

Pascas Care The Truth about Cancer A Global Quest

Volume I

Save Your Life!

"Peace And Spirit Creating Alternative Solutions"

PASCAS FOUNDATION (Aust) Ltd ABN 23 133 271 593

Em: info@pascasworldcare.com Em: info@pascashealth.com

Pascas Foundation is a not for profit organisation

Queensland, Australia

www.pascasworldcare.com www.pascashealth.com

PASCAS INTRODUCTION:

Documents assembled by Pascas are provided for your individual assessment and exploration. The contents are sourced from a variety of avenues and publications. Every endeavour is made to determine that the contents are of the highest level of truth and veracity. At all times we ask that you go within yourself, to ascertain for yourself, how the contents resonate with you.

Pascas provides these notes and observations to assist us all in the development and growth of our own pathways and consciousness. Pascas does not hold these contents as dogma. Pascas is about looking within oneself. Much of what we are observing is new to us readers and thus, we consider that you will take on board that which resonates with you, investigate further those items of interest, and discard that which does not feel appropriate to you.

Kinesiological muscle testing, as developed by Dr David R Hawkins and quantified by his Map of Consciousness (MOC) table, has been used to ascertain the possible level of truth of documents. Such tested calibration levels appear within the document. We ask that you consider testing same for yourself. The technique and process is outlined within Pascas documents, such as Pascas Care – Energy Level of Food. From each person's perspective, results may vary somewhat. The calibration is offered as a guide only and just another tool to assist in considering the possibilities. As a contrast, consider using this technique to test the level of truth of your local daily newspaper.

Contents are not to be interpreted as an independent guide to self-healing. The information sourced herein is not from a doctor or doctors, and any information provided in this document should not be in lieu of consultation with your physician, doctor, or other health care professional. Pascas, nor anyone associated with this document, does not assume any responsibility whatsoever for the results of any application or use of any process, technique, compound or potion as described within this document.

The sources of contents are noted throughout the document. In doing so, we acknowledge the importance of these sources and encourage our readers to consider further these sources. Should we have infringed upon a copyright pertaining to content, graphics and or pictures, we apologise. In such cases, we will endeavour to make the appropriate notations within the documents that we have assembled as a service via our not for profit arm, to our interested community.

We offer all contents in love and with the fullness of grace, which is intended to flow to readers who join us upon this fascinating journey throughout this incredible changing era we are all experiencing.

Living Feelings First, John.

"Never can one man do more for another man than by making it known of the availability of the Feeling Healing process and Divine Love." JD

The Truth About Cancer: A Global Quest

http://www.cancertutor.com/global-cancer-documentary/

9 Episode Series MoC 540

Author, Ty Bollinger, San Antonio, Texas, interviewed me, Webster Kehr, for a very exciting program.

His project is a series called "The Truth about Cancer: a Global Quest"; it highlights many of the fundamental issues as discussed here on this website. This show went live worldwide on October 13th, 2015.

In this 9 episode documentary, Ty travels all over the world interviewing 131 doctors, researchers, and several cancer survivors to address their preferred methods of holistic care.

I believe in Mr. Bollinger's mission and I want all my readers to watch "The Truth about Cancer: a Global Quest". This series could save your life or someone you love.

Here is a sneak peek at what you will be learning when you tune in to The Quest for the Cures Continues:

Episode 1: The True History of Chemotherapy & The Pharmaceutical Monopoly https://youtu.be/KqJAzQe7 0g

MoC 520

https://go2.thetruthaboutcancer.com/global-quest/episode-1/

- Shocking Cancer Statistics.
- Uncover the Lies of Chemotherapy.
- How Big Pharma Falsifies "Research" based medicine with tactics like Ghost Writing Articles.
- An overlook of the Hoxsey Clinic (Biomedical Center) in Tijuana Mexico, interviews with doctors and patients.
- Stories of Children (Selena Matthews, Cassandra Callender, and Jenay Jones) taken away from parents and forced to undergo radiation and chemotherapy.

<u>Episode 2: Cancer Facts and Fictions, Breast Cancer, Hormones, Skin Cancer & Essential Oils</u> https://youtu.be/VK_sX5ko8SE MoC 535

https://go2.thetruthaboutcancer.com/global-quest/episode-2/

- The truth about how cancer spreads or metastasizes.
- The most effective diagnostic methods for breast cancer and how mammograms actually cause cancer.
- The problem of breast cancer over diagnosis.
- The effect and importance of hormones relating to cancer.
- Essential oils that prevent and heal cancer.

Episode 3: Cancer-Killing Viruses, Cancer Stem Cells, GMOs, Juicing & Eating the Rainbow

MoC 550

- Viruses that selectively target cancer cells.
- Meet 3 supposedly "terminal" patients (one from Russia, one from Latvia, and one from Ukraine) that are alive because of RIGVIR viral therapy.
- The importance of eradicating the cancer stem cells that give rise to more cancer cells.
- The dangers of GMOs and other toxins in our food supply.
- The profound effects that juicing has on the body.
- The global efforts to limit our access to nutritional supplements.

Episode 4: Excitotoxins that Fuel Cancer, Nature's Pharmacy and Healing Cancer with Sound & Light MoC 550

- The corruption of the food industry and their efforts to keep us eating "dead" food which will eventually kill us.
- Visit a Cancer Clinic in Mexico and learn about the amazing results of healing cancer with sound and light (sonophotodynamic therapy) – meet several patients who are alive because of this treatment
- A doctor from India teaches us which sugars are OK for cancer patients and which ones should be avoided.
- Lean how "nature's candy" can actually prevent cancer.
- How to easily grow your own nutrient dense food (sprouts) for pennies a day.
- Two "excitotoxins" that cause cancer (oncogenesis) glutamine and aspartame.
- Tour the garden of a well-known doctor who uses nature's medicine.

Episode 5: Cancer Causing Blind Spots, Toxic Vaccines, Homeopathy & The Power of Emotions

MoC 490

- The effect of a toxic mouth on cancer hear from a renowned biological dentist in Tennessee who is also an NMD.
- The importance of a healthy and properly aligned spine.
- Meet a man who healed his "terminal" kidney cancer by correcting his spine.
- Discover how and why toxic metals (mercury) and additives to our water (fluoride) cause cancer.
- The link between vaccines and cancer and the current effort to force vaccines on the entire global population. Learn about how German Big Pharma Executives, who were actually convicted of war crimes at the Nuremberg Trails, were "exported" to the USA via Operation Paperclip.
- What you think and feel does matter in the cancer puzzle emotional techniques to heal the body and reverse cancer.
- Learn the true science behind homeopathy and visit London to meet a young lady who was diagnosed with supposedly "Terminal" brain cancer 19 years ago and is "alive and well" due to homeopathy.

Episode 6: The NOCEBO Effect, Healing Vaccines, Advanced Detoxing & Going Inside A German Cancer Clinic MoC 510

- Learn the correct sequence to detoxify the entire body from two renowned physicians (Dr. Dan Nuzum and Dr. Edward Group).
- Meet "The Juice Lady" and discover how she eliminated a tumor simply by juicing.
- Discover little known correlation between certain undergarments (bras) and cancer.
- Meet two ladies who were supposedly "terminal" and are healthy and thriving due to "healthy vaccines".
- Visit a Cancer Clinic in Cologne, Germany and learn about innovative therapies being done there, including Dendritic Cell Vaccines.
- Learn about the PLACEBO and NOCEBO effects, and how the power of BELIEF should be harnessed.
- Learn about fantastic fungi (medicinal mushrooms) which fight cancer.
- Discover how "nature's medicine" (herbs, foods, supplements) can help people that are currently undergoing chemo and radiation and how to make these conventional treatments less toxic and more targeted.

Episode 7: Heal Cancer with Clean Electricity, Unique Water, Natural Sunlight & Combining Superfoods MoC 550

- Learn about a cancer treatment (the Budwig Diet) explained by a renowned doctor with three clinics in Spain.
- Meet a lady who is a member of the Royal Society of Medicine in London and how she healed her allegedly "Terminal" pancreatic cancer with nature's medicine.
- Discover the importance of clean electricity and PEMF.
- Learn the sordid story of how an exceptional treatment (GCMAF) was shut down in Europe in a "Nazi-esque" type of raid.
- Learn about the best and most healing types of water from a Russian scientist who was on the Chernobyl research team.
- How Sunlight & Superfoods can prevent and treat cancer.
- Visit a clinic in California and learn about the importance of oxygen (hyperbaric oxygen chambers).
- Learn about the importance of the Earth's magnetic field in overall health.

Episode 8: Cannabis, Nature's Epigenetic Switches, Peptides & Healing with Micronutrient TherapyMoC 510

- How "Curative Cannabis Heavenly Hemp Medical Marijuana" is effective at preventing and beating cancer.
- Travel with the TTAC team to London and meet a man who was diagnosed as "Terminal" who used hemp oil to reverse his cancer.
- The way that herbs and foods can actually turn off the "cancer switches" in your body and turn on the "healthy switches" (epigenetics).
- Dr. Burzynski's anti-neoplaston treatment (Visit his clinic in Houston).
- Meet a man from Nigeria who is alive because of Dr. Burzynski.
- Learn how the FDA is putting a "hold" on cancer treatments, and children are dying because they have no access to these treatments. The "treatments are too risky" FDA's reason.
- Visit two doctors in Heerlen, Netherlands and learn about their micronutrient therapy that has successfully treated over 10,000 cancer patients in Europe.
- Take a trip with the TTAC team to Rosarita, Mexico and learn about Gerson Therapy.

Episode 9: Cancer Conquerors & Their Powerful Stories of Victory

MoC 560

Common Questions

Q. Is this the same docu-series as before and are these the same interviews?

A. No. This is a BRAND NEW docu-series with all new interviews.

While we do have some experts that we interviewed again because they have new discoveries, this is an entirely new series that we travelled the globe to get over the last few months.

Q. What television channel is this being aired on?

A. For reasons too long to write in this email, we're airing this entire docu-series absolutely for free on our website. You'll get links to each episode through email so be sure to keep an eye out for them everyday.

Q. How long is each episode?

A. Each episode is about an hour and fifteen minutes with the exception of the first and the last episodes (1 and 9). These two are close to two (2) hours long as we just couldn't edit them down any smaller – the information was just too valuable.

Q. Does this docu-series give real solutions or is this just a clever sales pitch to sell me some 'magic' pills or potions?

A. Just ask anyone who's watched our first two docu-series "The Quest for The Cures" and "The Quest for The Cures... Continues." Each one just keeps getting better and better and don't worry, we're not selling any magic pills or secret potions.

We're just sharing valuable life-saving information so that you know your options for treatments and so that you're better prepared for preventing it in the first place.

This is by far the most powerful and complete series to date and you're going to be blown away by everything that you learn and and discover during these next 9 days.

Q. Where else can I get the episode links and other updates about the series?

A. Great question. We know from past experience that email services like gmail and yahoo can be a little aggressive and sometimes they put our emails into your junk folder or even just straight to the trash.

The best solution is to follow us on Facebook here. This way, if you miss our email, you'll still be able to get the links each day on our Facebook page.

Q. What if I have questions or need more clarity about something discussed in one of the episodes?

A. We did a LIVE Q&A on Saturday and Sunday (October 24th and 25th, 2015) where I went episode by episode answering the top questions.

Below every episode, on the page, you'll see a section that says "Live Q&A With Ty" just click on the link in that section and submit your top questions about that episode.

Read More http://www.cancertutor.com/global-cancer-documentary/ 9 Episode Series MoC 540

COME ON A JOURNEY ACROSS THE GLOBE...
131 DOCTORS, SCIENTISTS, AND SURVIVORS
FROM 27 COUNTRIES

Em: support@thetruthaboutcancer.com

Episode 1: The True History of Chemotherapy and the Pharmaceutical Monopoly http://www.cancertutor.com/ttac-global-quest-history-chemotherapy-pharmaceutical-monopoly/

Aired: Tuesday, October 13th, 2015

The last 100 years of Medicine and how it has impacted our view on Health and Cancer. There is a conspiracy, but it's not what you might think.

Featured in this Episode (in order of appearance):

Dr. Ivars Kalvins, Ph.D Educate Expose Eradicate Dr. Jonathan V. Wright, M.D. Medical School provides 1 hour nutritional training Dr. Irvin Sahni, M.D. Dr. Garry F. Gordon, M.D., D.O., M.D.(H) Medical School teaches how to use latest drug Dr. Jospeh Mercola, D.O. Medical Schools are the lapdogs of pharmacy Chiropractors were persecuted G. Edward Griffin, Author, Lecturer, Filmmaker Dr. Robert Scott Bell, D.A. Hom. 10,000 herbalists are out of business Dr. Darrell Wolfe, Ac., Ph.D Homeopathy schools 22 became nil. Dr. Aleksandra Niedzwiecki, Ph.D non-pharmaceutical is suppressed chemotherapy attacks the bone marrow Dr. Matthias Rath, M.D. Dr. Sunil Pai, M.D. chemotherapy came from use of mustard gas 90% oncologist won't take chemotherapy Dr. Veronique Desaulniers, D.C. Dr. Ben Johnson, M.D., N.M.D, D.O. radiation damages DNA that induces some cancers Dr. Rashid Buttar, D.O. immune suppression occurs to allow cancers chemo kills daughter cells not the mother cells Dr. James Forsythe, M.D.

Bob Wright, American Anti-Cancer Institute Founder chemo is a huge fraud

Dr. Boris Grinblat, M.D. Dr. Bita Badakhshan, M.D.

Laura Bond Investigative Health Journalist & Author chemo and radiation therapy is cancer inducing Dr. Russell Blaylock, M.D. damage DNA of stem cell it becomes immortal

Sayer Ji, Author, Lecturer, National Health Federation Advisory Board resistance is chemo created Chris Wark, Cancer Conquerer, Author, Lecturer chemo creates life long damage to the body

AJ Lanigan, Immunologist & Inventor most people don't get a second doctor's opinion

Mike Adams, Scientist, Author, Lecturer, "The Health Ranger" plant medicine is safer

Burton Goldberg, Author, Lecturer FDA, TGA are protecting the inc

Jon Rappoport, Investigative Journalist

Dr. Robert Gorter, M.D., Ph.D

Dr. Nalini Chilkov, L.Ac.O.M.D.

Dr. Patrick Quillin, Ph.D, R.D., C.N.S

Dr. Stanislaw Burzynski, M.D., Ph.D

Dr. Tullio Simoncini, M.D., Ph.D

Dr. Rob Verkerk, Ph.D Dr. Patrick Vickers, D.C. Jason Vale, Cancer Survivor

Webster Kehr, "The Cancer Tutor"

Liz Jonas, Director – Biomedical Center (Tijuana)

Dr. Elias Gutierrez, M.D.

David Olson, Cancer Conqueror

Dr. Subrata Chakravarty, Ph.D

FDA, TGA are protecting the industry of drugs Bayers, BASF, Hoetsch built concentration camp

many published papers not actually done

one cannot patent nature

nature to be commanded must be obeyed

war prevails against non-conventional medicine suppression of natural cancer treatment is ongoing

cancer patient's body needs nourishment Northern Baja Gerson Center – Mexico

apricot seeds

Royal Raymond Rife equipment microbiologist

Harry Hoxsey Clinic - Tijuana Mexico

Biomedical Centre – Tijuana Mexico single day

Chief Scientific Officer at Hope4Cancer – Tijuana

Tara Mann, Founder of Cancer Crackdown, former Big Pharma Rep Gerson Therapy

Dr. Gaston Cornu-Labat, M.D.

Jay Matthews, Pharmacist, Father of Selena

Todd Jones, Father of Jenay, Cancer Conqueror

Cassandra Callender

1975 Pancreatic Cancer

holistic physician and surgeon

cancer is not a death sentence, there is always hope

Pamela was treated by Harry Hoxsey

Tina Baird, Cancer Conqueror

Charlene Bollinger, researcher and health freedom advocate, Co-Founder of Cancer Truth

Show Notes

Pamela Kelsev

This premier of Ty Bollinger's brand new documentary, "**The Truth about Cancer: a Global Quest**," is the first monumental episode in this new 9 episode series. Considering 1 in 2 Americans will be diagnosed with cancer, our readers should find this documentary Extremely Helpful; after all, you deserve to know all of your options.

Did you know that?

1 in 4 males will die from cancer

1 in 5 females will die from cancer

Ty Bollinger's objective in episode 1 is to educate you about the truth while simultaneously exposing the lies.

The Lie of Chemotherapy

One lie that this documentary exposed in the beginning of episode 1 is "Chemotherapy is the best and most effective Cancer Treatment"

We learned from Dr Sunil Pai the origin story of chemotherapy, it actually came from mustard gas from the world wars.

There was a Study released that shows that 90% of oncologists would not take chemotherapy if they had cancer (this is their own treatment).

Chemotherapy actually causes cancer; it makes existing cancer stem cells more aggressive, and creates secondary cancers that are worse than the original cancer being treated.

We found out that Tamoxifen, the #1 drug prescribed to treat breast cancer, is classified as a carcinogen by the American Cancer Society and World Health Organization. It is known to cause cancer in other parts of the body.

In this episode Ty shows us a shocking statistic on the <u>FDA website</u> telling us that 100,000 deaths occur each year from properly prescribed prescription drugs.

The Statistics of Chemotherapy on Cancer

http://cancercelltreatment.com/2014/04/30/the-statistics-of-chemotherapy-on-cancer/ April 30, 2014 | Cancer, Cells, Medicine, Publications

What are the statistics of chemotherapy? Chemotherapy is the treatment of cancer with one or more cytotoxic anti-neoplastic drugs. An older and broader use of the word chemotherapy encompassed any chemical treatment of disease, inhibiting cells, whether they be cancerous self cells or foreign cells such as bacteria. The general concept of this treatment has been used for 70 years originated by the effects of Mustard gas in World War I is now a multi billion dollar industry and the standard of care for cancer treatment.

The General Concept of Chemotherapy on Cancer Cells

Because cancer cells may grow and divide more rapidly than normal cells, chemotherapy is made to kill growing cells. Many normal, healthy cells also multiply quickly, and chemotherapy can affect these cells, too. This damage to normal cells causes side effects. The fast-growing, normal cells most likely to be affected are blood cells forming in the bone marrow and cells in the digestive tract (mouth, stomach, intestines, esophagus), reproductive system (sexual organs), and hair follicles. Chemotherapy may affect cells of vital organs, such as the heart, kidney, bladder, lungs, and nervous system.

552 CLINICAL ONCOLOGY

Table 2 - Impact of cytotoxic chemotherapy on 5-year survival in American adults

Malignancy	ICD-9	Number of cancers in people aged >20 years*	Absolute number of 5-year survivors due to chemotherapy†	Percentage 5-yea survivors due to chemotherapy‡
Head and neck	140-149, 160, 161	5139	97	1.9
Oesophagus	150	1521	82	4.9
Stomach	151	3001	20	0.7
Colon	153	13 936	146	1.0
Rectum	154	5533	189	3.4
Pancreas	157	3567	_	-
Lung	162	20 741	410	2.0
Soft tissue sarcoma	171	858	_	_
Melanoma	172	8646	_	_
Breast	174	31 133	446	1.4
Uterus	179-182	4611	_	_
Cervix	180	1825	219	12
Ovary	183	3032	269	8.9
Prostate	185	23 242	_	_
Testis	186	989	373	37.7
Bladder	188	6667	_	_
Kidney	189	3722	-	_
Brain	191	1824	68	3.7
Unknown primary site	195-199	6200	_	_
Non-Hodgkin's lymphoma	200 + 202	6217	653	10.5
Hodgkin's disease	201	846	341	40.3
Multiple myeloma	203	1721	_	
Total		154971	3306	2.1%

^{*}Numbers from Ref. [22].

