand.
 With this initial step into Lucid Precognitive Dreams, I have over the last 9 years managed to start tracing the source of them out, and progressively dream-by-dream enter the state and try to influence or create in the dream at a more conscious level. Some of my results have been leaving a few footprints or tokens, which I use to navigate through this huge vast maze of experience.
 This has been so far, somewhat successful. Since this is kind of a new territory, I leave it to be the open for research in hopes that much can be done from these hyper-states of existence. It is nice to be three months ahead of me.

WHAT ARE PRECOGNITIVE DREAMS?

 A precognitive dream is a dream where you have clear detailed memory of the dream, which later occurs, as you had dreamt it in waking physical reality.

WHAT ARE LUCID PRECOGNITIVE DREAMS?

 A Lucid Precognitive Dream is a dream where like in a Lucid Dream, your current waking consciousness is present, and as with ordinary precognitive dreams, the dream comes true as you had dreamt it.

WHY HAVE A LUCID PRECOGNITIVE DREAM RATHER THAN JUST A DREAM?

 Once we approach this frontier of dreams and consciousness, the evidence of who and what we are as a co-creative part of this elaborate universe becomes more self evident. If we are already in a precognitive field when we sleep at night but at an unconscious level, like everything else in this course, we take our waking consciousness along to expand more greatly our perceptions of our self, and our relationship to this waking physical state.

CAN I CONTROL A PRECOGNITIVE DREAM AS I CONTROL A REGULAR DREAM?

 The experience that I have with this kind of dreaming indicates that we do have the potential for unlimited creativity, however we opt to choose to create along with the collective group involved in this dream since it incorporates a massive field of other consciousness, and consciousness systems like ourselves. The physical experience is structured and detailed in such a way that we have to work within a foundation of creative potential. I have observed that this state is moderated, and too much of a push thrusts our expressed thoughts into a sub-reality on a non-physical reality rather than this one. Perhaps a safety mechanism to prevent too much at one time. Higher intelligence is always present with me when I observe this state, as it will be with all of you.
 I feel that only people who are ready for this kind of experience will actually be able to experience it. In that a person must be ready, this is one aspect of how the precognitive field is moderated. However, you can induce some effects, which are psykokenetic in nature. I am still researching this so who knows what door this leads to. That's all part of the fun of adventuring and learning.

FOUR STAGES OF A LUCID PRECOGNITIVE DREAM

Stage One: - The initial pre-sleep stage. The stage we program our affirmations
 and intent.

Stage Two: - The journey towards full waking consciousness in an lucid state still passing through
 hypnogogic territories.

Stage Three: - The actual Lucid Precognitive Experience.

Stage Four: - The moment we wake up to record the out-of-body experience.

DAY ONE

THE CREATIVE PROCESS

 If you have had a lot of precognitive dreams, then the simple step it takes to move from a precognitive dream to a lucid dream is an easy logical step. All you need to do now is source out where this precognitive information comes from. Doing this is easy because you are already there, as evident by your precognitive dreams. The change from being there unconsciously to consciously is not a big deal, it's like a light-switch that you just turn on. It's not different from being lucid in a regular non-precognitive dream, as it is being lucid in a precognitive dream.
 When you are in a precognitive field. You are actively participating along with all of us who are involved in this current experience in fulfilling your life experiences. If you are having precognition, and start to have lucid precognitive dreams, this is part of your life experiences, and you are just completing steps that are necessary for this stage in human conscious evolution.
 The Creative Process is like the central nervous system or brains of the Universe. It's like a massive Universal Super-Computer that you are networking into and adding to by your own very existence. We all add to this collective whole as part of our eternal creative gifts applying nothing more than thought and love. When I have entered the Creative Process, I have been reduced consciously so that I could only recognize myself as "Thought-Love". I lost my name, my identity and entered a unique state of being. I just existed, and "Thought-Love" and that was the only label I could identify until I regrouped and knew I was in the creative process.
 Thought is the intelligence, the logic, and the mechanics where the love is the emotions, the creativity and the inspiration. These two elements are what forge the Universe in its Creative Core. The Universe is a massive system of collective consciousness systems all adding their totality to a much larger whole that we can identify as the Primary Whole. This "Whole" is the sum-total of everything both in the past, present and future. It is you, me and everyone else who exists as consciousness.
 As a human, we are governed by a strict belief system by which our current location in this infinite endless eternal forge where this physical space/time belief, and belief in ourselves as a physical human create the limits by which we can select our experience based on fundamental structures such as the physics of this world, gravity, energy, matter etc. All these elements first exist as ideas and thoughts, patterned, identified and understood down to the minutest detail by the Primary Whole.
 When we are in the initial stage, which I call the Creative Process, there is an opportunity for us to create more dynamically at a conscious level our human life experiences. This initial phase is what I call the precognitive field. It is where all our precognitive dreams are coming from. The level of intelligence which, is monitoring these layers, goes far beyond human and alien. Yet we are capable of being there, because our total conscious self is also one of this super-intelligent beings which is knowingly participating in the formation of the physical experiences we are experiencing.
 The most important factor is that you, and a most of which you are is already there. And even when we are awake and physical, we are still inside this creative forge, but the physical product which we experience is the position in space/time where our waking consciousness gets to experience the "Final Product". There are two analogies that I use to relate this intangible experience. If you have not had any precognitive dreams, let alone a lucid precognitive dream, this may be difficult to follow.
 Imagine the original blueprint being a slice of film and your waking consciousness the light at the end of a large projector. These pieces of film being the initial precognitive dream. As time/space accommodates the point where this desired experience can be accommodated by a co-ordination of events, the section of film, which was the original blueprint, starts to pass through the light. The result is what you are experiencing right now- Physical life as a human.
 The other analogy gets a little technical and I relate to the Electromagnetic Spectrum. The electromagnetic spectrum as you may know is a series of waves which travel from ultra-high frequencies such as Gamma Rays which exist as extremely short waves which are the shortest waves on the electromagnetic spectrum to Radio waves which are the longest waves with the lowest frequency.
 These wave's carry information and the most important factor which relates to us is the Visible Spectrum of Light which also exists on the electromagnetic spectrum with a wave length of 400-700 nanometers.
 This is how the EMS relates to precognition, thought and perception. For a long time, electromagnetic energy has been shown to form and store itself in patterns. Examples are things like Magnetic Strips such as music tapes, videotapes etc. Complex and detailed pieces of information can easily be accommodated by the Electromagnetic Spectrum in specific patterns where data can be transferred another example is Radio, FM, and Microwaves.
 If we are addressing the physical matter universe, we have to acknowledge the vital role that the Electromagnetic Spectrum plays in our cognitive abilities, perceptions, and our global communications. These waves move through space and penetrate matter nearly effortlessly. The evidence for precognition on a more scientific level of physics can be found with waves frequencies that move past the speed of light and exit time-space reality.
 Tachyons are a primary example of a particle theory for the potential that time and space can be physically breached. And if you have ever had a precognitive dream, then you "Know" that something that you are, does penetrate past the space/time continuum to move forward enough in time for you to get a peek at the up coming future event. Using this as the example, so all of you now "know" you have had one or many precognitive dreams can start to see that in nature, found in the human brain, we who know Precognitive experiences exist, [those who have had them] we also know that there must then be ultra-high frequency waves which our physical mind is using to penetrate the space/time continuum.
 These waves must be so short, and so fast that they cannot be measured by current technological machines since we have no way of accurately measuring outside the speed of light. I like to address that the electromagnetic spectrum when it approaches frequency speeds that are in excess of the speed of light, these wave frequencies exit beyond the space/time barrier, into non-linear, non-physical realities which also pattern themselves after electromagnetic energy, and the electromagnetic spectrum. I call the state this particle enters, the "Here, There, Everywhere" state. Meaning it's destination is undetermined by it's non-linear shift.
 Our own physical brain wave activities also use wave frequencies during certain stages of consciousness. When we sleep at night, we begin to move from Beta, which is the more active the brain wave frequencies at 30-14 cycles per second, through Theta/Alpha down to Delta which is from 0.3-3.5 cycles per second. When we "think", we actually produce a specific pattern in our physical brain, which is also creating a electromagnetic pattern that can and does emanate away from the body.