[†]Absolute numbers (see text).

^{‡%} for individual malignancy.

In view of the minimal impact of cytotoxic chemotherapy on 5-year survival, and the lack of any major progress over the last 20 years, it follows that the main role of cytotoxic chemotherapy is in palliation. Although for many malignancies, symptom control may occur with cytotoxic chemotherapy, this is rarely reported and, for most patients, the survival in those who obtain a response is rarely beyond 12 months. The introduction of cytotoxic chemotherapy for solid tumours and the establishment of the subspecialty of medical oncology have been accepted as an advance in cancer management. However, despite the early claims of chemotherapy as the panacea for curing all cancers, the impact of cytotoxic chemotherapy is limited to small subgroups of patients and mostly occurs in the less common malignancies.

Even so, any new chemotherapy drug is still promoted as a major breakthrough in the fight against cancer, only to be later rejected without the fan fare that accompanied its arrival. In an environment of scarce resources and cost containment, there is a need for evidence-based assessment before any new or previously accepted treatment is accepted as standard practice. To justify the continued funding and availability of drugs used in cytotoxic chemotherapy, a rigorous evaluation of the cost-effectiveness and impact on quality of life is urgently required.

<u>The Contribution of Cytotoxic Chemotherapy to 5-year Survival in Adult Malignancies</u>

This study was presented by the Department of Radiation Oncology, Northern Sydney Cancer Centre, Royal North Shore Hospital, Sydney, NSW; Department of Medical Oncology, St Vincent's Hospital, Sydney, NSW; Collaboration for Cancer Outcomes Research and Evaluation, Liverpool Health Service, Sydney, NSW, Australia

Common side effects of Chemotherapy

You may have none of these side effects or just a few. The kinds of side effects you have and how severe they are, depend on the type and dose of chemotherapy you get and how your body reacts.

- Fatigue
- Nausea & Vomiting
- Pain
- Hair Loss
- Anaemia
- Infection
- Blood Clotting Problems
- Mouth, Gum and Throat Problems
- Diarrhoea and Constipation
- Nerve and Muscle Effects
- Effects on Skin and Nails
- Radiation Recall
- Kidney and Bladder Effects
- Flu-Like Symptoms
- Fluid Retention
- Effects on Sexual Organs and Sexuality.

Higher Risks of Cognitive Changes with Chemotherapy

Cognitive changes are sometimes related to higher dose chemotherapy and the use of immunotherapy to boost the immune system. Those who have cancer involving the brain may also experience cognitive changes as a result of the tumour or the treatment of the tumour. While cognitive changes associated with brain surgery often occur immediately, changes associated with radiation and chemotherapy can develop more gradually over time.

- Tumour located in the central nervous system (CNS) which includes the brain and spinal cord.
- Treatments administered directly to the CNS.
- Treatments administered when extremely ill.
- Chemotherapy and radiation given to the brain at the same time.
- Chemotherapy given into the spinal fluid after radiation.

Some changes after cancer are very minor and will go away. Other cognitive changes may be more noticeable and may not be reversible.

The contribution of cytotoxic chemotherapy to 5-year survival in adult malignancies.

http://www.ncbi.nlm.nih.gov/pubmed/15630849

Materials and Methods:

We undertook a literature search for randomised clinical trials reporting a 5-year survival benefit attributable solely to cytotoxic chemotherapy in adult malignancies. The total number of newly diagnosed cancer patients for 22 major adult malignancies was determined from cancer registry data in Australia and from the Surveillance Epidemiology and End Results data in the USA for 1998. For each malignancy, the absolute number to benefit was the product of (a) the total number of persons with that malignancy; (b) the proportion or subgroup(s) of that malignancy showing a benefit; and (c) the percentage increase in 5-year survival due solely to cytotoxic chemotherapy. The overall contribution was the sum total of the absolute numbers showing a 5-year survival benefit expressed as a percentage of the total number for the 22 malignancies.

Results:

The overall contribution of curative and adjuvant cytotoxic chemotherapy to 5-year survival in adults was estimated to be 2.3% in Australia and 2.1% in the USA.

Conclusion:

As the 5-year relative survival rate for cancer in Australia is now over 60%, it is clear that cytotoxic chemotherapy only makes a minor contribution to cancer survival. To justify the continued funding and availability of drugs used in cytotoxic chemotherapy, a rigorous evaluation of the cost-effectiveness and impact on quality of life is urgently required.

http://iangawler.com/info/articles/Chemotherapy.pdf

CHEMOTHERAPY: Increased survival only 2.8% after 5 years

MODERN PRACTICES may not necessarily be APPROPRIATE WISDOM:

Radiation Therapy, when applied to perspex when the therapy unit is not appropriately calibrated, will result in series of cellular destructions similar to the pattern of a tree as per the diagram. Radiation Therapy, in the process of endeavouring to destroy cancerous cells, results in a large number of healthy cells and tissue being destroyed. The question is – does it hit the target?

Radiation Therapy literally burns a series of holes into your body, branching out from the point of entry through the skin with little regard for what is in its pathway.

Chemotherapy is essentially chemical poisoning!

If these are the only options then that is the pathway to be considered.

We, at the **Pascas Care**, do not believe that this is so.

Conventional medicine offers little for those suffering from back pain, arthritis, the effects of stress, and other chronic ailments such as cancer and AIDS. High-tech medicine is very expensive. It can also be dangerous. Its methods are potent and invasive, and it is frequently harmful. This tendency is nowhere more evident than in the amount of drug toxicity caused by modern prescribing practices. Adverse drug reactions are now so common that most patients will experience one sooner or later. The problem is that maybe most pharmaceutical drugs are too strong.

In much of the world, Western medicine is too expensive, is unavailable, or is presented in a way that is inconsistent with traditional beliefs. There is an increasing sense that certain ancient and esoteric healing practices, long ignored by Western science, may in fact represent profound insights into the very nature of well-being.

Worldwide, only an estimated 10% to 30% of human health care is delivered by conventional, biomedically oriented practitioners. The remaining 70% to 90% ranges from self-care according to folk principles to care given in an organized health care system based on an alternative tradition or practice. The World Health Organization (WHO) estimates that 5 billion people, 80% of the world population, presently use herbal medicine for some aspect of primary health care.

Let us combine the wisdom and benefits of all practices and methodologies in healthcare.

What is Holistic Medicine?

Many of the complementary practices pay attention to the mental, emotional, and spiritual aspects of health, in addition to the physical body. Our bodies are remarkably resilient machines, capable, with some occasional prodding or intervention, of healing themselves. The name "holistic medicine" came from the unification of the mind and the body, encapsulating the spirit body and the soul within. Holistic practitioners treat the "whole person" as opposed to the individual organs of the body where symptoms occur. The importance of self care and preventing illness are stressed by holistic practitioners. From within a **Pascas Care Centre**, the best of all fields of medicine are considered.

http://journal.frontiersin.org/article/10.3389/fphar.2013.00068/full

Cancer sites include invasive cases only unless otherwise noted.

Mortality source: US Mortality Files, National Center for Health Statistics, CDC.

Rates are per 100,000 and are age-adjusted to the 2000 US Std Population (19 age groups - Census P25-1130). Regression lines are calculated using the Joinpoint Regression Program Version 3.5, April 2011, National Cancer Institute.

The Lie of Research Based Medicine

Falsifying research and Ghost Writing Articles is a common practice in the pharmaceutical field.

<u>Fitzgerald Report of 1953</u> states that a conspiracy exists to stop the use of drugs which allegedly have therapeutic value.

Wilk vs AMA court ruling of 1987 proved that the AMA was guilty of conspiracy against chiropractors.

Ty interviews Liz Jonas, the director of the Harry Hoxsey and the Biomedical (Hoxsey Clinic) Center in Tijuana. She tells us the fascinating story of how Harry would be harassed and arrested by the authorities for treating patients (with his Hoxsey Tonic formula that targets cells with DNA damage) and how his patients would actually circle the jail to bring him supplies.

http://www.hoxseybiomedical.com/clinic-information/

Real People, Real Stories

David Olson shares his amazing Cancer Survivor story. David was treated by the top doctors and hospitals in the US and given up for dead. Now he is healthy and travelling with his grandson after being treated at the <u>Bio medical Clinic in Mexico</u>.

There is incredible corruption inside the Pharmaceutical companies – The story of Tara Mann's transformation from a Big Pharma Rep to Natural Cancer Researcher and advocate will make you question everything your doctor tells you.

Jay Matthews, <u>Father of Selena Matthews</u>, is interviewed and tells his story about how his daughter was taken away from him by the state and given US\$2.2 million in aggressive chemotherapy treatments (that he had to pay for) as he stood by helpless.

Cassandra's story of being taken by DCF workers and being forced to take chemotherapy will make you second guess the freedoms we supposedly have in the United States.

Memorable Quotes from the First Episode

"It seems to me that the #1 goal of a lot of healthcare is to make money, and if we happen to do some good with it, that's fine, but the #1 goal is to make money."

-Dr. Jonathan V. Wright, M.D.

"Modern Medicine is a business, and its goals are to grow the business and eliminate competition and to maintain the monopoly."

- Ty Bollinger, Host

"It is estimated that by 2020 more than half of all cancer in America will be medically induced from drugs or radiation, making our Medical establishment the leading cause of cancer."

- Dr. Ben Johnson, M.D., N.M.D, D.O.

"Oncologists here (Russia) and in many other countries are very restricted in protocols, they are not free to offer the good treatments."

- Dr.Boris Grinblat, M.D.

"When you treat the patient with chemotherapy and radiation and you don't cure them, then you make the cancer infinitely more aggressive and the patients usually die."

- Dr. Russell Blaylock, M.D.

"Everyone exposed to radiation and chemo will have secondary adverse effects which are worse than the original condition they were being treated for."

-Sayer Ji

"Anyone that has been close to someone undergoing chemotherapy and radiation would admit that it is a suffering rather than a treatment."

-AJ Lanigan, Immunologist & Inventor

"It is completely unacceptable that oncologists profit from the treatments that are justified by their own diagnosis."

- Mike Adams, The Health Ranger.

"If you do the standard of care and give chemo and people die, its OK. If you don't engage the standard of care and people live, its not OK (it is considered politically incorrect)."

- Dr. Rashid Buttar, D.O.

"If people let the government decide what foods they eat and what medicines they take, their bodies will soon be in as sorry a state as are the souls who live under tyranny."

- Thomas Jefferson

*Bonus Footage:

Pamela Kelsey, a Pancreatic Cancer Survivor, shares her amazing story of overcoming her cancer that was supposed to be a death sentence. Watch this episode to hear Pamela's inspiring story of hope through working with the <u>Hoxsey Biomedical Clinic</u> in Mexico.

Tina Baird, a Cancer Conqueror, thanking Ty Bollinger, Bill Henderson, and Dr. Rashid Buttar for their dedication to their cause.

Robert Scott Bell and Charlene Bollinger honouring the late Dr. Nicholas Gonzalez, M.D. by dedicating this series to him.

Read More http://www.cancertutor.com/ttac-global-quest-history-chemotherapy-pharmaceutical-monopoly/

Estimates of relative survival rates, by cancer site

% survival rates and their standard errors

	70 Sul Tital Taces and their standard errors			
	5 year	10 year	15 year	20 year
Prostate	98.8 0.4	95.2 0.9	87.1 1.7	81.1 3.0
Thyroid	96.0 0.8	95.8 1.2	94.0 1.6	95.4 2.1
Testis	94.7 1.1	94.0 1.3	91.1 1.8	88.2 2.3
Melanomas	89.0 0.8	86.7 1.1	83.5 1.5	82.8 1.9
Breast	86.4 0.4	78.3 0.6	71.3 0.7	65.0 1.0
Hodgkin's disease	85.1 1.7	79.8 2.0	73.8 2.4	67.I 2.8
Corpus uteri, uterus	84.3 1.0	83.2 1.3	80.8 1.7	79.2 2.0
Urinary, bladder	82.1 1.0	76.2 1.4	70.3 1.9	67.9 2.4
Cervix, uteri	70.5 1.6	64.1 1.8	62.8 2.1	60.0 2.4
Larynx	68.8 2.1	56.7 2.5	45.8 2.8	37.8 3.1
Rectum	62.6 1.2	55.2 1.4	51.8 1.8	49.2 2.3
Kidney, renal pelvis	61.8 1.3	54.4 1.6	49.8 2.0	47.3 2.6
Colon	61.7 0.8	55.4 1.0	53.9 1.2	52.3 1.6
Non-Hodgkin's	57.8 1.0	46.3 1.2	38.3 1.4	34.3 1.7
Oral cavity, pharynx	56.7 1.3	44.2 1.4	37.5 1.6	33.0 1.8
Ovary	55.0 1.3	49.3 1.6	49.9 1.9	49.6 2.4
Leukemia	42.5 1.2	32.4 1.3	29.7 1.5	26.2 1.7
Brain, nervous system	32.0 1.4	29.2 1.5	27.6 1.6	26.1 1.9
Multiple myeloma	29.5 1.6	12.7 1.5	7.0 1.3	4.8 1.5
Stomach	23.8 1.3	19.4 1.4	19.0 1.7	14.9 1.9
Lung and bronchus	15.0 0.4	10.6 0.4	8.1 0.4	6.5 0.4
Esophagus	14.2 1.4	7.9 1.3	7.7 1.6	5.4 2.0
Liver, bile duct	7.5 1.1	5.8 1.2	6.3 1.5	7.6 2.0
Pancreas	4.0 0.5	3.0 1.5	2.7 0.6	2.7 0.8

	5 year	10 year	15 year	20 year
Prostate	99 —	0.5		
		95		
			87	81
Thyroid	96	96 ——	94 —	95
Testis	95	94	91	
Melanomas	89 —	87 ——	21	88
Breast	86			
Hodgkin's disease	85 —	78	71	
		80	71	65
			/4	- 03
Corpus uteri, uterus	84	83 ——	81	
Urinary, bladder	82	76		,,
Cervix, uteri	71	/6	70 —	
Larynx	69	64 ——	63 —	
				60
		57		
Rectum	63		46	
Kidney, renal pelvis	62	55 —	52	38
, ,		54 —	52 —	49
Colon	62		50 —	47
Non-Hodgkin's	58	55 —	54	52
Oral cavity, pharynx	57	46		
			38 —	
		44	38	34
Ovary	55			33
Leukemia	43		50	50
		\		
	20	32 —	30	26
Brain, nervous system	32 —	29 ——	28	26
Multiple myeloma	30			20
		13 —	7—	
Stomach	24			
Lung and bronchus	15 —		17	15
Esophagus	14		8	6
		8	8	5
Liver, bile duct		6 —		
Pancreas		3		
		•	-	•

^{*}Cancer survival of five years or greater based on national averages from 2001-2007.

Vicious cycles that feed off each other – poverty, education, knowledge, evidence, access to care, prevention, early detection and treatment outcome.

Five-Year Cancer Survival Rates (All Types of Cancer)

© Political Calculations 2007

http://www.inctr.org/about-inctr/cancer-in-developing-countries/

Global Cancer Statistics

http://onlinelibrary.wiley.com/doi/10.3322/caac.20107/pdf

	Estimated New Cases		Estimated Deaths		
	Male	Female	Male	Female	
Worldwide	Lung & bronchus	Breast	Lung & bronchus	Breast	
	1,095,200	1,3 <mark>83,5</mark> 00	951,000	458,400	
	Prostate	Colon & rectum	Liver	Lung & bronchus	
	903,500	570,100	478,300	427,400	
	Colon & rectum	Cervix Uteri	Stomach	Colon & rectum	
	663,600	529,800	464,400	288,100	
	Stomach	Lung & bronchus	Colon & rectum	Cervix Uteri	
	640,600	513,600	320,600	275,100	
	Liver	Stomach	Esophagus	Stomach	
	522,400	349,000	276,100	273,600	
	Esophagus	Corpus uteri	Prostate	Liver	
	326,600	287,100	258,400	217,600	
	Urinary bladder	Liver	Leukemia	Ovary	
	297,300	225,900	143,700	140,200	
	Non-Hodgkin lymphoma	Ovary	Pancreas	Esophagus	
	199,600	225,500	138,100	130,700	
	Leukemia	Thyroid	Urinary bladder	Pancreas	
	195,900	163,000	112,300	127,900	
	Oral Cavity	Non-Hodgkin lymphoma	Non-Hodgkin lymphoma	Leukemia	
	170,900	156,300	109,500	113,800	
	All sites but skin	All sites but skin	All sites but skin	All sites but skin	
	6,629,100	6,038,400	4,225,700	3,345,800	
	Male	Female	Male	Female	
Developed	Prostate	Breast	Lung & bronchus	Breast	
Countries	648,400	692,200	412,000	189,500	
countries	Lung & bronchus	Colon & rectum	Colon & rectum	Lung & bronchus	
	482,600	337,700	166,200	188,400	
	Colon & rectum	Lung & bronchus	Prostate	Colon & rectum	
	389,700	241,700	136,500	153,900	
	Urinary bladder	Corpus uteri	Stomach	Pancreas	
	177,800	142,200	110,900	79,100	
	Stomach	Stomach	Pancreas	Stomach	
	173,700 Kidney	102,000	82,700 Liver	70,800 Ovary	
	111,100	Ovary 100,300	75,400	64,500	
	Non-Hodgkin lymphoma	Non-Hodgkin lymphoma	Urinary bladder	Liver	
	95,700	84,800	55,000	39,900	
	Melanoma of skin	Melanoma of the skin	Esophagus	Leukemia	
	85,300	81,600	53,100	38,700	
	Pancreas	Pancreas	Leukemia	Non-Hodgkin lymphoma	
	84,200	80,900	48,600	33,500	
	Liver	Cervix Uteri	Kidney	Corpus uteri	
	81,700	76,500	43,000	33,200	
	All sites but skin	All sites but skin	All sites but skin	All sites but skin	
	2,975,200	2,584,800	1,528,200	1,223,200	
	Male	Female	Male	Female	
Developing	Lung & bronchus	Breast	Lung & bronchus	Breast	
Countries	612,500	691,300	539,000	268,900	
	Stomach	Cervix uteri	Liver	Cervix uteri	
	466,900	453,300	402,900	242,000	
	Liver	Lung & bronchus	Stomach	Lung & bronchus	
	440,700	272,000	353,500	239,000	
	Colon & rectum	Stomach	Esophagus	Stomach	
	274,000	247,000	223,000	202,900	
	Esophagus	Colon & rectum	Colon & rectum	Liver	
	262,600	232,400	154,400	177,700	
	Prostate 255,000	Liver 186,000	Prostate 121,900	Colon & rectum	
	Urinary bladder	Corpus uteri	Leukemia	134,100 Esophagus	
	119,500	144,900	95,100	115,900	
	Leukemia	Esophagus	Non-Hodgkin lymphoma	Ovary	
	116,500	137,900	71,600	75,700 Leukemia	
	Oral Cavity 107,700	Ovary 125,200	Brain, nervous system 63,700	75,100	
	Non-Hodgkin lymphoma	Leukemia	Oral cavity	Brain, nervous system	
	103,800	93,400	61,200	50,300	
	All sites but skin	All sites but skin	All sites but skin	All sites but skin	
	3,654,000	3,453,600	2,697,500	2,122,600	

INCIDENCE of CANCER WORLDWIDE

- In 2012, an estimated 14.1 million new cases of cancer occurred worldwide.
- More than 4 in 10 cancers occurring worldwide are in countries at a low or medium level of Human Development Index (HDI).
- The four most common cancers occurring worldwide are lung, female breast, bowel and prostate cancer. These four account for around 4 in 10 of all cancers diagnosed worldwide.
- Lung cancer is the most common cancer in men worldwide. More than 1 in 10 of all cancers diagnosed in men are lung cancers.
- Incidence rates in the UK are lower than in the European Union in males, but higher in females.
- Incidence rates in the UK are lower than in the More Developed Regions of the world in males, but higher in females. For both sexes, rates in the UK are higher than in the Less Developed Regions of the world.
- Worldwide, almost 32.5 million people diagnosed with cancer within the five years previously were alive at the end of 2012 (estimated).
- An estimated 169.3 million years of healthy life were lost globally because of cancer in 2008.