 Now think about the passage of time and space, when we observe our physical reality, our primary sense is vision, which is totally related to light and the visible spectrum. For the longest time, scientists have known that light has also been a measurement for time. If we can exceed the speed of light, we can move outside the barrier of time. Light also relates to use spiritually as a moment of self-awareness. A moment when the "light" is on our consciousness is aware that it exists and can observe experiential information.
 If our physical sense, are just sensors for energy... the information that they process is filtered from waves of data, in the form of energy. For all we know, time/space is just a moment where we realize we exist in a state we can call "Now". All the information we can relate to comes through our physical filters. What is it we are perceiving? It's just a massive field of matter and energy. Our mind creates the rest.
 Now how this relates to precognition, the electromagnetic spectrum, and perception falls on this theory of thought. Thought is organized information. It shows creative potential, as well as intelligence. Thought exists on a variety of frequencies that do create an electromagnetic pattern. This pattern can be observed as being a form of pseudo-reality, or electromagnetic reality relating only to that thought.
 If you have been following this course, and have been experiencing much of what I have been trying to guide you too, then you will realize that when you start to fall asleep at night, your thought processes change to such a degree that you begin to think in the same way you experience physical waking reality.
 Your mind can easily, effortlessly, creatively generate intense super-real dream realities on a whim. You can think in sound, color, light, taste, touch, smell, and potentially in other ways that you have yet to fully realize. What is happening? A very specific, very detailed electromagnetic pattern forms and emits from your body through the laws of cause and effect. This electromagnetic thought/dream then does exist in a non-physical way, as an electromagnetic pattern.
 When you start to share dreams, or experience that potential. You are then observing other people's thoughts, and your mind has an ability to interpret the organized thought pattern similar to how you are currently interpreting your physical waking experience through a fully lucid, tactile array of psychological senses. Robert A. Monroe, founder of the Monroe Institute experienced what he called Non-Verbal Communication, or ROTE. Where another being would give to him a packaged thought ball which would "unravel" into a sensory tactile experience. Read "Far Journeys", by Robert A. Monroe for more information.
 At the precognitive field, or the Creative Process. We are doing nothing different other than being aware and dreaming normally but this time awake and aware, using all our analytical abilities to learn and understand consciously what we already know unconsciously. Just this time, it is producing an experience that again does exist somewhere in non-physical reality. This organized experience which obviously exists as an extremely high-energy frequency pattern then slows down as it begins it's descent into time/space. This progression can be mapped as particle waves slow and change in frequency. The point that we "realize" it, is the point on the electromagnetic spectrum that this ultra-fast thought frequency resonates at the speed of light. This can be observed on the visible spectrum.
 So what has just happened? A very organized, collectively created thought process is produced on a very high-ultra frequency level of experience, and becomes realized by your consciousness when this wave of information begins to slow to the frequency of light on the visible spectrum. Just like the slice of film in the projector, you are not aware of what is next, until it matches and synchronizes with a frequency that your waking consciousness recognizes. That frequency falls conveniently into light (The visible spectrum) on the electromagnetic spectrum.
 Is it safe to theorize then that like most energy, wave particles slow over time and transform into other frequencies in the electromagnetic spectrum? Knowing that when we think, we do give off high-frequency patterns. Could these patterns somehow relate to what we might be thinking/day dreaming or intuitively sensing? Until you have experienced precognitive dreaming, or fully accurate déjà vu, or intuition; then much of this theory would seem irrelevant.
 The moment you start to realize, that you are having these experiences is the moment you can start to understand them, and see how it is all related to light, perception and energy. Once that moment arises, you can then see how advancements in thought, through deep stages of sleep also form and create pseudo-dream realities effortlessly. It's not a major leap to realize that you are a major component in whatever you experience. Be that here on earth, or in the non-physical stages of our sleeping consciousness. I anticipate that this very basic, simple process of reality creation is evident for any system of consciousness as it all interconnects at the Primary Whole.
 The more we explore this exciting layer of consciousness, and the more we can relate it to scientific theory, cognitive theory and start to produce results from learning how to be more self-aware in the areas that these experiences come from. The more we as a global whole can progress to more exciting heights of social/global development. It takes a dedication to learn and understand the basic fundamentals of our existence. The key to understanding them is by having our waking conscious with us, in all our layers of experience.
 Lucid Precognitive Dreaming is a very powerful transformational experience. This experience should not frighten you, or cause you any grief. It is a profound realization when you do experience it. It is a necessary part of your total collective experiences both in time/space physical reality, and in your non-physical sleep realities. It is a stepping stone to the current evolutionary cycle of human consciousness in this current moment in time/space.
 How do you get "there"? You have to first realize that you are already there, and any separation from that "there" is because you have yet fully realized that you are "there" as you are "here". Take some time, standing facing an open space, or a wall, or even a mirror. Stare directly forward and start to think about the precognitive dreams you have had, or déjà vu. Eyes open move your awareness towards the precognitive layer by "knowing" you are moving into the future from the present. Start moving your awareness past the present and start to look at what your mind is generating. Do not focus on any physical location, but look past it all, and stretch that view past even that. Imagine your vision stretching past space and time. Feel your connection to yourself in the past through your memories, be aware of yourself here, and stretch that awareness into the future. Focus now on the precognitive layer and the creative process and allow your subconscious mind to bubble up any new awareness as you are guiding your attention. Tell yourself that you are accessing the "know" and let your total self assist you in balancing and connecting to these areas you already exist in at a precognitive level. Relax and become focused and let your awareness flow.
 This exercise causes me to see a grid like faint hologram in and around everything. I can sometimes start to see into the non-physical states I associate with being out-of-body. Doing this sometimes triggers a precognitive dream, or a precognitive realization. At any rate, it helps connect you to your self-both "here" in current space/time, and yourself "there", outside space-time. A very good exercise for when you are conducting any experiments at the precognitive layer.

STAGE ONE

 Standing at the edge of your bed. Recall any past realizations of déjà vu, or precognitive dreams. Feel how they felt. Be aware that you and many other people like you have them. If you have not had precognitive dreams, but want to experience them, then tell yourself to "tap" into the precognitive layer because you are now ready and comfortable to experience this for yourself.

*Use the same Logical Test we have been using in the previous lessons.

 "I am allowing myself to work with my total self both in physical waking reality, and
 non-physical reality. I am allowing myself to understand/know/learn and grow from knowing
 that when I sleep at night, I access areas of myself, which exist outside space and time. I am
 allowing myself to experience more of this knowing, and more of this experience as I desire it
 for my life experiences."

WHILE IN BED

 Focus on the Creative Process, and the Precognitive Layer.

 "I know that I am able to consciously exist in the areas where my physical life experiences are
 being chosen. I am now allowing myself to consciously experience the precognitive layer within
 the creative process. I know I exist there in my deeper states of sleep. This time, I am
 allowing myself to be there with full waking consciousness. I will be as awake and alert as I
 am now. I ask that my total self, the part of me that knows this state aids/helps/assists me in
 understanding and experiencing this state. I also ask for the aid/help and knowledge of my
 loved ones who also exist in these states."

INTENT: - " I am allowing myself to consciously go to the Creative Process. I will
 fully, consciously have a lucid dream, and know I am dreaming while I am in the
 precognitive field. I will not change/alter/modify this field, as I just desire to
 observe it consciously while I learn to understand it more knowingly."

STAGE TWO

 Continue through the hypnogogic territories consciously into the dream.

STAGE THREE

 Recall your logical test, your Intent. Follow your radiation or knowing of yourself to this creative process. Allow yourself just to let go, and flow to that source.

STAGE FOUR

QUESTIONAIRE

1.) How long do you estimate it took before you fell asleep?
2.) Did you notice any hypnogogic effects?
 a.) Color, images, flashes of light? Please Describe.
 b.) Faint sounds, music, noise? Please Describe.
 c.) Vibrations, physical sensations? Please Describe.
 d.) Did your thoughts change to abstract thoughts? Please Describe.
 e.) You don't remember you just fell deep asleep? Yes / No
3.) Give a small detailed list of what you can remember before falling asleep:
4.) Did you have an intent before sleeping? Yes/No
5.) What was that intent?
6.) Did you remember dreaming? Yes/No
7.) Were you Lucid in the dream? Yes/No
8.) Did you recall your logical test? Yes/No
9.) Did you dream your desired intent? Please write down your desired intent.
10.) Do you feel tht this dream was precognitive in nature? Yes/No
11.) Please describe the dream in full detail.
12.) Mark down the date that this dream came true if it has.

DAY TWO

RETURN TO THE CREATIVE PROCESS

 Since this is your second attempt, follow the same procedure as in Day One of Month Two, and use the same intent. You really need to have a good relationship with yourself as a total system of consciousness. Entertaining the idea that you exist both "here" and "there" in a non-physical reality helps. Connecting with that "there" part of you is essential. It is the "part" which deals with the future. In addition, the part which deals with the precognitive layer. This is a natural part of our creative potential that we are harnessing. Your just now going to go there consciously where before you went there unconsciously.

STAGE ONE

INTENT: - "My desire is to consciously explore/learn/understand and experience consciously the
 precognitive layer of my sleeping consciousness. I am allowing myself to connect to
 all my parts as a complete and total system of my conscious self. I am allowing my
 intuitive, natural knowledge of the precognitive layer guide and assist me to my desired
 experience."

STAGE TWO

 Continue to travel through the Hypnogogic Territories consciously.

STAGE THREE

 Recall your logical test and Intent. Follow your radiation to the source of your precognitive dreams, and the Creative Process. If you have no idea of where or what that is, ask yourself to show yourself. That will suffice.

STAGE FOUR

 Use the same questionnaire as in day One of Month Two.

DAY THREE

CREATING FROM THE CREATIVE PROCESS

 It really should come as no surprise to you that you are participating in a co-creative production that has been probably the most exciting thing you could imagine called human life. Now we are taking the experiences of our current waking consciousness to new heights so it can observe first hand how this whole process is done. When I first entered the Precognitive Layer, I was 17 years old. I had no idea what it was, or what it would do to me. But since it didn't kill me, 9 years later of kind of moving in and out of there, I realize that I should write this course to help you join in the fun.
 When I have started to experiment with the delicate fields, all the skills I learned as a lucid dreamer for dream control still existed. When I was in a lucid precognitive state, even though I really had no way to distinguish it from an actual dream or a precognitive dream. I decided to try small little dream control techniques to see if I can make a result. I also made sure to insure that what I was doing followed a very strict moral code. This moral code I will pass on to you since I think that we should respect each other when we start to awaken.

The Moral Code is: - Do it with love, do it for the benefit of all life, and all consciousness. Always
 do it with the intent to heal on all levels should healing be needed.

 I started to focus on what I called Ascension Energy. Like Qi Quong, this energy related totally to energies I used while OOBE or while in a lucid dream. While in a precognitive dream, these energies still existed and had an effect on the dream. Following that pattern on the theory of thought, the physical event would occur later in time/space, and the result would occur and I knew that I was successful in being in the precognitive layer.
 Effects ranged from super-heighten states of awareness, an ability to induce paralysis on my willing friends hand, numbness, increase states of awareness in other people, and visible geometrical marks such as a circle, triangle, or square on both people, or on paper. Depending on how connected I was to the lucid precognitive layer, the more profound, powerful and clear the effect was. If I was semi-lucid or just precognitive dreaming and just going through the routine, the effects were less noticeable and weak.
 The picture of Kevin's Triangle is one of a few effects that I was able to document and capture. I did this for my friends, and myself, for Kevin, because I know that it will be important to us down the line. In addition, it helps open you up to the possibilities, and if you can accept that, I have shown that our thoughts do effect our friends and our reality, so that is why love is so important. I cannot stress any more how important it is to do all this with love.