MORTALITY WORLDWIDE

- In 2012, an estimated 8.2 million people died from cancer worldwide.
- More than half of cancer deaths worldwide occurred in countries at a low or medium level of the Human Development Index (HDI).
- Lung, liver, stomach, and bowel are the most common causes of cancer death worldwide, accounting for nearly half of all cancer deaths.
- Lung cancer causes the most cancer deaths worldwide. Almost a fifth of all cancer deaths worldwide are lung cancers.
- Mortality rates in the UK are lower than in the European Union in males, but higher in females.
- Mortality rates in the UK are lower than the More Developed Regions of the world in males, but higher in females. For both sexes, rates in the UK are higher than the Less Developed Regions of the world.

RISK FACTORS WORLDWIDE

- A person's risk of developing cancer depends on many factors, including age, genetics, and exposure to risk factors (including some potentially avoidable lifestyle factors). Cancer risk factors are overall similar worldwide. Smoking, insufficient physical activity, alcohol, diet, overweight and obesity, and infections account for a high proportion of cancers worldwide, as they do in the UK.
- Prevalence of different risk factors varies by region and country, this is partly why overall cancer incidence rates, and the most common types of cancer, also vary by region and country.
- Smoking is the single most preventable cause of death in the world, and around a third of tobacco-caused deaths are due to cancer (2015 projected). Most of the world's smokers live in low- or middle-income countries.
- Alcohol drinking causes an estimated 6% of deaths worldwide, around 1 in 8 of which are due to cancer (2012). Alcohol drinking prevalence is highest in Europe and America.
- Unhealthy diets, e.g. low in fruit and vegetables and high in salt, are becoming more common in lower-resource countries. Overweight and obesity are leading causes of death worldwide.
- Overweight and obesity prevalence is increasing particularly in low- and middle-income countries.
- Infections cause 18% of the global cancer burden, with a much higher proportion in low-income countries.

The GLOBAL BURDEN of CANCER:

http://www.economist.com/blogs/graphicdetail/2014/02/daily-chart-6

CANCER has long been a disease of rich countries: people generally get it the older they live. But this is changing. More than 60% of new cases occur in poor and middle-income countries, and almost two-thirds of deaths. By 2025, the share of global deaths will rise to over three-quarters, according to recent data from the World Health Organisation. Cancer cases and mortality are increasing in poor countries partly because diagnosis and care is meagre. But it is also because as more people smoke, overeat and exercise less—basically, enjoy Western lifestyles—cancers of the lung, bowel and breast increase as well. Globally, the toll continues to rise. In 2012, 14.1m new cancer cases were diagnosed and 8.2 million people succumbed. That is 11% more cases and 8% more deaths than in 2008. By 2025 the number of new cases is expected to reach 19.3 million. The problem will be pronounced in poorer countries, where few have national plans to combat the disease that will be their biggest killer.

HEALING PROPERTIES of SUBSTANCES

Sunday, 25 March 2018: Verna (Nature Spirit) and Nanna Beth (Celestial Spirit) Talk to Graeme Graeme:

Good morning James

I very much enjoyed your conversation with GG that John forwarded this morning. There is a closeness that our little group is developing and I'm looking forward to the day when we can sit down together, perhaps at John's place, and chill with some cheese, crackers (and in my case a pleasurable cup of tea).

If my sense of the quickening is accurate, then that will be soon.

I've been a huge lover of nature, from a very young age, and about ten years ago my former partner, Christiana, invited me to join her in making a range of 88 Flower Essences under the name: One Garden Divine Flower and Nature Essences. She led the venture as she was able to intuit the "healing" properties of the various flowers and under her guidance (and perhaps her Guides) we made the range of One Garden Essences.

Initially we thought they had "physical" healing properties (like the Dr Bach flower essences) but subsequently we were told that they were vibrational healing tools and assisted in "opening" our emotions so we could more easily process the suppressed childhood feelings locked in our soul.

I still do not fully understand how they work and was wondering if this is a topic that you could ask Nanna Beth.

Till next time we chat, sending my love Graeme

Verna (a nature spirit): Good day to you Graeme, my friend. It's about time I was 'allowed' to speak again, so if you don't mind, I am going to make the most of it. Now first of all, your love of nature – anyone's true love of nature, and not saying they love nature whilst still doing bad things to it – will assist you in embracing your feelings with the intention of looking to them for the truth they contain, just as will working with the 'essences of nature', that which you captured in the flower essences. Do you know, any part of nature, from a bland old mineral or rock to a newly emerging flower can have its essence 'captured', there are ways, many already known, as to how to go about that, and others as yet, unknown.

When you eat food, drink water, smell nature's fragrances, you're doing the same thing – imbibing the essence of that specific part of nature. And if you could only see the true vibration, the spirit component to these physical parts of nature (including yourself), then you'd be able to see how indeed they do subtly affect you, and on all levels, from the deepest will to the gross physical and all in between. So if one's approach is to use one's feelings to further deny oneself, to move deeper into one's rebellion and default, then flower essences and essences of anything else, all of nature, can be used to help you do that, that which humanity has been doing for these past 200,000 years.

And consequently, should one wish to go the other way, looking to their feelings to heal themselves of their wrongness, then all such things can be used to help you with your Healing. And so how do they help – how do the flower essences specially help you? And the answer to that is a little more

complicated, however I will try and apply my mind to reveal to you a little more about our hidden world.

So, let us begin at the true source: your soul. As you understand, your soul drives everything that you are – you being the personality focus of your soul currently in the physical. However you are also your soul as much as you are your personality, the two can't and aren't separate. Right, so you get that part, so your soul is bringing – expressing you in Creation; okay, so whatever your soul wants your soul creates. So let's say your soul requires the help of a flower essence to subtly affect some part of your unseen auric system, by adding its vibration to your existing vibration, all of which will bring about an effect desired by the soul. That being, one that will help you become more evil or less, as I said above.

Okay, that's simple enough. So, let's say it's important, so far as your soul is concerned, it being the next part in your life – soul growth, and assuming you are wanting to Heal yourself using your feelings – for you to bring up some more repressed anger that is contained within it from your early childhood – let's say; just a really pissed off feeling you felt at your father when he was treating you badly, in this case, nothing specific, just all the indignation and fucked off feelings and a being really angry with him feeling, which you felt yet weren't allowed to express at the time.

And because you are 'into' flower essences, your soul leading you that way, so your soul will use all that's in your life currently, it having made it that way, to help you liberate this anger.

Now you take the drops of a certain flower essence you are 'drawn to', and when taking them it's far better to take them using your feelings, so you take that one because you feel drawn to it and you take that many drops because you feel like taking that many drops, trying to avoid all this take ten drops at three hourly interval stuff, that's all too mind controlling. So like everything ideally in your life, you allow your feelings to guide you when you can, so you take only one drop and your feelings say that's enough. You put the dropper back in screwing the lid on and then suddenly you feel like another drop, and when you're dropping that drop on your tongue, you feel like another drop... then another... then you wait, no more, that's enough. And then a half hour later, I think I'll take another drop, no five drops, and so go.

And if the flower essence is made the right way, you can't damage yourself with them, so you use a base that is neutral for your body and one which itself won't affect you – natural pure spring or rain water being the best.

And as to how long does an essence such as this remain 'potent', well that too is a feeling thing, it remains potent for as long as you feel it is. So you see, you can't be too finicky with your feelings, because for some people it might be a very complex operation, something they are refining to perfection through their feelings, for other people, slap dash, don't really care, take a few squirts, she'll be right, all of which is right for them. However both ways might change as one works deeper into the truth of one's feelings.

Now, the soul sort of issues instructions all the time via light coming out from it into life – Creation. And we and your angels, along with your Indwelling Spirit, can see this light. The angels are far more advanced in this than we mere nature spirits are, however what we're limited to is compensated for by your angels being able to tell us what we need to do, and they tell us in a flash of light, you'd not be able to see it, none of this laborious having to speak works. And it's even faster than your mind circuits work, your telepathy is as laborious as your word-speaking so far as we're concerned, for our 'mind-talk' is so fast you'd not even perceive it happening, and yet it's still laborious compared to how fast your soul is at expressing all the light within your aura that it needs to express.

So we are all attuned to your soul, what it wants done in your aura, which includes your physical. And mostly so far as your physical is concerned, we alter under your soul's instructions, things in your aura, your subtle system, which then affects your physical – short or long term. Understand that in certain circumstances, we – being your angels – can directly affect your physical, but mostly it's all done from the deepest will level out through all your subtle systems and spirit body.

So, back to your leg and the anger that's going to come up through it. You're sitting on the couch having a moment of reflection, things are going through your mind that you're half aware of, you suddenly feel like having a swig of a certain flower essences, perhaps one drop or many. And you don't feel anything further. Then you talk on the phone about something, you get up and have a drink of something from the fridge as you feel a bit thirsty, and then you sit back down and start feeling edgy, uncomfortable and out of sorts enough to draw your attention to the bad feeling. And then by focusing on it you realise you feel irritable, and then angry, and the pressure within you builds to the point where you want to speak out the anger you feel. So let's say you're by yourself, so you open your mouth and start to growl angrily, and submit to the feelings trying to just let yourself feel as angry as you feel, growling and feeling angrier and angrier, and you long for the truth of your anger, and then pictures come into your mind about how fucked off you feel with your father, and then you realise your left leg is full of anger that seems to be coming up from the sole of your foot, up the leg, right up and out of your head as you growl it out. So what's been going on?

You soul wants this anger out of you, it's the next phase of anger expression you are to experience, it helping to relieve you of more repressed anger and at the same time helping you see more truth about why you are feeling so angry. And so your soul has initiated light into your aura on all levels making this experience happen. And you being mostly oblivious to this, just carry on doing what you do, and then your angels take their instructions and 'energise' the levels of your aura to make the anger 'physically' work its way up through your

system. The angels make 'light adjustments' – adjustments using spirit light – in your system to allow this anger to make it's way out of you by you feeling it coming up through your leg. The repressed anger, as light contained in your soul, moves through your will levels, then your will activates it to move up your leg with your angels helping to adjust your system where needed. And your system needs continual adjustments, your soul does it all with light, but your angels do all the hands on stuff as determined by your soul. So your angels are always tinkering within your aura.

Sometimes they can do one adjustment with a lot of light and that will set you up for a day, week, month or even years of what you will need, this happening when you're more settled into your wrongness and it's all pretty obvious where your life is going on the subtle levels, so your angels don't have that much to do other than just keep monitoring your soul in case other instructions are forthcoming. But if you're actively doing your Healing, well your angels don't get a moments peace – which they love, by the way, angels want to always be active, the more active the better, they find it very trying when you are stable and going against yourself, but when your are wanting to work with your feelings and grow in the truth they'll help you reveal to yourself, well they are in heaven, it's what they've been made to do so far as helping you goes and they can't get enough of it.

So your angels are adding and subtracting light from your auric systems as fast as your soul is shinning

more light into it. And along the way, all you are doing is, used, it's all part of it, so if you use a flower essence, it will be used, it will stimulate a certain vibrationary reaction on varying levels within your unseen system, with your angels incorporating it, using it, adjusting it – modifying it, possibly toning it down or amplifying it, and so it goes with all your food, all you do, see, sense, all you are, all the time being a symphony of light, constantly in change, even though you might feel at peace resting on the couch one moment, then suddenly, seeming out of nowhere and for no reason, anger is coming up your leg and you're feeling so fucking pissed off that you can't believe how angry you do feel.

So as you can see, it's all very complex, you don't have, and can't have, any idea just how much is going on within you all the time, all so you will feel what you need to feel, so those feelings will lead you to the truth you are to see and then live. And with your mind playing along doing its bit, to help stimulate, change or deny feelings in keeping with the beliefs and behaviours you established through your forming years.

So you might ask: well are things like flower essences actually necessary? And simply, they are if you want them to be part of your life, they aren't if you don't. Which is how all your life is. With some people being drawn to such things, and possibly only for a season, others with no feeling of interest and a few wanting to dedicate their life's work to it. And as you understand, whatever your involvement with anything in life, it's going to be vastly different should you want to live true to your feelings, than living by being untrue to them. And by living true, as you are going to be changing a lot, so you will change a lot in your relationship with all that you do in your life. And so it will be the same should you want to work specifically with the flower essences.

In time there will be people who are doing their Healing and who'll be more in tune with us nature spirits, working directly with the essences of nature, understanding that it's all a vibrational thing and something that can be used as an adjunct to your Healing or just as part of your Healing life. The essences are not meant to be medicines as such, however they can work powerfully in conjunction with what your angels are doing within you. And to always bear in mind, that it's your angels that will be working the wonders within you, not anything else, with the other things like flower essences being something the angels work with, because it's all part of your current life experience as determined by your soul.

And in time, people will just intuitively feel, or even by speaking directly with us nature spirits, how to grow plants lovingly and truly based on the truth they are revealing through their Healing, all so as to maximise the benefits the plants offer you, either through direct ingestion, or like using the flower essences or other ways still to be discovered. Your relationship with nature is about five percent of what it could be. Even those people working with spirits and nature spirits are doing so on the mind levels or the lower Mansion World and Earth plane levels, so you've got a long way to go, all the Mansion World levels then into the Celestial levels to increase your relationship with nature. And like as with everything, some people will be more drawn to one specific area or another, some generally taking bits of it all, others not interested much in nature preferring to get on with being fully interested in themselves – their own feelings. But overall, everyone contributes to society by expressing their truth, and as the truth increases within people, so does the overall level of society, so society grows in truth reflective of all who comprise it.

So to summarise, such things need to be looked at in a truly wholistic level (or you could say, a 'soulistic level') so that they can be used in conjunction with your Healing. You can in theory, look ONLY to your feelings for the truth they are to show you, not needing any other healing help. And there will be people more wanting to live this way, however because you need life to stimulate your feelings, so you will be drawn to certain things, some to do with nature, others to do with people and others with everything else,

all to help stimulate that which you'll need to give rise to the feelings your soul wants you to express.

Graeme, you might find the flower essences are helping you enjoy and love and expand your relationship with nature more, which gives rise to feelings that help you expand your relationship with yourself. You might use the essences to help stimulate your emotions and feelings as you want to live that way, and so they will be used to help you in that capacity. And you can express your feelings, longing for the truth of them, telling your Mother and Father what you want – whatever you feel, with the flower essences helping you on the subtle levels.

I hope I've not confused you too much. Please ask me about anything if you don't understand. I have wanted to try and give you a bigger picture so you can draw from it the essence of what you need from it. It's all there, contained in each feeling, because each feeling expresses more truth – the truth of why you're feeling it, that which is what you are to find and then live.

Love Verna.

Nanna Beth $-3^{\rm rd}$ Celestial Heaven: What Verna is wanting to help you understand is that there's so much going on within you on all levels, that trying to use your mind to work it all out in the hope that it will help you, is all but futile, as you never will, not until you at least attain Paradise, and even then that's only one phase.

Too many people, Graeme, approach everything through the mind, wanting to dissect it in the misguided belief that it will help them. When what helps you is trying to **stay true to your feelings, expressing them whilst longing for their truth**. And we keep stressing this to keep bringing you back to the simplicity of it, and it's something the mind can't really deal with, it having been programmed to be the controller and master of understanding. But to keep looking only to your feelings is all that's needed without needing to go into the mind side of things unless it's where your feelings lead you to.

James uses his mind for this work, but that's about it, the rest he's trying to look more to his feelings, easing the control of his mind. And feelings, once you start allowing them to have their say, are far more interesting than anything the mind might be. You can use your imagination to fantasise about all sorts of things, and some people consume their whole life with such indulgence, however when you start living more closely to your feelings, your feelings might not be so varied, however when and how you feel them, and what they lead you into seeing about yourself and life, will be far more fascinating than anything your mind could conjure up.

There is never going to be a remedy that people can take that will heal themselves on any level. The remedy is the truth we're revealing to you about your feelings. All the rest is simply an add-on, something as Verna said to help stimulate experiences in life, all so you can feel more feelings. So it's not to say no to doing or being interested in certain things with the mind, but rather to keep wanting to feel and become aware of the feelings that are happening along the way. You can use your mind to block out your feelings, however your feelings are still always there, so it's to try and keep them up within you and not blocked out whilst you apply your mind, is one way of trying to stay more attuned to them.

Love Nanna Beth.

In 2012 James spoke to Verna – Nature Spirit:

James: So the creatures are really the first step of natural love ascension: the creatures, nature spirits, lower angels, higher angels and so on – do you call it an ascension?

Verna: Yes, but one of Light, not one of Truth as it is for you. One of Light, or Mind, the two often being used to denote the same thing. We are all concerned about the working of things, and that they work perfectly, whereas you're all concerned with the truth of things, what it all means to you, how you feel about it, and then through and with your truth, you just live. Humanity's preoccupation about trying to work out how it all works so it can control it, is all because of your being stuck too heavily in the mind side of things. If you were more true to your feelings, you'd not need to work out everything with your mind, happy to grow in truth and then allow whatever comes to you through your mind to come in accordance and directly in relation to your feelings. Your mind grows as you advance and grow in truth, but that doesn't mean you'll necessarily want to remain focused on trying to understand how everything works in minute detail.

Take yourself, James, for example, your parents told you understanding certain things was important, and your schooling took over from them, but most of that you've put in the bin it not being of any interest to you. And it's not for you, you weren't meant to learn or even be exposed to all that stuff so far as what your soul really needed. What it needed to help you grow in truth was denied you, with all the other rubbish stuffed into your mind as if it were the important thing in life. Look at your trading, the woman you just saw said you must have to work out a lot of maths to do it, when the beauty of it for you is, that you don't have to do any maths, it all being done for you by the system you use to trade. So it's very easy for you, and were it requiring more mathematical understanding, then you'd not be able to do it as that doesn't appeal to you, it would be too difficult and you certainly don't want to try and apply your mind to such meaningless tasks at this point in your growth. And yet you are quite happy to learn what I tell you about, as this does interest you, it being the sort of things you should have been exposed to and using your mind with, right from the beginning of your life.

James: If only. But hey, maybe if I were more mathematical – I can't even spell it, I would be better at the trading!

PASCAS HEALTH MATRIX

ALLOPATHY MEDICINE COMPLEMENTARY THERAPY

FRIEND / PATIENT / CLIENT in conjunction with FEELING HEALING MEDICAL HOLISTIC DIAGNOSTIC TECHNICIAN

PROFESSIONAL MEDICAL TEAMS

Neurosurgery

Ears, Nose & Throat - ENT

Urology Orthopaedic Trauma Surgery Gynaecology

In-Vitro Fertilisation – IVF

General Surgery Ophthalmic Surgery

Dental & Faciomaxillary Surgeons

Cardio Thoracic Oncology – Cancer

Cardiology Radiotherapy Medical Services **COMPLEMENTARY THERAPY FIELDS**

Complete Therapeutic Systems

Oriental Diagnosis Western Diagnosis

Iridology
Naturopathy
Breathing
Hydrotherapy
Food & Diet
Oriental Systems
Chinese Herbalism
Japanese Medicine

Avurveda

Tibetan Medicine

Traditional Arabic Medicine

Shamanism

Imaging - X-ray - Ultrasound - CAT scan - MRI Pathology

Streamer - Case Manager

PASCAS CARE Life Practice Matrix - Feelings First

EMOTIONAL INJURIES can be INDICATORS of PHYSICAL DISTURBANCES:

A number of similar harmful suppressions and repressions of emotional events will draw their energies together and also relatively similar injuries to that core, thus bringing about a unique cluster of held, damaging energy that then finds a home in a compatible organ or area of the physical body.