 Click on here to see image

STAGE ONE

 Follow the same procedure as in Day One of Month Two, and use the following intent.

INTENT: - "I am allowing myself to consciously, safely, create an effect while in the
 precognitive field so that I can map and understand how the Creative Process works.
 I will do this with love, sincerity and for the betterment and health of both myself, and all
 those around me."

STAGE TWO

 Continue to travel through the Hypnogogic Territories consciously.

STAGE THREE

 Recall your logical test and Intent. Follow your radiation to the source of your precognitive dreams, and the Creative Process. If you have no idea of where or what that is, ask yourself to show yourself. That will suffice.

STAGE FOUR

 Use the same questionnaire as in day One of Month Two.

DAY FOUR

CHOOSING A DESIRED EXPERIENCE

 This is were we can move into some fun experiences with your total life path. If you have a goal, a dream or a vision, what a better place to experience it than here? By choosing the experience, and working with all of us at this precognitive field, you will know that many people do work to assist you, as you assist them. My observations are even current "strangers" share in our experiences if we are loving.
 I find that if we attack, act out in anger or stress. On the other hand, if we are under the influence of drugs, or alcohol. This area tends to be shielded by that part of non-linear part of us. This is a sacred area, which we are moving too, and with this comes responsibility. A peacefully, tranquil, loving approach is appreciated by all those involved. Besides, chances are everyone there at that state are people to whom you share you life with anyway. That is why love is again so important. Because at that higher level, they will be aware of what you are up too.
 When I first started to spike a change in this field, I had quite a surge of attention by so many unseen intelligence's. Even as I type this course, waves and waves of attention pass through me because part of it is written from that precognitive layer before it was written here. It's kind of a neat experience to feel that kind of love and attention from such and endless source.
 When you choose a desired experience, I want your intent to simply be this -

 "I desire to experience [your desired intent].

 You may want to add a little healing affirmation for the world and friends if they are sick such as this:

 "I also allow myself knowing that my thoughts can help others at this state, produce a healing
 energy should anyone need or desire it. I heal on all layers."

 Throw a little love in the mix to make it graceful and beautiful, and if you are connecting to the Creative Process, other's will aid and assist you in manufacturing the experience. We do exist in a universe founded on love.

STAGE ONE

 Follow the same procedure as in Day One of Month Two, and use the same intent as mentioned above.

STAGE TWO

 Continue to travel through the Hypnogogic Territories consciously.

STAGE THREE

 Recall your logical test and Intent. Follow your radiation to the source of your precognitive dreams, and the Creative Process. If you have no idea of where or what that is, ask yourself to show yourself. You are working with a team of creative intelligence at all time, recognize that, and let them guide and help you if you need it.

STAGE FOUR

 Use the same questionnaire as in day One of Month Two.

DAY FIVE

CO-CREATING ON COLLECTIVE EXPERIENCES

 This is for all the tree-huggers and do-gooder's out there in the planet today. If you ever wanted to try to make a difference in this world, well, try thinking a happy thought with a bright vision for our global future as a whole. Ask for peace, love and global harmony. Ask to experience truth, knowledge, and health while in a precognitive layer. When I make it there, I try to do something good for the "whole". I trust that we all want everyone to succeed and share in what is freely ours. Maybe that is why I do not charge for this course. Giving is far more fun than receiving for me. Working as a whole is even more fun.
 The power of a loving thought cannot be measured especially when we consciously desire that love to be expressed here. A bright glowing being once told me, "One act of Kindness is more rewarding than a thousand acts of violence." and I agree.

STAGE ONE

Follow the same procedure as in Day One of Month Two, and use the following intent.

INTENT: - "I am allowing myself to experience in my waking physical reality, the world where
 love/peace and harmony calms down the chaos and calamity. Knowing we exist both
 physically and non-physically, I desire an experience where I can share unconditionally
 my love, my ability to create, my ability to laugh with others who desire to share in the
 same experiences as myself. I desire this experience for the betterment of myself and all
 those who desire love/heath/well being and world peace."

STAGE TWO

 Continue to travel through the Hypnogogic Territories consciously.

STAGE THREE

 Recall your logical test and Intent. Follow your radiation to the source of your precognitive dreams, and the Creative Process.

STAGE FOUR

 Use the same questionnaire as in day One of Month Two.

DAY SIX

ENHANCING YOUR PHYSICAL BODY

 Why not take some time to heal, restore and regenerate yourself if you need it. Maybe you want to be a little more intelligent? Have a little more vitality and health. When you are in the creative process, I do not foresee any limits when it comes to healing, love and well being. There is no harm in asking to experience healing, or increasing skills, or growth. When you ask for it for yourself, try to create enough so others who may need it to can share in the energies you are creating with your love and thoughts.

STAGE ONE

 Follow the same procedure as in Day One of Month Two, and use the following Intent.

INTENT: - "I desire to experience an end to any illness, and experience healing energies
 which will strengthen my physical body, and enhance my body in areas that I desire.
 I also desire to extend this healing energy to anyone who desires to share in this healing
 experience."

STAGE TWO

 Continue to travel through the Hypnogogic Territories consciously.

STAGE THREE

 Recall your logical test and Intent. Follow your radiation to the source of your precognitive dreams, and the Creative Process.

STAGE FOUR

 Use the same questionnaire as in day One of Month Two.

DAY SEVEN

NEW BEGINNINGS

 New Beginnings is like a new lease on life. The world faces so many challenges at this point. The one major challenge is a growth of new energy and consciousness. By participating in this course, you are adding to this growth. By being loving, kind and sincere, you are adding to this growth. New Beginning is designed for us to collectively desire to better not just humanity, but all life which needs our love and support to survive past the ills that we are creating at this current time/space.
 Healing thoughts, healing desires and being more loving helps. This world does suffer from a lack of love, so the better we get at creating love for the world, the better chance we all have of creating a more loving world. This can be done in a safe, fun manner by progressing into areas where we fully consciously know that our thoughts with the thoughts of others are contributing to the state of affairs that the planet is in.
 Now is a time were you must focus on the beauty, the positive and not the negative. It is a time were we must forge forward and advance towards new heights of science, intelligence, love and global harmony. See yourself being a positive, helpful, loving supporter of life on earth. Even just smiling more helps. Creating experiences that are more loving because you desire them at the Creative Process has wonderful possibilities for us all. However, to do that, you need to understand that we are part of this creative forge.

STAGE ONE

 Follow the same procedure as in Day One of Month Two, and use the following intent.

INTENT: - "I am allowing myself to experience an end to any negative, unhealthy, dark
 thought, as I desire to experience a new beginning for all life where we share in truth,
 love, understanding through knowledge and experience. I desire to be the best
 representative of my total system of consciousness both for myself, and for those whom
 I love."

STAGE TWO

 Continue to travel through the Hypnogogic Territories consciously.

STAGE THREE

 Recall your logical test and Intent. Follow your radiation to the source of your precognitive dreams, and the Creative Process.

STAGE FOUR

 Use the same questionnaire as in day One of Month Two.

 TABLE OF CONTENTS | NEXT CHAPTER | BACK TO PREVIOUS CHAPTER

	MONTH TWO

WEEK TWO

BIOMAGNETIC ENERGY AND YOU

 When addressing yourself as a physical human. One of the ways I view the physical body is that it is a biological machine, which uses electricity for the majority of motor functions within the body. It is a simple look at physics to realize that our body produces and holds electrical fields. Walking on carpet generating static electricity just adds to the evidence that our body acts like a mild electromagnetic coil.
 This biomagnetic field has long been observed as either a myth, or just a natural product of a biological machine. The Aura is a common new-age term to address this natural field around the body. Some Chinese martial arts incorporate Qi Quong, which uses breathing and exercise to generate and move this field around the body. What ever you want to view it as, it exists. I have one, you have one, and we all possess a natural field of energy, which collects around the body.
 Pranic Healing is another belief that incorporates removing unhealthy energy causing illness and replacing it with vital life giving energy. Much can be said about this field and what its uses are. I have many ideas and theories about this energy field. I have observed that we can sense it, see it quite visibly and even send a field of energy directed by thought towards another person. I have still to fully investigate this area and it's potential. I hope that time and practice will allow me to explore it more efficiently.

HOW DO I DETECT IT?

 This is easy to do. I find that the main reason that people cannot see it clearly is that they are trying to observe it in unnatural light and with too much luminosity. The best way to observe this field is by using a pitch-black background, and low-level luminosity. Try using just near dark light, so that there very little of a light source, soft moonlight is good for this if it is shining through a curtain. Even too much moonlight can be too much light.
 If it is too dark, this can also be a factor in not seeing it. Now place your hand in front of the black backdrop approximately one foot away from your face. Move the hand at the wrist in a slow upward and downward motion. Observe the fingertips, and observe one inch past the fingertip. If you can see the small, grey beam then you seeing it. Take both hands now, and just use both index fingers, closing the rest of the hand in a fist and move them about two inches away from each other.
 Move one hand slowly up and down. The small grey beam of energy is magnetic in nature and tends to arc between the fingertips. Watch as it moves and follows the fingers. Then extend the middle finger of one hand to form a triangle. Experiment with all the fingers; get used to seeing this field from the fingertips. Then move to observing it around the hand.
 To feel the energy, move one hand slowly 2 inches away from the opposing hand. If you feel a small tingle, vibration or heat that describes much of what it feels like. Try this on plants as well, a variety of pine needles, furs and broad leaf plants do emit a soft field that if you are sensitive enough, you'll notice.

WHAT CAN I DO WITH IT?

 Things that I have experimented with are inducing a variety of effects on people using different frequencies of this energy by envisioning heat, cold, blue electricity, color etc. This field seems to respond to our thoughts and can be directed from the center of the body, through the arm down to the fingertips and to the recipients hand.