The foundation of such accumulations can commence immediately upon incarnation, being projections from one's parents and subsequently other family members.

The core emotional injuries grow and grow through relatively similar ongoing emotional patterns of parents and carers, thus creating the foundations for discomfort and subsequent illness within a child, and later on in their life. Due to the complexity and intertwining of the natures of those influencing a child, there is NO precise relationship between core and related emotional injuries – and specific illnesses or the nature of an illness – even though the patterns do suggest that this is so.

It is a generalisation that a range of emotions within a similar energy or frequency band find their manifestation by expressing themselves as pain and illness within one's body in predictable locations. Further, due to clustering of volumes of ongoing emotional injuries around the core issue, the healing process is complex and lengthy. The longing for truth of one's feelings resulting from the discomfort within one's body will be a lengthy process of working through the huge range of emotional issues directly related to any one illness event.

body will be a lengthy process of working through the huge range of emotional directly related to any one illness event.

The gift to humanity is that any emotional injury gives us the opportunity to FEEL and LONG FOR the truth of what is behind the discomfort within our body, so that we may express what we

By ignoring what our body is bringing to our attention, by suppressing the discomfort, we bring about further escalation of the emotional error and a growth in the potential for greater vigour in the activity of the energy related to the frozen cluster of emotional injury. This may result in even more difficulty managing pain and disease within one's body.

recognise and talk the harm out of us - in this way we slowly

heal ourselves – both spiritually and physically.

This discomfort is a call to long for the truth behind what your body is drawing attention to and talk about what you are feeling, expressing what you feel is behind these issues, being your emotional errors and injuries, and express it out of you – release the injury.

OUR BODY NUDGES US TO LONG FOR TRUTH!

Should our physical body be without discomfort, pain and illness, we would not have any reason or prompting to pause for a moment and wonder what is behind such intrusions to our 'harmony'.

In this way, our body guides us into asking for the truth behind such discomfort

– to long for the truth behind our emotional injuries. Should we ignore these
communications then our body will amplify its signals. They will strengthen progressively until we not
only engage in our investigation into the underlying cause of the pain or illness, but also start to express
what we are feeling – talk it out of us.

By expressing what we are feeling will not resolve all the pain until we have totally completed all of our healing. If we were able to resolve individual issues in this way, one by one, we would stop our healing process, our Feeling Healing. That would defeat the purpose of our body being able to assist us with our total healing of ALL of our childhood suppression and repression.

"We are parented heavily by our parents who use our and their physical bodies to control our emotions, feelings, mind and will. And we are forced to change from being true to being untrue – how they want us to be. Then through our Healing our physical bodies help us back the other way, from being untrue to being true. Our bodies show the damage done, giving rise to the necessary feelings we need to make us feel bad so we can use those feelings to keep uncovering the truth of our wrongness. With our soul causing our body to show the damage when it's time for us to attend to the required feelings.

"Our parents inflict pain that changes us from being true to being untrue. And then when we do our Healing, our bodies express that same pain, giving rise to the same feelings, so we use them to heal ourselves.

"Our body is hurt and changes us. When we do our Healing, our body hurts and we change again, back into what we should have been."

Note from James Moncrief 2 June 2018

Thus, it can be considered that Feeling Healing is the pinnacle of all healing modalities and that all health care systems (Allopathic, Ayurvedic, Traditional Chinese Medicine, etc.) are complementary when they do not shut one down from simply FEELING.

Our bodily discomforts, both physical and mental, remain with us in varying degrees until we transition into being Celestial – in at-onement with our Heavenly Parents – following completion of our healing all our childhood repression and suppression.

LIVE FEELINGS FIRST

PHYSICAL DISCOMFORT is a COMPANION through out OUR FEELING HEALING:

We are to uncover the truth of our untruth through the Healing crying Mansion World levels (and their equivalent on Earth); and then once that's done, and with the appropriate amount of Divine Love in our soul warranting fusion with our Indwelling Spirit, we can move into the Celestial spheres of love (or their equivalent on Earth).

Spirit Mansion World 3 equivalent on Earth: is for waking up to the truth that you're not loving and starting to get in touch with your pain, starting to accept your bad feelings, starting to work with them instead of rejecting them.

Spirit Mansion World 5 equivalent on Earth: is then about going right into the depths of them, feeling how unloved you feel and seeing how unloving you are and how that makes you feel, bringing out the majority of your pain, your misery, fear, anger, guilt, hatred, boredom, terror, rejection, nothingness, feeling powerless, alone and abandoned, and so on.

Spirit Mansion World 7 equivalent on Earth: is then about still working with the deepest and residual bad feelings, whilst looking to sort out how you wrongly relate to yourself and others, nature and God because of being unloving, understanding how your relationships are unloving, how you don't connect properly, how unloving you really are and why and fully accepting the truth of it, coming completely to grips with your parents not loving you as you needed to be loved – sorting it all out, including your self and feeling expression difficulties.

One's acute pains – such as headaches, hip / joint / back pain, etc., all of which can be crushing and feel like they are too much – may be to do with the actual breaking down of controlling beliefs. And then associated with them, and perhaps even resulting from them, comes all one's repressed emotions and feelings, namely, fear, misery and anger, they being the big ones, together with feeling powerless, useless, too overwhelmed that you can't go on, broken, unloved, unwanted, uncared about and so

on. All these feelings and emotions are also painful, but are a different pain to when you feel like your mind and some part of its control is being broken down. Usually, when the mind breaking pain passes, you then move into deeper emotions and feelings to be expressed, feeling like you are progressing in letting go of your untrue self, giving up more of your falseness — evilness. These intense 'mind-breaking' pains come intermittently, sometimes many together, sometimes for a short time, sometimes over weeks, months, even years. So overall one's Healing may feel like it's one long mental breakdown, with all the additional emotions and bad feelings that need to be released along the way. All of which are trying to bring one's will back into being as it should have been had it not been so interfered with.

Accept, express and long for the truth of your feelings.

Live true to your feelings; your feelings are your true self. Be free in your feelings. Free your feelings from your mind's control. Live true to yourself through your feelings.

BODILY PAIN is OUR FRIEND:

Our body stops us largely through pain, allowing us to pay closer attention to ourselves and our feelings. The pain is there for us to deal with, embrace and accept, to want to know why we have it, what is really going on deeper within us that is causing it. And by expressing our feelings of pain, and longing for the truth of them, we can use it to heal all that's wrong within us. This being our Feeling-Healing.

However as we all rightly hate pain, we do all we can do to stop it as quickly as we can, so we rush off to the doctor, take pills, drugs, busy our mind trying to 'take our mind off it', all of which is dismissing these feelings that are there to help us. So by denying our pain we are further denying ourselves, which in turn is going to further (at some point) cause even more pain.

Our pain is to make us slow down, to pay closer attention to what we really are feeling. It comes about to stop us running away from the hidden truth of it, that which relates to our relationship with our parents and how they treated us, causing us such pain. All our pain (pain on all levels, including the physical) is the same pain our parents have made us feel. And we need to use it to find the truth of this. So even toothache

pain can stop you, leading you deeper into yourself, helping you express all the terrible emotions and feelings it makes you feel, all so you can uncover more truth of your relationship with your parents and early life.

So in doing our Healing, we try to put off rushing to the doctor or seeking immediate help to remove even the slightest pain, choosing to instead put off such visits or taking pills whilst trying to express and seek the truth of such pain. However when it drives you to seek help, of course you do whatever you want to do to take it away, all the while expressing all those emotions and feelings and longing for them to reveal the truth you are to see about yourself.

So our body and its pain is our friend, used by our soul to help us come back to being closer to ourselves, to living true to what we are feeling and to set us free of our mind control and denial of pain.

James Moncrief 9 May 2018

THAT'S THE THING ABOUT PAIN. IT DEMANDS TO BE FELT.

What is Child Abuse?

Verbally abusing a child

Teasing a child unnecessarily

Exposing a child to pornographic acts or literature

Touching a child where he/she doesn't want to be touched

Forcing a child to touch you

Breaking down the self-confidence of a child

Hitting or hurting a child – often to relieve your own frustration

Manipulating a child

Not taking care of a child Using a child for example: unclean, unclothed, unfed child

as a servant

to a child

Not listening Neglecting emotional Making your own child needs of a child a 'servant', depriving of time for education / leisure

Hitting and ridiculing a child at school

Neglecting a child's medical needs

Neglecting a child's educational needs

Leaving a child without supervision

Throughout our forming years, from conception to around age six, we are immersed in the unloving guidance and care of those who feel they are loving. The accumulation of injuries, errors, hurt, are all of an ongoing harming nature being disturbing frozen energy that manifests aspects through the rest of our life. The repression and suppression of our natural self expression during our formulative years is the foundation of all our suffering throughout our life.

Suppression and repression of our natural self expression underlies our quality of life, it is the predictor of our level of employment, poverty or otherwise, our physical health, generator of our illnesses, our quality of relationships and all aspects of our everyday living, good and bad.

We can free ourselves of living life like a retard, yes, that is about how we emerge from our early childhood. We, as parents, are yet to discover how to bring up children. First we are to liberate ourselves from keeping suppressed our childhood repression, and this we now can do through Feeling Healing.

"The real KEY to our Healing is longing for the Truth, and that is the truth that will come from our feelings. If you don't want the truth of what you are feeling, then you can forget it. You can express your feelings all day like a kettle letting off steam, however if you're not seriously wanting, and longing hard, and praying with all your will to God to help you uncover and see the TRUTH that your feelings are there to show you, then you can forget it. The expressing and releasing ARE just as important, however a little less than longing for the truth." James Moncrief 28 May 2018

Pole Shifts are our own very personal life experiences. They are as dramatic as the physical pole shifts that the planet Earth endures from time to time. However, our own life events are far more important.

At the moment of conception we are in a perfect state. From the moment of conception we are overwhelmed by the well meaning endeavours of our parents, immediate family and carers. They do not know what *true* love is, they have never experienced it, so we are not *truly* loved by our carers and teachers. We are crunched into submission by everyone within our environment. Our Natural Self Expression is all but obliterated! We are crunched into being someone else that others impose upon us. We are made into 'bad apples'. We proceed through our life experience, after our parents' well meaning but misguided endeavours, and have this falsehood strengthened by our educators, then our religious organisations, then our employers, all overseen by our governments. We have no way of expressing our true selves.

Now, for the first time in history of humanity, we can reverse our early Childhood Repression and Suppression and invoke our own counter Pole Shift. We can to liberate ourselves from our imprisonment within our mind that was imposed upon us from conception to around six years of age.

We can through our Feeling Healing embrace our feelings, both good and bad, long for the truth of what is to be revealed to us about such emotional events, and express such revelations to a companion and begin the climb of the pole to Natural Self Expression of our true personality. The task is painful, long and arduous; however, we are to liberate our true nature, our true selves of natural love, and in this way we will grow to be who we truly are, a child of our Heavenly Parents – and with Their Love, we can become Divine.

This is the Pole Shift that all of humanity is to engage with and grow from. This is the Great U-Turn.

Father Mother Infinite Daughter of Truth of Mind

Angel

CREATION of SOUL and SPIRIT:

God is *The Paradise Trinity* — the eternal Deity union of the Personalities: the Universal Mother and Father; the Eternal Son of Truth; and the Infinite Daughter Spirit of Mind.

The soul of each human personality (sons and daughters of truth) is existential, driving our personality expression in the experiential. The soul of each human finds truth by embracing one's feelings and longing for the truth of them. We are to attain the Eternal Son of Truth. We are a creation of Truth.

The soul of angels is experiential, evolving through their experience by continually progressing in mind development. Angels are to attain the Infinite Daughter (Spirit) of Mind. Angels are a creation of Mind. Our soul is duplex (we have a soulmate) and is created by our Heavenly Parents. Through our Feeling Healing we perfect ourselves enabling the union with our soulmate, as we progress in truth up through the Mansion Worlds, celestial heavens and all the way to Paradise.

The soul of angels is also duplex, yet of the mind, and they progress in mind evolution to Paradise. Animals, plants and nature spirits are also creations of Mind.

Neither we nor animals reincarnate. We never die; upon death, we move into the spirit Mansion Worlds on our journey to Paradise. When animals and plants die, be they the tiny microbe to the mighty elephants of the land and the whales of the ocean, their spirit energy returns to the Spirit Collective

Energy. And from this energy are drawn other animals and the nature spirits, who then in turn move onto becoming angels through increasing mind experience.

A nature spirit is an angel in waiting.

DIMENSIONS of ONE'S EXISTENCE:

Our SOUL IS NOT ENSOULED IN OUR SPIRIT BODY. Our soul exists existentially in a whole different level or plane or place or dimension of being – 'soul land'. It doesn't exist in Creation, it's not experiential like Creation is. The soul, all souls, help create their part of Creation by expressing their personalities into Creation, and then by having their personalities do things (further create) in Creation.

SOUL exists existentially

Our Physical Body and our Spirit Body are of Creation, being linked together by cords of light as are the two spirit bodies, male and female, to the one Soul.

One's unique personality is soul based. Our unique soul expresses its unique personality through the two spirit bodies and physical bodies expressing both the male and female aspects.

PERSONALITY

Our soul is the centre of our personality. We are children of our Heavenly Parents. Our soul manifests a male and female personality - it is a duplex!

27 March 2018: HEALING PROPERTIES of SUBSTANCES continued:

John: Hello Nanna Beth,

Thank you for introducing the foundations of comprehending the contribution that Flower Essences may provide on one's journey through physical life.

May we expand this topic to consider the various roles and similarities that the following may have with one's physical well being and journey of discovery through life:

Flower Essences

Crystals and other rare and precious stones

Homeopathy (minute vibrational traces as recognised by Samuel Hahemann 1700s)

Nutraceuticals (being low concentrations of properties found in food)

Pharmaceuticals (being high concentrations of properties found in food – to the level of

toxicity)

and Food all natural without being processed within factories.

Considering your comments relating to Flower Essences, one may need to consider just how much effect do we have in our own physical healing by engaging with any of these modalities?

Is it that what has been outlined relating to the contribution that Flower Essences have in assisting with one's physical wellbeing, are the various other modalities suggested above just variations of the same process that applies to Flower Essences, with higher levels of error within their prominence, pharmaceuticals being the most problematic generally speaking?

Would you kindly comment on each of the platforms please?

Nanna Beth: Yes. The same applies, as you said to James, it's all what your angels have to take into consideration in accordance with the needs of your soul. If you are to die from or within your negative state, then it doesn't matter what you do along the way to try and heal yourself, your angels will be working with any alternative or regular medicine or healing modalities. And as you know from people's lives, some things work for them, others not, some even miraculously, others having no effect. It's what the individual needs, it's all too personal, and

needs to be dealt with and looked at personally. You've all had such diverse childhoods, you're extremely complex in your unloving complexities, and trying to heal yourself from the outside in is not going to do anything for you so far as healing yourself from the inside out which you do through your Healing. It's all the minds way verses the feelings way. Any therapy or medicine or other remedies are all approaching it from the mind, let our feelings work, and use these other things as required, all so long as you keep focused on your feelings for their truth.

Assuming we are wanting to Heal ourselves using our feelings – for we are to bring up our repressed anger and emotional issues, both good and bad, that is contained within our soul, mainly from our early childhood.

As an overview, nature spirits are all attuned to the soul of a personality, and what is wanted to be done in the aura of such soul, which includes one's physical. And mostly so far as our physical is concerned, nature spirits alter under one's soul instructions, things within the aura and the subtle system, which then affects the physical – short or long term. Understand that in certain circumstances, nature spirits and angels can directly affect our physical, but mostly it's all done from the deepest will level out through all our subtle systems and spirit body.

Nanna Beth: It's mostly your angels that affect your system. The nature spirits can help them at times, but it will be all through the guidance of your angels.

Notes from Verna, a nature spirit: 25 March 2018

"You soul wants this anger out of you, it's the next phase of anger expression you are to experience, it helping to relieve you of more repressed anger and at the same time helping you see more truth about why you are feeling so angry. And so your soul has initiated light into your aura on all levels making this experience happen. And you being mostly oblivious to this, just carry on doing what you do, and then your angels take their instructions and 'energise' the levels of your aura to make the anger 'physically' work its way up through your system. The angels make 'light adjustments' – adjustments using spirit light – in your system to allow this anger to make it's way out of you by you feeling it coming up through your leg. The repressed anger, as light contained in your soul, moves through your will levels, then your will activates it to move up your leg with your angels helping to adjust your system where needed. And your system needs continual adjustments, your soul does it all with light, but your angels do all the hands on stuff as determined by your soul. So your angels are always tinkering within your aura.

"Sometimes they can do one adjustment with a lot of light and that will set you up for a day, week, month or even years of what you will need, this happening when you're more settled into your wrongness and it's all pretty obvious where your life is going on the subtle levels, so your angels don't have that much to do other than just keep monitoring your soul in case other instructions are forthcoming. But if you're actively doing your Healing, well your angels don't get a moments peace – which they love, by the way, angels want to always be active, the more active the better, they find it very trying when you are stable and going against yourself, but when you are wanting to work with your feelings and grow in the truth they'll help you reveal to yourself, well they are in heaven, it's what they've been made to do so far as helping you goes and they can't get enough of it.

"So your angels are adding and subtracting light from your auric systems as fast as your soul is shinning more light into it. And along the way, all you are doing is, used, it's all part of it, so if you use a flower essence, it will be used, it will stimulate a certain vibrationary reaction on varying levels within your unseen system, with your angels incorporating it, using it, adjusting it — modifying it, possibly toning it down or amplifying it, and so it goes with all your food, all you do, see, sense, all you are, all the time being a symphony of light, constantly in change, even though you might feel at peace resting on the couch one moment, then suddenly, seeming out of nowhere and for no reason, anger is coming up your leg and you're feeling so fucking pissed off that you can't believe how angry you do feel.

"So as you can see, it's all very complex, you don't have, and can't have, any idea just how much is going on within you all the time, all so you will feel what you need to feel, so those feelings will lead you to the truth you are to see and then live. And with your mind playing along doing its bit, to help stimulate, change or deny feelings in keeping with the beliefs and behaviours you established through your forming years.

"In time there will be people who are doing their Healing and who'll be more in tune with us nature spirits, working directly with the essences of nature, understanding that it's all a vibrational thing and something that can be used as an adjunct to your Healing or just as part of your Healing life. The essences are not meant to be medicines as such, however they can work powerfully in conjunction with what your angels are doing within you. And to always bear in mind, that it's your angels that will be working the wonders within you, not anything else, with the other things like flower essences being something the angels work with, because it's all part of your current life experience as determined by your soul.

"And in time, people will just intuitively feel, or even by speaking directly with us nature spirits, how to grow plants lovingly and truly based on the truth they are revealing through their Healing, all so as to maximise the benefits the plants offer you, either through direct ingestion, or like using the flower essences or other ways still to be discovered. Your relationship with nature is about five percent of what it could be.

"And like as with everything, some people will be more drawn to one specific area or another, some generally taking bits of it all, others not interested much in nature preferring to get on with being fully interested in themselves – their own feelings. But overall, everyone contributes to society by expressing their truth, and as the truth increases within people, so does the overall level of society, so society grows in truth reflective of all who comprise it.