TECHNIQUES FOR BUILDING UP THIS FIELD

 Breathing with visualization helps. Lucid Precognitive Dreaming makes a significant difference. Building up a large ball of energy using breathing and visualization surrounding the whole body is another way to generate more of this energy. I have not really explored this much as much as I would like, but I have had enough success to say it is worth investigating as it does show some potential.

FEED-BACK FORM

 This form is an optional form that you can fill out and send to the address below or e-mail it to iwilson@img.net. Your feedback will help in any revised editions of this course and will help with some additional research. Further more, the future may have newsletters and articles in addition to this course, as well as supplements for this course. If you are interested, you have the option of being on the potential mailing list in the near future.

Name:_____________________________________ Date of birth:____ Gender:____
Address:__

City:______________________________ State/Province:_______________________
Zip/Postal Code:____________________ Country:_____________________________

How often do you dream at night?

[] I do not dream
[] Less than frequent 1-10 minutes a night
[] Average 10 - 60 minutes a night
[] Above average 1 - 4 hours
[] More than 4 hours.

How often do you remember dreaming?

[] I never remember my dreams
[] Less than once a month
[] Once a month
[] Once a week
[] 2-3 times a week
[] Every time I sleep

Do you dream more from practicing this course?
[] Yes
[] No

Have you ever had a lucid dream?
[] I do not know what a lucid dream is.
[] I never had a lucid dream.
[] I have had a lucid dream.

How often do you lucid dream?
[] I never remember my dreams
[] Less than once a month
[] Once a month
[] Once a week
[] 2-3 times a week
[] Every time I sleep

Did you start to lucid dream because of this course?
[] Yes
[] No

Have you ever had Déjà vu?
[] I do not know what déjà vu is.
[] I have never had déjà vu
[] I have had it once
[] I have had it more than once
[] I have it quite often
[] I have it almost every day
[] I am having it right now.

Did you have Déjà vu when you read this course?
[] I do not know what déjà vu is.
[] I have never had déjà vu
[] I did have déjà vu while reading this course.

Have you ever had a dream come true? I.e. Precognitive dream
[] I do not know what precognitive dreams are.
[] I have never had a dream come true.
[] I have had it once.
[] I have had it more than once.
[] I have it quite often.
[] I am experiencing a precognitive dream right now.

Did you experience any precognitive dreams when you read this course?
[] I do not know what precognitive dreams are.
[] I have never had a dream come true.
[] I had it while reading this course.

Have you ever had an Out-of-Body Experience?
[] I do not know what an out-of-body experience is.
[] I never had an out-of-body experience.
[] I have had one out-of-body experience.
[] I have had more than one out-of-body experience.
[] I can go out-of-body at will.

Did you have an Out-of-body Experience because of using this course?
[] Yes
[] No

Have you ever shared a dream?
[] I didn't know we could share dreams.
[] I have never shared a dream.
[] I have shared one dream.
[] I have shared more than one dream.
[] I share dreams all the time.

Have you shared a dream because of using this course?
[] Yes
[] No

Have you ever had a Lucid Precognitive Dream?
[] I do not know what a Lucid Precognitive Dream is.
[] I have never had a precognitive dream.
[] I have never had a lucid precognitive dream.
[] I have had one lucid precognitive dream.
[] I have had more than one lucid precognitive dream.
[] I have them quite frequently.

Did you have a lucid precognitive dream because of using this course?
[] Yes
[] No

Did you try to influence a change while in a lucid precognitive dream?
[] Yes
[] No

Did this influenced change occur as it did in the lucid precognitive dream in waking physical reality?
[] Yes
[] No

Did this change occur as a result of using this course?
[] Yes
[] No

Please describe in as much detail the lucid precognitive dream, it's effects on you, and the effects of the influenced change if
any:__________________________________
__
__
__
__

Did you find the Lazy Man's technique effective?
[] Yes
[] No
[] I do not know what that technique is.

Did the meditations help you in any way?
[] Yes
[] No
[] I do not know of any meditations
Please discribe:__
__
__
__

Did the cognitive mapping enhance your dream quality?
[] Yes
[] No
[] I do not know what cognitive mapping is.

Did you experience the Hypnogogic Territories during this course?
[] Yes
[] No
[] I do not know what Hypnogogic Territories are.
Please discribe:__
__
__
__

Did this course help you in any way?
[] Yes
[] No
[] I read the course, but did not apply any of the advice or techniques
[] I did not read this course.

Would you like to see more courses like this one?
[] Yes
[] No

Was there anything about the course that you liked?
[] Yes
[] No
Please discribe:__
__
__
__

Was there anything about this course that you disliked?
[] Yes
[] No
Please discribe:__
__
__
__

Did you find this course easy to read and understand?
[] Yes
[] No

Did you find this course confusing and hard to follow?
[] Yes
[] No
Please discribe:__
__
__
__

Do you have any advice for future courses?
[] Yes
[] No
Please discribe:__
__
__
__
Would you participate in any experiments in the near future?
[] Yes
[] No

Is there anything negative about this course?
[] Yes
[] No
Please discribe:__
__
__
__

REFERENCES:

"Mutual Dreaming", by Linda Lane Magallon.