"So to summarise, such things need to be looked at in a truly wholistic level (or you could say, a 'soulistic level') so that they can be used in conjunction with your Healing. You can in theory, look ONLY to your feelings for the truth they are to show you, not needing any other healing help. And there will be people more wanting to live this way, however because you need life to stimulate your feelings, so you will be drawn to certain things, some to do with nature, others to do with people and others with everything else, all to help stimulate that which you'll need to give rise to the feelings your soul wants you to express.

Notes from Nanna Beth, 3rd Celestial Sphere: 25 March 2018

"Too many people approach everything through the mind, wanting to dissect it in the misguided belief that it will help them. When what helps you is trying to stay true to your feelings, expressing them whilst longing for their truth. And we keep stressing this to keep bringing you back to the simplicity of it, and it's something the mind can't really deal with, it having been programmed to be the controller and master of understanding. But to keep looking only to your feelings is all that's needed without needing to go into the mind side of things unless it's where your feelings lead you to.

"James uses his mind for this work, but that's about it, the rest he's trying to look more to his feelings, easing the control of his mind. And feelings, once you start allowing them to have their say, are far more interesting than anything the mind might be. You can use your imagination to fantasise about all sorts of things, and some people consume their whole life with such indulgence, however when you start living more closely to your feelings, your feelings might not be so varied, however when and how you feel them, and what they lead you into seeing about yourself and life, will be far more fascinating than anything your mind could conjure up.

"There is never going to be a remedy that people can take that will heal themselves on any level. The remedy is the truth we're revealing to you about your feelings. All the rest is simply an add-on."

Just how much effect do we have in our own healing of our physical discomforts, pains and illnesses?

Nanna Beth: It depends on what level you're looking at it from. On the highest or inner most level, you have no effect, it's all between your soul, Indwelling Spirit and angels, that any actual healing occurs. On a feelings level, you can attend to your feelings causing these agencies to react accordingly, so you have some effect, albeit indirect. On a mind level you can believe you have an effect, yet these agencies are 'allowing' you to believe what you will. And you can take a pill and your headache goes away, so believe you are fully in control of yourself – however, are you really?

Just how does our man-made conjured up systems of flower essences, crystals, homeopathy, nutraceuticals and pharmaceuticals actually contribute to the healing of one's physical body of its discomforts, pains and illnesses?

Nanna Beth: Look at it this way John, whilst you're living against your feelings, so untrue and evilly, any of these things will be used to help you go that way. So you might use them and your pain goes, but that only sucks you more into believing you are doing the right thing by helping yourself. So you might be 'healing' yourself by taking the pain away, yet you're not truly Healing yourself by allowing your repressed feelings to surface so you can uncover the truth of them. And so the angels will manipulate your system accordingly. So being wrong you might even be miraculously healed, but it's the same thing as Sage pointed out. It's how you want to live your life. It's all been one way up until now, and now an alternative and opposite way is being 'earthed'. All the parts humanity has worked out for itself, it just hasn't been able to be put all together. As Verna said, you don't need any of these 'healing' things to help you look to your feelings, you only need yourself looking to your feelings. If you are shut off to your feelings, you might need help to open up to your feelings, and anything can help you with that.

If we are looking to physical means to heal our body, then to what extent is the quality of food important to the process of physical healing?

Nanna Beth: It's the same as I said above, the quality of food is irrelevant. If you are wanting to continue living untrue to yourself, then it doesn't matter what you eat as the food itself is not going to stop you, it will only help you keep living untrue. If you are Healing yourself, then you'll move with what foods you need as you need them. You can try and control such things using your mind, this all being part of the control you'll need to deal with, but in the end you'll see that the food is irrelevant, the body will look after itself as you keep attending to your feelings. However naturally the higher truth you live, so the higher vibration of food you'll be drawn to, yet you can't say that means everyone will eat organics and be vegetarian because until everyone is, everyone will be as their feelings dictate. It's a matter of shedding preconceived mind concepts. You are not doing your Healing to fit into your mind. You are breaking your minds control down to fit in with your feelings.

Fresh is best when it comes to food and the ultimate vegetables and fruits that we can imbibe is that which is grown within our home gardens, is this an appropriate observation?

Nanna Beth: Yes it is, however that too is relative on polluted Earth. Still it's what humanity will one day get back to.

The long journey that we are to embrace is feelings first, stay true to one's feelings, expressing them whilst longing for their truth. Our feelings are to lead the way, with our mind in support to follow and to assist in implementing one's feelings.

Nanna Beth: Man can't heal himself using his mind, God can only heal you. And to allow God to heal you requires submission to your feelings. You need to allow your feelings to take you back to your early life, so you can feel yourself back there now as an adult. So you can express now all you felt back then, and see how and why you became as you are, and how stuck and imprisoned you are in your mind's control. And all you can do is keep accepting it as the truth comes to light, expressing all it makes you feel. And when you no longer need to be the way you are as you've seen all the truth of it through your feelings, then God through your soul will change you. And your inner transformation will occur, taking you out of your wrongness into your rightness. And your angels will do most of the actual hands on healing that you require. You – we – only need to keep attending to our feelings, that's the key to it John, but attending to them the right way, wanting to uncover the truth of ourselves our soul and God want us to see. Anyone can express their feelings even looking to them wanting their truth, but it's wanting to understand and live the whole truth of yourself, which currently is the whole truth of your negative state, that's what needs to be addressed first. Then you set about understanding as you reveal to yourself the whole truth of your positive loving state – once you become of a Celestial level of Truth and are fully Healed.

I'll speak to you soon John – love Nanna Beth. Keep being willing to express any negative feelings you have about SI and Pascas, it's okay, you can go as far as you want with them, as none of it is going to change the outcome, that side of it, as to whether it happens or not, is not up to us but what our Mother and Father want. But what we feel along the way is up to us, and what They want us to focus on.

Thank you for this incredible opening to the reality of man's futile belief in its capacity to be able to 'heal' one's self.

Love John

We, being ensouled humanity, are to move with our feelings, respond and act upon our feelings, we all are, and so based on our feelings we bring our mind into play, and then things happen which affect our feelings and so our mind adjusts accordingly.

Everyone at their conception gets their angelic pair as well, just as I did, and they will be with you right the way to Paradise and then possibly beyond too. So it's a wonderful relationship, we have our soulmate and our angel pair each, all the way with us. It is all amazing.

MAN is not meant to INTERFERE with the DRIVERS of PAIN:

21 September 2011

Verna, a Nature Spirit: Mary spoke of the disease resistant microbes coming about because of all the antibiotic food animals are forced to eat in some of the developed countries, well that's our department, one of them anyway. We are the ones responsible for such disease resistant bacteria. You see bacteria are open to easy manipulation from us, and so we're slowly bringing about the disease resistant strains along with the viruses and funguses that will be required by humanity in the times to come.

Humanity is NOT meant to heal itself of all disease by killing off the microbe, by doing things to stop it harming you. Humanity is to grow in truth beyond the need to have such microbes affect it, thereby not having to do anything at all to 'protect' itself from the so-called 'bugs'. The common cold only causes you such bother because you're already causing yourselves so much bother by refusing to feel the bad feelings you're denying. The bother's are the same, the cold coming to you so you can feel how you're really feeling – bothered, that being how your parents made you feel.

Humanity is to see that it's futile to keep trying to solve the problem by killing it, that it won't go away that way. It might be able to delude itself that it's done the job, but it's only short term and the bug will return, even stronger than it was. Had you left it as it was, and concentrated on growing in truth through the doing of your feeling-healing, then you'd have nothing to worry about from the bug. The bugs only cause you the suffering you require because it's what you need to help you feel bad as you refuse to allow yourself to feel as you do – bad. But instead of allowing it to make you feel bad, all so you can express such bad feelings uncovering the truth of them, you try to kill it and make it go away only exacerbating your self- and feeling-denial, only making things even worse for you in the long run.

When you have a disease, all the pain you feel from it IS ALREADY pain that's already within you, it's nothing new. You're not suddenly being attacked by this thing that's causing you all this pain. You're being helped by this thing to become aware of the pain you're already feeling, but are refusing to accept and acknowledge. And because you are denying yourself this pain, it all being felt in your early life and being kept buried within you, so it seems like suddenly your full of pain all because of your disease. And it's true that on a physical level the disease is causing you pain, but on the emotional, mental, spiritual and psychological levels, it's only helping you become aware of what you're not allowing

yourself to feel. So do you see, YOU ARE ALREADY THE PAIN, it's all already there in you, you're already feeling it, only you've told yourself you're not. So the bug comes along into your body, your soul allows it to 'infect' you instead of rejecting it, and it makes you feel bad, all the bad feelings that are lying dormant within you. Only they are not dormant, you've just blocked them out, that being how extraordinary the mind is.

Were humanity true to its feelings and not under the influence of the Rebellion, it would have evolved beyond the current diseases that afflict it. It would have encountered other higher diseases, but would be well on the way to not having to require their help either. There are higher diseases awaiting humanity in the future, as it moves beyond the current ones, but by then such disease will be known for what it is, to help stimulate certain feelings which when expressed and the truth found, bring about the healing of the illness. As for the current diseases, we'll keep making them resistant to your medicines forever, it's all very easy for us.

Extracts from: With Verna – the Nature Spirit by James Moncrief

NATURE SPIRITS will INTERACT and ASSIST US in our ENDEAVOURS:

Extracts from 'With Verna – a Nature Spirit' by James Moncrief

I, Verna – a nature spirit, would like to say to the people of future who will read this, that we are more than willing to make contact with you humans, however, WE WILL ONLY DO SO WITH THOSE PEOPLE WHO ARE STRIVING TO LIVE TRUE TO THEMSELVES BY HEALING THEIR

NEGATIVE STATES. We can't otherwise, if people are choosing to remain as they are, all bound up in their evilness, untrue and bad feeling denial, as the new age will forbid it. Once the new Spirits of Truth have been liberated, we will have to adhere to them, not that we would want to do anything else anyway. And we can't wait to have the new Spirits of Truth to guide us as they help and guide you.

Now, why I'm telling you this is because there's going to be an upsurge of people saying they are speaking to nature spirits, people who are not doing their healing nor seeking the truth of themselves. They will say they are, and their nature spirit communication will be part of them doing so, but it won't be true. So beware, many people will say they are speaking to our kind when they aren't, speaking only to mind spirits in the lower Mansion Worlds and Earth planes.

It's far more important for you to gain a true understanding of your own personal role in nature, how you are to conduct yourself with nature, and also the same with the impersonal, the greater whole. And along the way your knowledge about how things are in nature will expand directly through your experiences and with our input. But (put this in capitals please James); BUT OUR INPUT WILL ONLY COME TO THOSE PEOPLE WHO ARE STRIVING TO LIVE TRUE TO THEMSELVES THROUGH THEIR FEELINGS, by doing all you have written James; essentially, all Mary has told you and all Marion has told and helped you with.

We are able to impress certain insights and understandings upon her (Marion), we do upon you both, all of which help you understand nature more; yours and the natural world, and your relationship with it. So everyone who grows in truth, as a part of that growth, comes to love nature more, relating to it very personally through their own nature, so we are able to move in and be with you.

James: So really your kind is to have a very close and complete relationship with us.

Verna: Yes, it will grow and evolve as humanity does. We are just a part of the natural realm as are plants, animals and the air you breathe. We should not be kept alienated from you. And just because you might not be able to see us, doesn't mean we are less important or have less of an influence on you, in fact we have more of an influence than does direct experience with plants and animals. Your hands on physical experience with nature is very limited, there is only so much you can do with and in it. But your understanding of it and its relationship to yourself and yourself to it, is all but unlimited, it growing – your awareness of it all growing, as you grow in truth. And humanity is meant to grow in complete harmony with the natural world whilst it's here with it, not separately from it as you currently are. You are going against nature, not going with it, so you are going against your own natures, not with them, which of course is why you're going against nature. Your parents set you against yourself, your own nature, so you don't see that nature offers you anything other than what you can get from it. But that's all thankfully soon to change, and as there is already a slow awakening taking place in certain parts of humanity as to how special nature is, so this will continue to evolve.

Saturday, 31 March 2018: COMPLEMENTARY THERAPIES

John: Hi Nanna Beth and company

Mind control in its extreme is demonstrated through various complementary therapy platforms. Examples being: Emotion Code as introduced by Dr Bradley Nelson.

Dr Nelson has gathered a wonderful data base that researchers will clearly be able to demonstrate the relationship of suppressed and repressed emotions when relating to physical discomforts, pains and illness. In fact, the emotion code chart that Dr Bradley Nelson has published is the result of many thousands of observations that he and his practitioners have observed over many years, and the results are simple and precise for anyone to understand. Generally, specific styles of emotional injury are directly impacting upon specific organs and parts of the physical body. It is as though the energy frequency of a given emotion is matching to the energy frequency of a given organ or part of one's body.

However, Dr Nelson's methodology of 'releasing' such unexpressed emotions is the direct result of one's mind being employed to further repress given specific emotion or emotions that are causing physical discomfort. Dr Nelson is taking people further away from their true selves – their feelings and the truth that one's feelings are to show them.

Healing Code as introduced by Dr Alex Loyd. Dr Loyd is also focused upon the understanding that emotional issues are the drivers of discomfort, pain and illness. However, he also takes people further away from themselves by empowering people to use their minds to further suppress the underlying emotions through a process of tapping. The mind convinces the person that the issue has been addressed whereas it is still there continuing to fester further thus bringing about greater issues at a later time. Again, the truth that our feelings, both good and bad, are shunned, the truth is avoided.

Meditation is often used to take a person further away from themselves.

The art of 'stilling the mind' through meditation can only be considered as of the greatest negative residues of the Rebellion and Default possible. Taking a person further and further away from their feelings and not allowing any form of truth to be sought from one's feelings. Though some forms of meditation do explore one's feelings, these processes never delve deep enough to be shown the truth of their feelings.

Would you kindly expand on these comments as I feel they will complement the writings of the last few days relating to substances and their in-effectualness in healing please?

Nanna Beth: Look at it this way John, humanity is in the shit, and has been for a very long time. And so has had a long time to study the shit. And it can work out that it's in the shit and what the shit is all about, but that's all it can do. It can pretend that it can take itself out of the shit, but it can't. It's not allowed to.

Not until someone comes along and does really heal themselves of it, and someone who has the spiritual authority to allow others to do the same. So that's where we are. The authority is making the revelation to you.

People can now choose to study how to Heal themselves, this being the next phase and 'science' people will apply their attention to. The great writers of humanity have well and truly documented the wrongness, you can see it all, and you know it comes from your early life. And many have tried to work out ways to heal themselves.

But without looking to your feelings and wanting to uncover the WHOLE truth of them, you can't heal it. It's as simple as that despite what anyone does with their emotions and feelings. And many people in their endeavours to heal themselves have done some real Healing, if they at any time looked to their feelings for their truth, truth would have been forthcoming. So humanity has gained a little truth over the years. However because of the feeling-denying forces of the Rebellion and Default, the level of truth has remained very low. Now however with the keys being given to you as to how far you have to go and what is really involved in doing your whole Healing, so that is the New Frontier awaiting mankind.

And in the end there will be far more books written about people's Healing and all they come to understand about every facet of themselves and of it, than there have been about people documenting their wrongness. It will prove far more fascinating to those people who get right into it. And all of that creativity is waiting as a whole new aspect of Creation to be expressed – how humanity Heals itself of its rebellion and default.

By living true to ourselves, true to our feelings, we are living true to God. It's that simple.

To liberate one's real self, one's will, being one's soul, is begun by embracing Feeling Healing, so as to clear emotional injuries and errors. With the Divine Love, then one is also Soul Healing. We are to feel our feelings, identify what they are, accept and fully acknowledge that we're feeling them, express them fully, all whilst longing for the truth they are to show us.

Release one's pain through expressing one's feelings.

in conjunction with

Longing for the Truth when also longing for Divine Love.

This time, in the history of humanity, is the most exciting time ever experienced.

http://www.pascashealth.com/index.php/library.html

Library Downloads – Pascas Papers

All papers may be freely shared. The fortnightly mailouts are free to all, to be added into the mailout list, kindly provide your email address. info@pascashealth.com

WE EACH have a Nature Spirit pair, Spirit Guide pair, and an Angelic Pair:

For those doing their Healing or are interested in doing it will from that time have their own personal angels, spirit guides and nature spirits with them, with whom they are to develop their own relationships should they want to. It is not about 'sharing' the same angels or guides or nature spirits, it is about you relating specifically to your 'own' ones because they are provided for YOU. It's all for you, to maximise the experiences we each need.

We are all to have our own pure relationships. And it's the same of course in life with your friends, however over there, in spirit, dealing with Nature Spirits, Spirit Guides, and Angels, it's more personal and private and 'JUST FOR YOU'. So we have our own separate, unique relationships.

For example, Nature Spirit Verna has been assigned to be specifically and only with James, and she ain't going to be assigned to anyone else, so she won't be sharing herself around.

This is SO IMPORTANT to understand so that in future there won't be all these people claiming to be speaking with Verna or Mary Magdalene or Jesus or Nanna Beth or anyone else who is part of it all in such capacity. Mary M and Jesus have spoken with James as they have, making it quite clear he is all they are speaking with.

We each have a band of a Nature Spirit pair, Spirit Guide pair, and an Angelic pair, each pair being in their soulmate relationship. Even though we are ascending mortals having a soulmate, even our soulmate has his or her own group of six personalities assisting him or her. Our assigned Nature Spirits do not continue with us into spirit, our Spirit Guides may for a time assist upon entry to the spirit Mansion Worlds, however, our Angelic pair continue with us for eternity.

LIVE FEELINGS FIRST

Avonal Revelotion

- We are to live Feelings First.
- We've been made to use our mind to live against many of our feelings.
- Our mind control commences at conception and is developed through our childhood.
- All the bad feelings we didn't express as we were growing up are still repressed inside us.
- And all such hidden, buried and unwanted feelings have to come out.
- And whilst they remain repressed within us, they will continue to make us feel bad and unloved.
- We get sick, depressed, suffer, have bad things happen to us because of our repressed childhood feelings.
- Humanity was brought into this state of living against itself by higher rebellious spirits.
- These Evil Ones caused the Rebellion and Default.
- We are made to rebel by default as we have no idea we're doing it through our parenting in wrongness.
- We are all parented unlovingly against ourselves, against our will.
- Some parenting in the wrongness is done with more love, yet it's all still wrong.
- To heal this unloving state within ourselves we have to do our Healing.
- Our Healing is our Feeling-Healing or Soul-Healing with the Divine Love.
- We can long to God for Their Divine Love, and this will help us with our Healing.
- God is our Heavenly Mother and Father, the Feminine Aspects of God having been kept hidden from us by the Evil Spirits.
- All humanity's religions and spiritual systems are designed to keep the wrongness going, to keep us away from God.
- Only by living Feelings First Spirituality, The New Way, can you become right, and truly find God.
- Long for the Divine Love.
- Long for the Truth of your Feelings.
- Accepting all you feel is accepting all of yourself, it's your greatest act of self-love.
- And wanting to know the truth of your feelings, is your next greatest act of self-love.
- Love yourself through your feeling-acceptance, and the Truth will set you Free!

Suppression and Repression:

We are all living untrue to ourselves. All we do is wrong, even though mostly we believe it is right.

We are living untrue as shown by the denial of many feelings. We don't accept them, particularly our bad ones. And this feeling denial, suppression and repression, causes all our problems.

All pain, suffering, fear, anger, guilt, depression, misery, sadness, feelings of feeling alone and lonely, feeling rejected, unwanted, uncared about, unloved, feeling will-less and powerless and unhappy and frustrated because we can't assert ourselves lovingly in life, are all the sorts of bad feelings we do everything we can to

deny. And it's the ongoing suppression and rejection of these feelings that cause all our illnesses, problems, relationship difficulties, all that's wrong with us both personally and generally in society.