 This is the first book I have read where that has been a serious look into shared dreams. Linda Magallon is getting on the right track. I think she's touching a good nerve in the fact we can share dreams. The book is one of the very few books that I have read which I feel give you a good look at some of the possibilities.

"Seth on Dreams and the Projection of Consciousness", by Jane Roberts.

 By far one of the best dream books I have read. Seth is channeled information which I tend to stay clear of, but in this case, I made every exception. What Jane Roberts reveals with Seth undeniably reflects in my life, and in the lives of others. It is no coincidence that this book was written, it's a valuable resource for us all.

"Journeys Out of the Body", by Robert A. Monroe

 Robert A. Monroe, Founder of the Monroe Institute in Faber Virginia is a pioneer in the scientific and rational way of observing the out-of-body phenomena. This wonderful book illustrates his earlier experiences and some of what he has experienced here is later clarified in his later books.

"Far Journeys", by Robert A. Monroe

 Far Journeys is an excellent read. It probably is the best of his three books as it explains much of the human experience, the different layers in the out-of-body experience and some data from the research of the Monroe Institute.

"Ultimate Journeys", by Robert A Monroe

 This third and final book by Robert A. Monroe further captures his experiences is the previous books. It is a nice wrap up for his life experiences and pushes us further into the realities we face as consciousness. I highly recommend reading all three of these books as they are an excellent resource for learning and reference.

ON-LINE RESOURCES

This web-site is the credited to Richard Wilkerson who has a tremendous amount of resources available on this site. We can only thank Richard for his time and efforts to organize such an extensive list.

Richard Wilkerson's Dream Related Sites on the Net can be found at:
http://www.dreamgate.com/dream/resources/online97.htm

THE MONROE INSTITUTE

 Founded by Robert A. Monroe who's dedication, passion, experience, and vision lead to one of the most valuable resources in the exploration of human conscious through mind-awake, body-asleep research. They are a fantastic organization of which I give my love and support for their kind words and efforts.
 The Monroe Institute was founded in 1985 as a 501(c)3 nonprofit research facility, educational center, and membership organization.

The Monroe Institute
62 Roberts Mountain Road
Faber, VA 22938-2317
(804) 361-1252 FAX: 361-1237
E-Mail: MonroeInst@aol.com
URL: http://www.MonroeInstitute.org

The International Institute of Projectiology and Conscientiology

 IIPC is an independent, private, non-profit institution of scientific research and education. IIPC was founded in 1988 by a group of researchers, led by Waldo Vieira, who is a physician, dentist and a foremost scientist on the study of paranormal phenomena and consequential capacities.
IIPC is dedicated to the development and dissemination of Projectiology and Conscientiology, which are the sciences that study the consciousness through Out-of-Body-Experience and Near-Death Experience.
 The IIPC has presently 64 offices throughout Brazil, Argentina, Canada, England, USA, Portugal, and Spain.

Head Office Contact Information

Rua Visconde de Pirajá, 572 - 6 andar
Rio de Janeiro, RJ 22410-002
E-mail: Rio@iipc.org
Phone: (21) 512-9229
Fax: (21) 512-4735
URL: http://www.iipc.org/

PSI TECH, Inc.

 PSI TECH applies a technique known as Technical Remote Viewing. I did not cover any information on Remote Viewing in my course as I am not trained nor qualified to do so. Remote Viewing is a trained skill that allows you to remotely access information through a process of controlled rigorous techniques. I highly recommend visiting their web-site and educating yourself on the technology they teach.
 PSI TECH, a New Mexico corporation, currently employs an expert group of professional remote viewers in its commercial operations, administered from corporate headquarters in Beverly Hills, California. Technical Remote Viewing instruction conducted by Major Ed Dames is available on videotape format, produced and distributed by PSI TECH.

PSI TECH, Inc.
P.O. Box 3762
Beverly Hills, California 90212 U.S.A.
Tel: (310) 657-9829
Fax: (310) 659-9193
President, Ed Dames eddames@trv-psitech.com
Vice President, Joni Dourif jonidourif@trv-psitech.com
URL: http://www.trv-psitech.com

ABOUT THE AUTHOR

 My name is Ian Wilson. I was born in Cranbrook BC Canada and I currently resides in Penticton BC Canada. Since the age of two, I have lived a very differnet style of life then the people around me. Dreams have been more than just a doorway to another world for me, rather a new direction that humanity as a whole can embrace towards newer levels of conscious evolution. My goal is should this course even help a person reach .02% of their dreams and potential, then I have helped them gain that much more of what they are.

Feel free to contact me via e-mail at dreamguy@bigdeal.com

	

 TABLE OF CONTENTS | BACK TO PREVIOUS CHAPTER

Click Here to Return to Main Page

[image: image2]