Right from conception we're all inducted forcibly – against our will – into such feeling-denying systems, we take it on, doing what our parents have taught us, thereby continuing to keep all our childhood pain and bad feelings repressed. And as adults, life cycles us through our various experiences in accordance with these early life established patterns all so we can keep feeling those same bad feelings and keep denying them. And this is our rebelling against ourselves by living untrue to all we feel, all of which we do unknowingly, which is by default.

And the healing of this negative, unloving, anti-self condition can only be done by doing one's Healing, which is Feeling-Healing, or your Soul-Healing with the Divine Love. (Soul-Healing being Feeling-Healing inclusive of the Divine Love.)

How one does their Feeling-Healing is by looking to their feelings for the truth they are to show you. You stop, acknowledge and thereby accept that you are feeling bad (or good), want to express that bad feeling and emotion instead of denying it, all whilst longing for and wanting to uncover the truth such feelings are to show you.

You have to want to FEEL ALL of your feelings, and especially your bad ones. And you have to want to know the whole truth of why you're feeling them.

And to uncover the whole truth of yourself through your feelings, means you are going to be led by your feelings back into the complex dynamics and psychology of the relationships with your early carers and those people who were influential during your childhood, mostly your parents: feeling now as an adult the very same feelings you felt back then that you were forced to deny. So now you end the denial and finally release and express and bring out those long ago buried feelings, all so you can see the truth of what really went on between you and those people from your early life.

Our Healing is bringing out all our repressed childhood feelings, expressing them as fully as we can, as we long for and want to see, understand and know the whole truth of what happened to us to make us have them, how we reacted to having them, how we grew and developed into adults taking on our feeling repression and denial from our parents.

And it's a long, hard process as we strive to liberate all such repressed feelings and at the same time

ascend in truth understanding why we are wrong, how as adults we've expressed those unloving, negative, anti-self patterns and how we've passed them onto our own children.

Our Healing is the ONLY way out of our pain. We are to understand the truth of our unloved state. We've begun life in an anti-self and anti-love condition of mind and will, and we are to liberate, or reveal, the truth of this state to ourselves through our feelings. We are to do it ourselves and for ourselves because we want to set ourselves free of our pain. Only by uncovering the truth of that pain, can we finally be liberated from it. Uncovering the hidden (hidden in our feelings) truth, is the only way we can spiritually grow and evolve into becoming fully loving people, this being achieved when we've finished our Healing.

All the answers to humanity's age old questions about why we are not happy and why we're not living life on Earth as if it were paradise, will be answered as people start to look to their feelings for the truth of themselves.

And to spiritually help us, we are to understand:

That we are conceived and so born into life being of Natural love. And because we've been brought into a state of deprivation of such love, so we have to Heal ourselves to become of such pure Natural love. And once done (and we can start anytime to help us with our Healing) we can long to God for the Divine Love. The Divine Love coming into our soul via the Holy Spirit, transforming our Natural love soul into a Divine Love soul.

So we can long to God, our Heavenly Parents, for Their Divine Love.

God is our Heavenly Mother and Father; God is one Soul expressing Two distinct Personalities, and Personalities we can get to know personally as we express the truth of our soul. We can ONLY know our Mother and Father personally through our feelings, we can't get to know them with and through our mind as many religions teach. Any truly loving relationship is expressed through feelings and not the mind, and it's no different in our relationship with God.

We are, being of the image of God, one soul that's expressing its two soulmate personalities in Creation. And we begin life at conception coming into being individualising our personality through our life experiences.

However the whole of humanity has been subjected to a high spirit Rebellion and Default, which has stuffed us up, taken us off our true spiritual path, and caused us to rebel by default against ourselves, against our own soul, and against God. So currently humanity is still living in rebellion to the higher spiritual truths, those denied truths being now readily available through feelings, and not by looking to the mind being the arch controller. The higher rebellious spirits that instigated the Rebellion and Default against the Truth, have caused humanity, have caused us all, to use our mind to control our feelings, which we do by looking to our mind to help us deny those feelings we wrongly believe are bad for us.

So our Healing is looking to end the Rebellion and Default personally within ourselves and impersonally for the whole of humanity, as we all come together understanding the dreadful plight we find ourselves in, and deciding that we no longer want to live as we do by looking to our mind though all our mind-controlling religions and spiritual belief systems, choosing instead to look to our feelings for the truth they are to show us, and that will break down our controlling mind, setting us free to live true to our feelings.

And we are to understand that we have the freedom of will to live against our true selves by using our mind to control so many of our feelings. And we have the free will to end this mind control. When we are living true to our feelings, we will be living true to the will of our soul no longer with our mind getting in the way. And so too will we be living True to God's Will. We live God's Will by living fully expressing all we feel as we long for the truth of such feelings. Our feelings are to guide us in life, not our mind; our true feelings are Our Way, which is also: God's Way.

And we can ask our Mother and Father to help us. We can long to Them to help us embrace and accept and express, and long for the truth of our feelings; and we can long to Them for Their Divine Love.

Our Heavenly Parents have started us off in Creation by incarnating us onto a rebellious planet, one in which we experience what it feels like to go against ourselves and to go against Them. They have wanted us to start life in an unloving way, to live and experience and learn what living untrue to our soul and untrue to Their Soul feels like. And how it makes us all feel bad. We are starting off our lives in Creation in an unloving environment, which some people will find difficult to understand (for within it they do feel some love), and it can also be just as difficult to accept that God wants it this way. And not only that, but God is making you be the unloving person you are, God gave you your unloving parents (and the bits that might be loving), God is purposely making you suffer, God is in control of it all; and when your time comes, God will also help you do your Healing so you can come to understand yourself through your feelings. God will reveal all to you through your feelings. All the bad and all the good. We are all to one day understand what it's all been about for ourselves – and you will, God won't let you down, God will eventually answer all your questions.

So when you feel ready, you can decide that you want to live a Feelings First life. To begin your U-Turn, to start doing your Healing, and to end your pain, suffering and feeling unloved, by looking to the truth of such bad feelings.

And through your Healing you will slowly work your way deeper into understanding the truth of your unloving self- and feelingdenying state, and then once you've uncovered the whole truth of

your wrongness, then a Great Change will come to you, and you'll no longer be living according to the negative, anti-self patterns you took on from your parents, you will be completely free of the Rebellion and Default, you will have finished your Healing, so you will be true and happy and wholly loving. And best of all, then you'll start living and learning about what it feels like to live being truly self-loving, loving of others and loving your Mother and Father. All the opposite to how you are living now.

Long for the truth of your feelings.

Long for the Divine Love.

By living true to ourself, true to our feelings, we are living true to God. It's that simple.

http://www.chinamedcure.com/contact.html

Unique Chinese Secret Herbs Formulas Since 1713 Cured 5,000,000 Prostatitis, BPH, Prostate Cancer Cases in 300 Years

Eminent China Prostate Specialist Professor Yang Wang

Professor Yang Wang, 73 years old, is a registered Chief Doctor in China, professor at the University of TCM, and Secretary-General and Director in China's Association of TCM. He is China's eminent and excellent specialist in prostititas, BPH, and prostate cancer treatment. The head and academic leader of the 'Shenzong Prostate Researching and Treatment Institution', enjoying the special allowance of state council. Professor Wang is the tenth generation from a Chinese doctor family. His ancestor is the well known Fengcun Wang from the Qing dynasty and was the special doctor to the king. The family has many particular formulas to cure

difficult illnesses, and specializes in curing prostate and urinary diseases. Professor Wang has modified the ancestral medicines according to modern people and lifestyles and is able to carry the effective medicines forward.

Though western medicines have made advances, the use of antibiotics on the prostate does not work, because the prostate has a firm envelope on the outside. Antibiotics can't enter the gland to treat inflammation. For BPH, western medicines such as Flomax or Saw Palmetto serve to open the urethra, but the side-effect is once you stop taking the drugs, you can't urinate by yourself. Most Chinese herb doctors prescribe medicines to nourish the kidney's yin or yang. However, the result is the symptoms are aggravated due to vacuity and not being able to endure the invigorator. The blockage and lower body heat is the main reason the yin or yang supplements can't be absorbed, bringing worse results. Either way, Western or Chinese medicines don't know how to cure the prostate. The reason for prostate disease is chill enters the body. Many of patient's symptoms are aggravated when the weather is cold because the blood circulation is blocked and damp-heat is collected in the lower-Jiao, causing vin or yang kidney vacuity. Many Western patients have realized the historical proof that Professor Wang's medicines, which have been handed down 300 years, can cure the prostate. The formulas come from a rich heritage, made from natural plants, insects, and living things from the sea with no toxins or ill sideeffects for the patient. Professor Wang believes that to cure the prostate the blockage must be cleared away, making the bodies circulation smooth. He has improved the traditional formulas for the modern person's body conditions. According to the China Academy of Traditional Chinese Medicine test, with these remedies, there is a 98% recovery rate in 10,000 case statistics. The series of medicines can cure acute and chronic prostatitis, shrink enlarged prostate, get rid of the need for a catheter, remove prostate calcifications, make testicle and prostate pain disappear, free up urination, improve sexual function and increase libido and sexual pleasure.

China Shenzong Prostate Research Institute: expert email: prostate@live.cn or cureprostate@yahoo.com Consulting Telephone: 008613066957011

Anticancer – a New Way of Life written by David Servan-Screiber MD PhD. He had to deal with his own brain tumour. http://www.anticancerbook.com/

Episode 2: Cancer Facts and Fictions, Breast Cancer, Hormones, Skin Cancer and **Essential Oils**

http://www.cancertutor.com/ttac-global-quest-cancer-facts-fictions-breast-cancer-hormones-skin-canceressential-oils/

Aired: Wednesday, October 14th, 2015

A deep dive into breast cancer, hormones and the truth about how cancer spreads or metastasizes.

Featured Speakers in this Episode (In Order of Appearance):
--

Cancer is not a death sentence cancer is abnormal growth of cell – immortality Dr. Bita Badakhshan, M.D.

cancer is suppression of the immune system

cancer cells keep reproducing Dr. Linda Isaacs, M.D.

a process that is occurring all the time Dr. Aleksandra Niedzwiecki, Ph.D cancer cells avoid regulation control

break down of systemic communication Dr. Irina Kossovskaia, M.D., D.N.M., Ph.D

Mike Adams, scientist, author, lecturer, "The Health Ranger" mal-expression of DNA

G. Edward Griffin, author, lecturer, filmmaker we have to orchestrate cure here

Dr. Ben Johnson, M.D., N.M.D., D.O. let us get rid of what caused it – never is asked 18% infection 23% obesity 41% environmental

Dr. Howard Fisher, D.C. Dr. Jospeh Mercola, D.O.

Dr. Nalini Chilkov, L.Ac.O.M.D.

epigenetics – that something will act upon genes

Bob Wright, American Anti-Cancer Institute founder epigenetics run the genes

Ard Pisa, author, researcher, speaker our genes do not control our life

the way we run our life will alter our genes Dr. Rob Verkerk, Ph.D

Dr. Veronique Desaulniers, D.C. BRCA genes are protective genes against cancer

Erin Elizabeth, author, researcher, public speaker one has to heal the whole body – dis-ease Jordan S Rubin author of "The Maker's Diet" pharmaceutical interventions are not saving lives

Dr. Darrell Wolfe, Ac., Ph.D healing comes from within

Valerie Warwick, R.N.

Dr. Martin Bales, L.Ac., D.A.O.M.

Dr. Leonard Coldwell, N.M.D., Ph.D

Sayer Ji, Author, lecturer, National Health Federation Advisory Board over diagnosis

Brenda Michaels, cancer conqueror, actress, radio show host

Dr. Leigh Erin Connealy, M.D. cancers like sugar – sugar is a poison sugar takes a wack at one's immunity KC Craichy, author, nutritional expert

Dr. Jonathan V. Wright, M.D.

Dr. Roby Mitchell, M.D. estrogens are like fuel on the fire

Dr. Eric Zielinski, D.C. essential oils – organic protective and healing Dr. Josh Axe, D.N.M., D.C., C.N.S. frankincense oil enters the brain for healing

Allison Huish, R.D. cancer conqueror, nutrition expert good nutrition + essential oils

Dr. Sunil Pai, M.D.

Dr. Gaston Cornu-Labat, M.D.

Dr. Manuela Malaguti-Boyle, N.D., Ph.D Geoff Beaty, cancer conqueror

Daniel Wise, veteran, stage 4 lung cancer patient

BEC-5 70,000 skin cancer cures devils apple Gold Coast one size does not fit all 220 cancers a Manuela client – herbs, nutrients, diet assisted

thermal-thermography detection new blood vessels

breast cancer of the breast takes 12 years to detect

frankincense oil every 2 hours on tongue

Show Notes

This episode opens with a profound quote from Mark Twain "It's easier to fool people than to convince them they have been fooled."

What is Cancer?

In the beginning we learned from Dr. Bita Badakhshan, M.D. and Dr. Linda Isaacs, M.D. what cancer really is (at a cellular level), how it spreads, and why cancer cells are so difficult to kill.

Many people do not realize that we all have cancer cells in our body. Our immune system is supposed to hunt down these cells and kill them. The Immune system is the answer to stopping Cancer!

Mike Adams taught us that Cancer is a failure of the body's cells to communicate with each other properly.

What Causes Cancer?

Dr. Bita Badakhshan, M.D. shared the connection between infections and cancer, specifically parasites that suppress the immune system and cancer.

Dr. Howard pointed out the undeniable connection between obesity and cancer, Dr Mercola expounded on this topic and believes it has more to do with insulin resistance (which he noted can be easily cured with intermittent fasting).

Cancer is not genetic. <u>American Cancer Society website</u> shows that only about 5% of cancers are genetic.

Breast Cancer

October is Breast Cancer Awareness Month.

Angelina Jolie was sold a pack of lies about her chances of breast cancer (genetic mutation in her BRCA1 gene). She **chose** to remove both her breasts with <u>double mastectomy</u> as a preventative measure. Epigenetics proves this type of act is ludicrous. Epigenetics states the way we live, eat, sleep, and handle stress has everything to do with our gene expression.

Dr. Veronique shared that the BRCA genes are actually tumour suppressive protective genes, just because your mother had breast cancer it does not mean you will have breast cancer.

We learned about the true <u>origin of pink ribbon</u> and how its original intent has been hijacked by companies like Estée Lauder.

Dr. Veronique's 7 Essentials

<u>Dr. Veronique 7 Essentials Program</u> – Dr V is a breast cancer survivor and has helped hundreds of women with these 7 essentials:

- 1. Let food be your medicine
- 2. Detox
- 3. Balance Energy
- 4. Heal your emotional wounds
- 5. Biological Dentistry
- 6. Herbs & Vitamins
- 7. True Prevention.

Dr. Veronique also shared some superior alternatives to cancer causing Mammograms – Thermography, and Blood Tests like ONCOblot® Test.

Essential Oils and Skin Cancers

Dr. Eric Zielinski and Dr. Josh Axe shared their personal stories and research concerning <u>Frankincense</u> Oil and Cancer – there are now 4 studies proving its effectiveness against cancer.

We also heard an amazing story from Allison Huish who was diagnosed with a brain tumour at age 13 and she used <u>Frankincense</u> Oil to help her overcome the cancer.

Dr. Jonathan Wright shared other treatments for skin cancer such as <u>BEC5</u> – devils apple, which is selectively toxic to cancer cells. It was an over the counter creme that was used by over 70,000 people in Australia to cure their own skin cancer.

Memorable Quotes from the Second Episode

"9 out of 10 patients who die from cancer will die from metastasis, not from the primary cancer."

-Dr. Aleksandra Niedzwiecki, Ph.D

"Early Detection just means early death because the earlier they find it, the earlier they start treating you."

-Dr. Leonard Coldwell, N.M.D., Ph.D

"Breast Cancer Myth #1 is that women's hormones cause cancer, that is a huge fallacy."

-Dr. Veronique Desaulniers, D.C.

"God inspired the writers of the bible long ago when they said, The Leaves of the trees are for the healing of the nations (Rev. 22:2)."

-Dr. Eric Zielinski, D.C.

"Eventually Medicine and humanity must come to terms with the fact that healing comes from within, and the true role of a practitioner is to facilitate that healing within."

-Dr. Gaston Cornu-Labat, M.D.

*Bonus Footage:

Geoff Beaty shared his story of multiple bouts with cancer and his journey of working with Dr. Manuela Malaguti-Boyle.

Daniel Wise, a homeless Veteran and Stage 4 Lung Cancer Patient from Atlanta who was given a bottle of Frankincense oil by Ty Bollinger.

Read More http://www.cancertutor.com/ttac-global-quest-cancer-facts-fictions-breast-cancer-hormones-skin-cancer-essential-oils/

Person on left is crushed by fear which has diminished the size of the soul. Our soul can reduce in size to that of a pea.

The vibrant person on the right is filled with love and life.

We have a physical body, a spirit body, and our real self which is our soul.

Episode 3: Cancer-Killing Viruses, Cancer Stem Cells, GMOs, Juicing and Eating the Rainbow

http://www.cancertutor.com/ttac-global-quest-cancer-killing-viruses-cancer-stem-cells-gmos-juicing/

Aired: Thursday, October 15th, 2015

The benefits of Juicing, Uncovering the lies of Monsanto and GMO's, and a trip to Latvia to learn about RIGVIR virotherapy.

Featured Speakers in this Episode (In Order of Appearance): Food and Nutrition

Dr. Nalini Chilkov, L.Ac.O.M.D.

chemo and radiation do not work on stems cells cancer mother cells survive though tumour shrinks circulating tumour cells circulate and metastasize kills the cancer cells and makes normal stronger

tissue can be removed – but cells are circulating!

Mike Adams, scientist, author, lecturer, "The Health Ranger" anti-cancer life style is enjoyable Dr. Bita Badakhshan, M.D.

wheat grass

Sayer Ji, author, lecturer, National Health Federation Advisory Board turmeric

Jenny Hrbacek, R.N.

Dr. Russell Blaylock, M.D. list flavonoids

Lourdes Colon, actress and cancer conqueror

Cherie Calbom, the Juice Lady 5 days

Henry McElligott, cancer conqueror

34 oncologists! then 11 oncologists! then vegan! Ocean Robbins, CEO of Food Revolution Network make your food an expression of what you love Essiac Tea blend of herbs very helpful

Essiac Tea – tumour did not come back

100,000 references that these diets work

therapeutic supplements being suppressed Codex is a Bayer policeman to limit access

juice to expel tumour and to heal the body

Dr. Steven Klayman, D.C.

Dr. Murray Susser, M.D. Dr. Jonathan V. Wright, M.D.

Dr. Rob Verkerk, Ph.D

Dr. Matthias Rath, M.D.

Jeffrey M. Smith, filmmaker, lecturer, "GMO Expert" DNA forced herbicide tolerant – roundup

Dr. Ivars Kalvins, Ph.D 5-9 food crops

plants GMO changes are harmful to humans Jefferey Jaxen, author, researcher, investigative journalist GMO's do not increase crop yields

Dr. Howard Fisher, D.C.

Dr. Robert Scott Bell, D.A. Hom.

Joel Salatin, farmer & best selling author

Dr. Leigh Erin Connealy, M.D.

Dr. Jospeh Mercola, D.O. avoid artificial

Dr. Kaspars Losans, M.D. Riga Latvia

Dr. Peteris Alberts, M.D. Ph.D

Dr. Antonio Jimenez, M.D.

Khrystyna Yakovenko, cancer conqueror

Dr. Elita Shapovalova, M.D.

Ruslan Isayev, cancer conqueror

Dr. Ingrida Chema, M.D., Ph.D

Zoja Sokolova, cancer conqueror

Dr. Darrell Wolfe, Ac., Ph.D

Dr. Ben Johnson, M.D., N.M.D, D.O.

Theo, bearded husband to a cancer conqueror

2 weeks of organic removed pesticides from body

half of all food is thrown away worldwide guts compromised by GMOs – toxicity

eat real food – 95% processed food currently

they eat real food Rigvir live virus really good

Rigvir virus targets only cancer stem cells Hope4Cancer provide Rigvir therapy

Melanoma metastasized cleared by Rigvir

90% success with Rigvir and very safe

Rigvir virus attaches and enter cancer cells no side effects with **Rigvir** – Latvia approved

should have died then Rigvir treatment

Pharma has stripped people of their dignity

there is more out there than chemo radio surgery

Show Notes

In this episode we learned from the "Juice Lady" (Cheri Calbom) about the benefits of juicing for cancer. It has incredible detoxification effects. She told her healing story which began with her expelling a tumour (intact with blood vessels) after juicing for 5 days.

The dangers of GMOs, the lies that Monsanto feeds the public. Jefferey Jaxen points out the irony that Monsanto is the only company who spends millions of dollars to make sure people do not know which products belong to them (referring to the food labelling legislature).

Dr Mercola addresses the issues with food labelling and substances that are classified as GRAS. When a substance achieves a GRAS (generally recognized as safe) rating from the FDA, it is no longer required to be tested and no longer required to be listed on the food label. There are over one thousand substances that fall into this category, making it impossible to really know what we are eating. We must eat real food.

Memorable Quotes from the Third Episode

"The best juicer is the one you will use."

- Cheri Calbom, The Juice Lady.

Read More http://www.cancertutor.com/ttac-global-quest-cancer-killing-viruses-cancer-stem-cells-gmos-juicing/

CANCER STEM CELLS / CANCER MOTHER CELLS:

http://www.eurostemcell.org/factsheet/cancer-disease-stem-cells

It has also been suggested that cancer stem cells are more resistant to chemo- and radiotherapy than other cells in a tumour. This could be one cause of tumour relapse after therapy. Understanding how cancer stem cells resist medical therapy could lead to the development of new, more efficient cancer treatments.

The cancer stem cell concept has important implications for cancer therapy. If cancer stem cells are responsible for maintaining tumour growth, then eliminating these cells would eventually cure the patient.

Episode 4: Excitotoxins that Fuel Cancer, Nature's Pharmacy and Healing Cancer with Sound and Light

http://www.cancertutor.com/ttac-global-quest-excitotoxins-fuel-cancer-natures-pharmacy-healing-cancer-sound-light/

Aired: Friday, October 16th, 2015

The Dangers of MSG and Aspartame which are found in almost all foods, a tour of Dr. Patrick Quillin's garden and a trip to the Hope 4 Cancer Clinic in Tijuana, Mexico.

Interviewed in this Episode:

body is self regulating and self repairing

Ocean Robbins, CEO of Food Revolution Network We have a food industry that pays no attention to health and we have a food industry that pays no attention to health! Food is the foundation of health.

Dr. Jospeh Mercola, D.O. glutamate feeds cancer cells – flavonoids blocks

Dr. Patrick Quillin, Ph.D, R.D., C.N.S US\$2.7T health industry 19% of GDP Dr. David Brownstein, M.D. avoid man-made sugars and sweets

Ard Pisa, author, researcher, speaker Holland chemo radiation surgery and no natural treatments!

Dr. Russell Blaylock, M.D.

MSG – glutamate is an exitotoxin destroys cells cancer cells feed on glucose (sugar) and glutamine

Dr. Subrata Chakravarty, Ph.D high sucrose corn syrup is toxic fuel

Dr. David C. Jockers, D.C. Vitamin C is an antioxidant – sugar creates cancer

Sayer Ji, author, lecturer, National Health Federation Advisory Board cancer feeds off sugar

Suzanne Somers, cancer survivor, author give up manmade sugar – eat natures sugar

Burton Goldberg, author, lecturer candy is like gasoline on a fire namely the cancer Dr. Roby Mitchell, M.D. CAT scan picks up sugar being where the cancer is

Jenny Hrbacek, R.N.

Dr. Ben Johnson, M.D., N.M.D, D.O. natural products suppress cancers – vine ripened

Laura Bond investigative health journalist, author celery, B6 foods Dr. Bradford S. Weeks, M.D. seed sprouts

Dr. Gosia Kuszewski, N.D. cancer patients are already unwell so poisons are injected!!!!

Dr. Boris Grinblat, M.D. chaga mushroom Russian like curcumin

John Consemulder, neuropsychologist, author, healer aspartame is a harmful product

Dr. Robert Scott Bell, D.A. Hom. diet soda puts weight on due to aspartame splendour

selenium is positive

Dr. Antonio Jimenez, M.D. Hope4Cancer sound to affect cancer cells – photodynamic therapy

hyperbaric oxygen chamber – pulsating electro magnetic field therapy – near infrared sauna

far infrared sauna – local hypothermia therapy

Charles Daniel, cancer conqueror

Trina Hammack, cancer conqueror

Bob Wright, American Anti-Cancer Institute founder

Show Notes

We learn from the experts about two types of Excitotoxins (a class of chemicals that overstimulate and kill cells); MSG and Aspartame.

Dr Blaylock goes in depth teaching us about MSG. Did you know that it is not the MonoSodium part that is bad for you?

It is the Glutamate – anything that says glutamate is an excitotoxin (it kills cells). Recently scientists have discovered that every single cell has a glutamate receptor. Glutamate can stimulate and trigger cancer.

Dr Jockers breaks down the research showing why eating sugar and living with high blood sugar levels reduces our phagosytic index (our immune systems ability to fight bad guys).

We take a tour of Dr. Patrick Quillin's garden (Nature's Pharmacy) in his beautiful Southern California home. He is growing true life giving food like; figs, cherries, blackberries, mulberries and many others. Dr. Quillin teaches us that the human tongue has 4 sensors; sour, sweet, salt, and bitter. The sweetness sensor is designed to make real fruit taste and feel good. However, man has hijacked this sweet sensor with artificial sugars and sweeteners.

Dr Quillin also shows us a study from Harvard that shows people who eat peaches twice a week can reduce the risk of breast cancer by 40%. How easy is that?

In the last section of the episode, we join Ty Bollinger on a Trip to Tijuana to the Hope 4 Cancer Clinic with Dr Antonio Jimenez. Dr Antonio teaches us about his main protocols which involve far and near infared saunas, Sono-Photo Dynamic Therapy, Hyperbaric oxygen chambers, PEMF (Pulsed Electrogagnetic Field), and of course a radical change to diet. http://www.hope4cancer.com/

Memorable Quotes from the Fourth Episode

"Out of all the Medical schools in the United Sates, less than a third have a single required course in nutrition."

-Ocean Robbins, CEO of Food Revolution Network

"Glutamate is the fertilizer for the growth of cancer | Glutamine is a more powerful stimulant than sugar for cancer growth."

-Ocean Robbins, CEO of Food Revolution Network

"Sugar is a cancer risk, much like smoking is, it is not just that sugar feeds cancer, it is that sugar actually causes (creates) cancer."

-Sayer Ji

*Bonus Footage:

Cancer success story of Charles Daniel who tells us his bladder cancer story. His doctors informed him of a surgery with a 90% cure rate, but they did not see that the cancer had already spread. After meeting with another oncologist, he was given about 6 months to live. After working with Hope 4 Cancer, he is alive and Cancer Free seven years later.

Trina Hammack another Cancer Conqueror shares her story of hope after being diagnosed with Ovarian Cancer after watching her grandmother die at 36 from ovarian cancer and her mom die at 48 from breast cancer. Trina also worked with Dr. Anthony Jimenez from the Hope 4 Cancer Clinic.

Dr. Subrata Chakravarty, Ph.D shares his testimonial about Hope 4 Cancer and his gratitude for Ty Bollinger's mission with the Quest for the Cures.

http://www.hope4cancer.com/

Dr. Gosia Kuszewski, N.D. tells us why everyone should have this information presented on this series that gives hope.

Bob Wright tells us about his similarities with Ty Bollinger's story after going through both his mother and father dying of cancer.

Read More http://www.cancertutor.com/ttac-global-quest-excitotoxins-fuel-cancer-natures-pharmacy-healing-cancer-sound-light/

Live true to your feelings, and you ARE living true, not only to your own soul, but also true to God's soul. So doing your Healing by honouring all your feelings, IS living the will of God. And being fully Healed, IS living even more truly the Will of your Mother and Father.

Cancer does feed off sugar, two new studies confirm

Abha Light News

Alternative Health New 31 Dec 2015

More evidence if more was needed that cancer feeds off sugar has come from two new studies.

In the first, researchers have found that people with high insulin levels, insulin is produced by the body to break down sugar in carbohydrates, have faster-growing tumours that spread, while, in the second study, researchers have discovered that glucose, the sugar in our blood, plays a key role in the survival of cancer cells.

Although cancer specialists have known that high insulin levels contribute to the growth of tumours in women with early-stage breast cancer, researchers have discovered that excessive production of insulin the pre-diabetic stage brought on by a diet of high-sugar, processed carbohydrates from fast foods, cakes and biscuits, helps cancer spread (metastasize) and makes it more likely to be lethal.

Researchers from the Galliera Hospital in Genoa made the discovery when they profiled 125 women with breast cancer that had spread. None of the women were diabetic, but nearly half were insulinresistant, normal levels of insulin weren't breaking down the sugar in foods while 40% were overweight and 16% were obese.

They discovered that those with high insulin levels were more likely to have a cancer that had spread, and they also had a higher chance of dying from their cancer.

In the second study, researchers have discovered the vital role that glucose plays in helping cancer cells communicate, thrive and grow. Glucose is taken from sugars in carbohydrates and is vital for life, but excessive amounts become food for cancer cells.

Researchers at Ohio State University have found that high levels of glucose in the blood play a key role when cancer cells start to form and grow. One area for research, they suggest, could be targeting the pathways that allow glucose to feed the cells.

Episode 5: Cancer Causing Blind Spots, Toxic Vaccines, Homeopathy and the Power of Emotions

http://www.cancertutor.com/ttac-global-quest-cancer-blind-spots-toxic-vaccines-homeopathy-emotions/

Aired: Saturday, October 17th, 2015

Kevin Benkowski, cancer conqueror

The dangers of root canals and fillings, the truth about vaccines and diseases, and the importance of "getting your mind right" for any cancer treatment.

Interviewed in this Episode:	cancer can be because person is sick
Dr. Terry Harmon, D.C.	nerves do the controlling via the spinal cord
Dr. Steven Klayman, D.C.	nerve impingement is constant fight or flight
Bill Spaulding, cancer conqueror	spine can shut down energy flow to organs
Bill Henderson, lecturer, author, "Cancer Coach"	mouth is generator of disease – teeth link to organs
Dr. Leigh Erin Connealy, M.D.	root canals drain into body to the breasts
Dr. Thomas Lokensgard, D.D.S., N.M.D.	root canals create dead tissue – oxidation
Dr. Robert Scott Bell, D.A. Hom.	Iodine is vitally important
Dr. Edward F. Group III, D.C., N.P.	detoxified iodine is recommended
Dr. Daniel Nuzum, D.O., N.M.D.	fluoride / fluorine is one of top 10 toxins
Dr. David Brownstein, M.D. 6,0	000 96% deficient in iodine prostate breast ovaries
Mike Adams, scientist, author, lecturer, "The Health Ranger" the patient must be given the choice!	
Chemotherapy destroys imm	une system – vaccines weaken immune system
Dr. Sherri Tenpenny, D.O.	vaccines have probable long term side issues
Jon Rappoport, investigative journalist	vaccines bypass digestive tract protection
Desiree Rover, medical research journalist and author vaccines long term questions	
Jefferey Jaxen, author, researcher and investigative journalist against uninformed consent	
Sayer Ji, author, lecturer, National Health Federation Advisory Board US\$3B in compensation paid	
Dr. Rashid Buttar, D.O.	immune system has not been established for baby
John Consemulder, neuropsychologist, author, and healer	
Dr. Xavier Curiel, M.D. Hope4Cancer	recall healing of emotional baggage
Dr. Francisco Contreras, M.D.	emotional and spiritual needs to addressed
Dr. Henk Franssen, Ph.D	EFT emotional drama therapy
Liliana Partida, C.N.	disease root cause is the core emotional error/injury
Dr. Bita Badakhshan, M.D.	cancer is a process of 10 to 12 years – tumour in 8
	tive through can kill you quicker than a bad germ
Dr. Darrell Wolfe, Ac., Ph.D	fear and panic leads to surgery chemo radiation
Valerie Warwick, R.N.	stress diminishes your immune system
Dr. Irina Kossovskaia, M.D., D.N.M., Ph.D	
Dr. Suzanne Kim, M.D.	
Dr. Keith Scott Mumby, M.D., Ph.D	homeopathy
Gemma Hoefkins, Homeopath 18 yrs ago	brain cancer recovery through homeopathy
Dr. Howard Fisher, D.C.	there are other ways to go other than chemo etc
Dr. Sunil Pai, M.D.	
Dr. Boris Grinblat, M.D.	
Dr. Felicity Corbin Wheeler, Royal Society of Medicine there is much misinformation about cancer	

prostrate – cleansing, detoxing, vitamin D

Show Notes

We learned from Dr. Terry Harmon the importance of the nervous system in the fight against cancer, essentially because it controls our immune system.

<u>Bill Henderson</u> talks about the meridian tooth chart and the connection between silver fillings, root canals, and cancer.

<u>Dr. Thomas Lokensgard, D.D.S.</u>, is a biological dentist in Nashville, TN who plays a critical role in this episode. Dr. Lokensgard teaches us about the issues with dead teeth, root canals, and inflammation coming from dental work. He also touches on the dangers of fluoride.

Mike adams talks about vaccines and the violation of human rights with the now signed bill (SB277) removing all religious exemptions in California for those who oppose vaccines.

<u>Dr. Xavier Curiel</u>, M.D. (from the Hope 4 Cancer Institute) teaches about emotional healing, a method known as Recall Healing and the importance of a study from University of California, Berkeley, emotional aspect to healing.

Liliana Partida, C.N. shows us her Emotional Healing Machine — Zyto Evox

Dr. Suzanne Kim, M.D. and Dr. Keith Scott Mumby, M.D., Ph.D teach us about homeopathy. We found it quite ironic that two medical doctors are talking about Homeopathy in a positive light.

Dr. Robert Scott Bell also teaches us that Homeopathy is essentially picking something that mimics your illness, then diluting it to actually treat your illness.

Memorable Quotes from the Fifth Episode

"The government has paid out since 1986 (through the National Vaccine Injury Compensation Program) over US\$3 billion for thousands of cases of children who were injured through taking vaccines."

- Sayer Ji

"These vaccines are brain damaging our entire population, almost all these preservatives in vaccines are a neurological poison, and how can they not cause brain damage?"

- Mike Adams

"Oncologists and ISIS use many of the same tactics of fear to manipulate behaviour."

- Mike Adams

"The power of life and death is in the tongue, so if you as a doctor pronounce someone dead, they see the doctor as an authority and they buy it, so they are dead."

-Dr. Francisco Contreras, M.D.

"What the medical system has is very archaic, the only reason people use this system is because of fear and panic."

-Dr. Darrell Wolfe, Ac., Ph.D

*Bonus Footage:

Dr. Boris Grinblat, M.D. thanking Ty Bollinger for his amazing work with this series. We found out that part of this series is even being translated into Russian.

Dr. Felicity Corbin Wheeler, Royal Society of Medicine thanks Ty for exposing the myths surrounding Cancer.

Kevin Benkowski, a Cancer Conqueror who overcame prostate cancer from the information he found in The Quest for the Cures series. He cleansed, detoxed, changed his diet and took <u>Beta Glucan</u>.

Read More http://www.cancertutor.com/ttac-global-quest-cancer-blind-spots-toxic-vaccines-homeopathy-emotions/

Immortality with the Love.

Homeopathy: You pick a substance that copies the illness, not one that opposes it, but one the copies it. For example, if someone has scarlet fever you choose belladonna because if you take belladonna your face goes bright red and you have a hectic temperature and you feel ghastly. Taking belladonna is like having scarlet fever, so it is a good remedy for scarlet fever. It is called; like cures like. You are looking for a mimic for the disease. A commercial doctor would take an antagonist, he would take an aspirin to lower the temperature – different opposing ideas. First of all identify something that copies your illness. Then you dilute it. This is the weird part that doctors and the scientists can't get hold of. It is called potentisation. You can dilute it 1 in 10, then 1 in 10, then 1 in 10, etc, and after 12 dilutions you have passed the Avogadro's number, so that we know that there is no belladonna left. Interestingly if you hitch it up to a spectrographic transmitter you find that the more you dilute it, the more it starts transmitting energies. You cannot argue with a spectrograph, it is one of the most exquisitely sensitive scientific instrument that we have will tell you that there is manganese on a star that is a thousand billion light years away. The homeopathic remedies start to broadcast energies the more you dilute them.

We take substances from the mineral, plant and animal kingdoms, and in their mother states they would cause certain symptoms to occur. If you are exposed to them topically, ingested or exposed to them, what ever way, resulting in symptoms. Catalogue the symptoms that are related to the mother substance. Like the venom of bee, it stings, you use the venom of a bee and use it homoeopathically and you reverse that like that or exactly that. We can use that for many different things, including a lot of toxic substances that you would never use, like modern medicine uses like mercury. We can convert mercury into a homeopathic form that is non-toxic to actually facilitate the detoxification of mercury. It is a world wide system of medicine. Homeopathy is non-toxic and has no side effects.

Primary and Secondary Action of a Homeopathic Remedy and Morbific Agents

"All dis-ease is mind generated, and all healing is generated by the love energy of one's soul."

The Ego (mind based) manifests illness; the lower one's level of consciousness (soul condition) then the more prevalent will be illness. Below the levels of 200, the ego and fear of the mind dominate; however, as you raise your level of consciousness by growing in love and achieve a level of 500 or higher, you begin to transcend ego dominance. At the level of 600, all healing is possible.

An earnest longing for the truth of one's feelings, both good and bad, and God's Divine Love is the only way to transform one's soul. This longing is severely retarded and the reception of God's love impaired whilst one's soul is dominated by erroneous beliefs which are in the form of negative emotions. The releasing of and clearing of these emotions are essential to progress from the lowest levels of the 1st sphere and also to progress through the 2nd sphere. These major emotional blocks are generally removed by the time one has progressed well into the 7rd sphere.

The CHOICE is OURS to MAKE:

Celestial Truth:

Truly all-loving; Living true to oneself; Mind supporting Feelings; Living with the Divine Love;

Fully Healed of the Rebellion and Default.

THE FEELING WAY

Feeling – Ascendance Unlimited progression

- Living true to your untruth;
- Honouring all your bad feelings;
- Expressing feelings to uncover their truth;
- Healing the Rebellion and Default within yourself;
- Feeling unloved; being unloving;
- Feeling as bad as you can feel;
- Feeling like you are no one special;
- Longing for the Divine Love.

Mind – Transcendence Limited progression

- All false, mind-contrived. Anti-truth, anti-love;
- Still evolving the Rebellion and Default within yourself;
- Feeling and believing you are the Superior One;
- Living with your mind in control of your feelings;
- Living rejecting all your bad feelings;
- Living with your mind contriving you feel loved;
- Rejecting the Divine Love.

Y

All religions, New Age, agnostic, atheists, no spiritual interest, Living the Rebellion and Default.

Hell:

Exploiting the Rebellion and Default.

The Feelings are the doer; the Mind the teller. So we are to go with our feelings, which we can't be told to do with our mind. So the longing for the Divine Love, doing our Healing by expressing our feelings and longing for their truth, are all feelings and doing it with longing. Whereas the mind just wants to tell us what to do and how to be, no feelings in it, all how our parents have treated us.

FEELING HEALING + SOUL HEALING

To heal one's self is to simply look to see what feelings we are refusing to let ourself feel, and accept them instead of denying them. And to fully accept them, one needs to express them, speak about them, let them have their say, rather than pushing them aside, refusing to let them make you feel bad.

Doing this all with the intention of seeking the truth of why you are feeling them, of speaking about and expressing all such feelings; all feelings you have, but ALL WITH the INTENTION of UNCOVERING the TRUTH THEY WANT YOU TO SEE ABOUT YOURSELF. And it's the wanting to see the truth of them that is very important, because if you just look to accept them and speak and express them, but not seek their truth, then that's all you'll be doing, speaking and expressing them, but not healing their causes, so not fixing the things within you that are making you feel bad. And it's the truth part of it, seeking the truth of your feelings, and so, seeking the truth through your feelings, that's vitally important. It's the truth of yourself, life, nature and God, that is the spiritual aspect to it all.

You CAN'T find the truth of yourself, or anything else, through and with only your mind. You HAVE to engage and look to your feelings. And so if you choose to allow your feelings to 'Show You the Way', then the truth will come as you express them.

So to do our Soul-Healing consists of these steps, all of which are ongoing until it's done:

- Admit you are feeling bad.
- Accept your bad feelings, identify what they are.
- Honour fully your bad feelings by expressing them, speaking about them to someone who is willing to hear you talk about them, or tell them out loud to our Heavenly Parents. Long for the truth of them. Long for the truth of why you feel bad what deep within you is causing your bad feelings?
- And remember, bad feelings are Good! Not bad. They are not to be despised. And as hard as it is to accept them, they are still you, and a very real part of you. And if you persist in denying them and not allowing yourself to fully live them, then you are only going to keep yourself in your errors making things harder for yourself.
- All sickness and suffering, all bad things that happen to you, all your problems, all your addictions your whole feeling-denying and untrue life, is all caused by your denial of bad feelings.
- Every problem in the world is brought about because everyone has been brought up to deny feelings, and in particular, most of their bad ones.

If one is intent on spiritually evolving and growing in truth, then it's vital, and this is the key, that one looks to use one's feelings as the means to gain and have access to the truth of oneself. You CAN'T find the truth of yourself or anything else through and with only your mind. You HAVE to engage and look to your feelings. And so if you choose to allow your feelings to 'Show You the Way', then the truth will come as you express them.

Doing your Soul-Healing with the Divine Love, is really doing your 'Feeling-Healing'. We are designed — created — to be self-revealing of truth, and so we are all to uncover the truth within ourselves and for ourselves, and all being done by living true to our feelings. If you accept, express and seek the truth of your feelings, then truth will come to you, and you'll grow spiritually. It's as easy as that. Also it is as easy as it is to long for, ask for and receive Divine Love.

THE HEALING OF YOUR BAD FEELINGS THROUGH THEIR ACCEPTANCE AND FINDING THE TRUTH OF THEM, IS THE ACCEPTANCE OF YOUR NEGATIVE, REBELLIOUS, EVIL, IMPERFECT MIND AND WILL CONDITION.

To do our feeling-healing we need to become:

Aware of – Acknowledge – and Admit, our bad feelings.

So we can:

Accept – them and allow ourselves to Be them.

And then if we feel to, take:

Action – Express, speak and emote them.

Talk about them.

All being done whilst longing to, really wanting to, see the TRUTH of our feelings.

So it sounds simple. So I repeat:

We accept our bad feelings by expressing – speaking about them to someone willing to listen to us and take us seriously. And as we speak we long for the truth of them – why we are feeling them – to be made known to us. And when we uncover and see the truth we are FREE! – healed of the causes that have made us feel bad.

Accept, Express – see the Truth, and you're Free!

ACCEPTANCE OF ALL YOU FEEL, THINK AND ARE, IS THE KEY TO DOING YOUR HEALING; THAT, AND WANTING TO SEE THE TRUTH OF ALL YOU FEEL, THINK AND ARE.

Release one's pain through expressing one's feelings.

in conjunction with

Longing for the Truth when also longing for Divine Love.

Prayers to our Mother and Father

From 'Religion of Feelings' by James Moncrief

Please Mother and Father help me accept my untrue state and bring up all my repressed feelings so I can see the full truth of why I feel so unloved and all that's wrong with me.

Please Mother and Father help me see the truth of myself through my feelings.

Please my beloved Heavenly Parents, fill my soul with Your Divine Love. I long for Your Divine Love; please answer my prayer and yearning to be at-one with You and do Your Will by living true to myself and all my feelings. Please fill my heart and soul with Your Divine Love – please make my soul like Yours – Divine.

Please Mother and Father, I want to uncover the whole truth of myself through my feelings. I want to be able to feel and accept just how bad I am, how bad I feel I am, how bad I've been in my life. I want to know the whole ugly truth of myself, see it and feel it and understand how I came to be it. Please reveal to me through my feelings all the truth of myself You want me to see. I want to be as You want me to be; I want to be true and perfect, Healed of all my rebelliousness and self- and feeling-denial; I want to be good, loving, true and happy, please help me become true to myself, true to my soul, true to You.

Please Mother and Father help me, I'm in such bad pain, I feel so alone, so miserable, so scared, what's going to become of me, I don't understand, what's the point of me, why have You made me; please help me see the truth of myself – all the truths of myself, nature, how to be in the world, of You both. I want to know, I want to know it all through my feelings, all that there is to see, the whole truth and nothing but the truth. Please help all my pain come to the surface of me so I can embrace and accept and express it out of me. I want to use my feelings to uncover the truth they are to show me; please help me to do that.

Please Mother and Father love me. I want You to love me. I want to feel fully loved by You. I don't want anything else, only to be with You. Please, that is all I am asking.

Please make me feel how unloving I am. Please show me the horrible truth that I am. I want to see and feel and understand the worst of me, please take me into my darkest scariest ugliest unwanted rejected places within myself. I don't want to feel all the dreadful pain that I know is there locked away inside me, yet I do also want it all to come up and out of me, and I want to use it to see the truth of my wrongness, the truth of how evil I am, the truth of my fucked up state. I no longer want to be false, pretending I am okay, using my mind to make me falsely believe I am good, happy, loved and loving, when I know I'm not. For how can I be when You've brought me into my unloving state, making me be of it. And as You want me to experience being this negative way, please show me the whole truth of it. I no longer want to deny any part of myself, or any of my bad feelings. I want them all to come up so I can express them, emoting their pain, feeling how bad You've made me feel all my life and all through my early life; I want to see why, and so reveal all the truth to myself. I want to be the living truth of myself, living true to my feelings and the truth they give rise to. Please help me to do my Healing, and please fill my soul with Your Divine Love.

The mind way is the 'dead' way; the feelings way is the 'alive' way.

Examples of some prayers to God:

From 'Feeling Healing' by James Moncrief

Please God show me the truth of myself through my feelings.

Please help me see the truth about myself You want me to see.

And please help me feel all my repressed pain; please bring up all my bad feelings so I can express them and see what it is they are to show me about myself, my life, and You.

And please help me work through my blocks, I want to Heal myself, I want to become true to myself and true to my feelings and true to You – please help me do that.

Heavenly Mother and Father, I feel so bad, and I know I'm doing it to myself, but I can't help it. I can't stop my compulsive addictions, so will you please bring up the buried feelings in me and show me the reasons why I can't stop. Please! I want to know – I REALLY WANT TO KNOW why I do them. Please help me Mother and Father to uncover the truth of myself. Please, I beg you, please, please, please show me the truth of them so I can give them up. I hate feeling bad, yet I know I must so I can keep expressing my bad feelings to see the truth You want me to see, so please help me feel bad.

Please Mother and Father fill my heart and soul with Your Divine Love. Please give me Your Love. Please love me and make me feel loved by You. I want to feel You close to me, I want You to hold me, make me feel loved by You. I only want You and to do Your Will. Please help me bring up all my repressed feelings so I can express them and uncover their truth. Please help me do my Healing. Please give me Your Love.

I hate you Mother and Father; why have You given me such a shit awful life? I hate myself, I hate You, I hate everything about my life. I feel so bad all the time. I've expressed so many bad feelings and still I feel bad. It's not fair, it's not fair what You've done to me. I hate You! And I want You to help me Heal myself, so I can stop feeling bad. You put me in the shit for whatever reasons, and I want You now to help me get out of it and show me what it's all been about. Please help me to Heal myself so I no longer hate You.

I long for Your Divine Love Mother and Father. Please fill my soul with it. And please help me uncover the truth of myself through my feelings. I want to see it all! And please make it all end, I'm so tired of always feeling so bad, please take all my bad feelings away by making me feel them and showing me the truth I am to see.

LOVE is

Feelings First Spirituality, The New Way

Feelings First Spirituality, The New Way is a contemporary 'religion' based on living true to yourself through your feelings. Understanding that all you need in life is contained within your soul and is shown to you through your feelings. And by loving your feelings, by attending to them properly (talking or writing them out of you) and not denying them, you can use them to uncover the truth of yourself – the truth of your soul.

Feelings First Spirituality is not a formalised religion that tells you how to be, that is too controlling and is actually bad for you, limiting your spiritual growth. You can be wholly self-revealing of the truths you need to be, being the person God created you to be, all by living true to your feelings.

Feelings First Spirituality has no formal structure because we understand we don't need one, our soul contains within it all the truth of our spiritual ascent. If we look to our feelings for the truth they want us to see about ourselves, nature and God, then what more do we need! Our true spiritual path is the path our feelings will lead us down, that is, provided we allow them to. This is the most spiritual we can be.

Living the New Way of Feelings First Spirituality

You come to the understanding from your life experiences that how you are is not right, it doesn't make you feel good – that you are wrong in some way. And you want to change yourself, you want to become right, true and perfect – you want to be like God is.

And to do this you need to do your Healing

Your Feeling-Healing is looking to your feelings for the truth of yourself, the truth being hidden in many of the feelings you are not wanting to face in life. So you have to end your feeling denial, accepting all your bad feelings (and good ones), express them (yet not necessarily acting upon them), whilst longing to uncover the truth they are to show you.

Or, you can do your Soul-Healing, which is your Feeling-Healing together with including longing directly to God for God's Divine Love. When you receive the Divine Love into your soul, it will cause your soul to become divine, and it will deepen your personal relationship with God. Long with all your heart to God for God's Divine Love.

http://religionoffeelings.weebly.com/

Feelings First Spirituality The New Way

By living true to ourselves, true to our feelings, we are living true to God. It's that simple.

FEELforTRUTH

The beauty of it all, is the truth comes to you through your own feelings. You don't need to be told it by anyone. You can work it all out for yourself. We are self-revealing of truth, it's how God created us to be, and by being it we'll feel the happiest we can feel. Truth is our great comforter, so when you feel it come up within you, ah it feels so good and you feel just right – perfect!

We know only how to deny feelings, now we can get to know how to accept them. And always with the truth being the most important part.

If you don't want to uncover the truth of your feelings, then you can keep on expressing them forever but you will never fully heal yourself. Seeing the truth results in the Healing. And to see the truth you need to express all the pain out of you. The two things go hand in hand.

You can accept and express your bad feelings, letting off steam all day long, yet nothing will heal and nothing much will come of it. So this is where wanting your feelings to show you the truth of why you're feeling as you are is so important.

Don't go fishing with your mind, that will shut the truth out from rising up for you. KEEP YOUR MIND OUT OF IT. It's a feeling thing, doing your Feeling-Healing. (This is where we erred previously, and this how other modalities are in error.)

You long when you can, then stop longing and keep expressing. And at some point, and it might not even happen immediately, it might happen after days or weeks of expressing the same bad feelings, truth will come to you. And it does, it just comes up suddenly into your consciousness. You just know. You see the picture and you feel it's true. And you know it's true. And THEN your mind can come in and start sorting it out and putting in context.

It's the Truth that we are seeking. It's the End Point. The Reason for doing your Healing. You are to see the whole Truth of yourself. And to begin with, that's the whole truth of your unloving self, of your wrongness, of your evilness, of why you are as you are in your negative unloving mind-controlling state. To be able to fully accept yourself as you are, warts and all. To not fight or resist or try and change yourself, just to accept all you feel and all the truth of all those bad feelings you feel about yourself. And when you do, so you will be healed. You CAN'T heal yourself unless you uncover the truth of your pain, suffering and so the truth of all your bad feelings.

Through our Feeling-Healing we long for the truth of what we're feeling whenever we can. So as often as you can. You want, and REALLY WANT WITH ALL YOUR BEING, ALL YOUR WILL, to know why you are feeling bad. You yearn, want, long and beg and beg and BEG God to show you the truth of yourself through your feelings. So when you are expressing your bad feelings you can stop and long for the truth to show you what's going on, why do you feel so bad, and you can do it any time you think of it or feel to do it.

Notes from 'Feeling Healing' by James Moncrief

Steps P. Quantum Jump1

REVELATION 1
James Padgett

1914 - 1923

James Padgett bravely introduced the availability of the Mother and Father's Divine Love and a great deal of additional guidance and information, all of which has been supplemented by Samuels, Judas, Reid and Arnold. All writers were under restrictions of personality and circumstances. Revelation 1 opened the door for humanity.

Quantum Jump2

REVELATION 2
Marion and James
Moncrief

2002

- ongoing

Marion and James Moncrief have recognised the need for one to engage in Feeling Healing and, by their actions, removed restrictions that James Padgett and others above endured, thus JM is able to critique the writings of the past 100 years resolving points of confusion as well as expand on what has been written. Revelation 2 is humanity's turning point.

Due to the extra-ordinary nature of Revelations 1 and 2, humanity with the first Revelation would have continued on into its negative pathway of living, however, combining the first Revelation with Revelation two, now humanity can embrace this turning point and commence its evolutionary growth that has required two thousand years to put in place. This is the greatest event in the history of humanity and very few are aware of such, until we enable others to become aware.

Negative Spirit Influence blocked 22 March 2017 Law of Compensation quickening 22 May 2017 Rebellion and Default officially ended 31 January 2018

MODERN MEDICINE IGNORES OUR SUBTLE BODIES:

It is the injuries to our subtle bodies caused by our wayward mind that bring about the manifestation of mild discomfort, then acute pain within our physical body, and ultimately the illnesses and diseases that we then seek medical assistance to suppress. Modern medical systems do not address the cause of such illness. Ask yourself, when was the last time that a medical professional told you what the underlying cause of an illness was?

The auric field, that some can see, is the template for our physical body. Childhood Repression brings about energy flow blockages, being stuck and frozen emotional injuries, which then retard the flow of energies within our physical bodies. Modern medicine ignores this reality. The result is that treatments provided are only temporary as the underlying injury remains within our subtle bodies.

We have other bodies that are just as real as the physical body, they are all connected, if we have a problem within these subtle bodies, such problems most likely will manifest on the physical, so why not attend to it utilising a healers help on these subtle levels thereby helping yourself on the physical.

Example, our genes are multi-layered. Our genes are not only part of our physical being but are far reaching. They are:

on the physical level

In fact our issues and illness that we recognise within the physical body are on all levels.

Only by one engaging in the process of Feeling Healing can one delve down into the core emotional issues originating from our childhood, being in the form of childhood repression and suppression, that we can then express and release such injuries and bring about permanent health to our physical body. The process of Feeling Healing is the only way to remove the underlying cause of physical illness and discomfort.

While traditional allopathy medical research focuses only upon the physical body to resolve illness events and health issues, they continue to be like blindfolded mechanics endeavouring to repair motor vehicles.

The physical body is animated by the spirit body, and in turn the spirit body is animated by your soul. The spirit body is of much finer substance than the physical body, and the soul is of an even finer substance, hence research technology in the physical world cannot and do not comprehend these bodies.

Your soul and spirit body become encrusted with emotional injuries and errors. These emotional issues create fissures and damage within your spirit body. Subsequently the injuries within your spirit body generate illness within your physical body, at the corresponding location as in the spirit body.

Illness is generated by emotional injuries held within the mind, these encrust the soul, however, healing is also generated by your soul. Releasing the emotional injury subsequently leads to health of the physical body.

The health industry stubbornly resists recognising the subtle bodies that we all have.

The foundation of our illnesses originates from within our subtle bodies, that is, from within our mind which is spirit body based, and subsequently then via our spirit body.

It is only when we understand the cause of an illness is when we can deal with it, effectively, and permanently.

SCIENCE and FEELINGS:

Friday, 30 March 2018: Graeme: If we fully understood mathematics and vibrational frequencies we would better understand how the universe works...or is that too simplistic?

Verna: Not too simplistic, it's correct, however there's more to it than that and it all has to be done with TRUTH first. You are truth-creations, so your feelings MUST come first and then all the mind stuff can follow. And if your feelings DON'T Feelings First, then you'll limit your mind understanding. You think your world is 'advanced', ha, what a joke that is, advanced in what? What you ARE advanced in, is denying your mind its rightful advancement through your feelings and soul perceptions, so yes, you're rocking along very well in this self-denial. Look at how hard your top scientists have to work at trying to push the limits of their mind, lucky if they have one significant breakthrough in their career. All because you are pushing up against the absolute boundaries of your mind-denial, that being represented by the End Times of this age which the End of that denial being the end of the Rebellion and Default against your True Way. Imagine being one of these scientists who are living true to their feelings having done their Healing. And EVERYDAY you are having more astounding breakthroughs because of advancing or growing in Truth, with your mind reeling in trying to keep up with it all. That is living life on the edge – the cutting edge of Truth. The Truth leads through your feelings and the mind will slot right into place supporting it.

Saturday, 31 March 2018: Nanna Beth: Look at it this way John, humanity is in the shit, and has been for a very long time. And so has had a long time to study the shit. And it can work out that it's in the shit and what the shit is all about, but that's all it can do. It can pretend that it can take itself out of the shit, but it can't. It's not allowed to

Not until someone comes along and does really heal themselves of it, and someone who has the **spiritual authority** to allow others to do the same. So that's where we are. The authority is making the revelation to you. People can now choose to study how to Heal themselves, this being the next phase and 'science' people will apply their attention to. The great writers of humanity have well and truly documented the wrongness, you can see it all, and you know it comes from your early life. And many have tried to work out ways to heal themselves.

But without looking to your feelings and wanting to uncover the WHOLE truth of them, you can't heal it. It's as simple as that despite what anyone does with their emotions and feelings. And many people in their endeavours to heal themselves have done some real Healing, if they at any time looked to their feelings for their truth, truth would have been forthcoming. So humanity has gained a little truth over the years. However because of the feeling-denying forces of the Rebellion and Default, the level of truth has remained very low.

Now however with the keys being given to you as to how far you have to go and what is really involved in doing your whole Healing, so that is the New Frontier awaiting mankind.

SPIRITUAL HEALERS & HEALING:

Healer whose soul condition is above Earth plane (2nd sphere or higher) and is open and receiving Divine Love will be able to attract Divine Love spirits from 5th and 7th sphere, and also Celestial Angels (8th ++++) who have healing capabilities.

God is fully involved, faith is high with all parties.

Patient, should he/she be open and receiving Divine Love, will be cured – permanently. When God is involved this way, wonderful and complete recoveries frequently occur.

Healer whose soul condition is above Earth plane (2nd sphere or higher) and is open and receiving Divine Love will be able to attract Divine Love spirits from 5th and 7th sphere who have healing capabilities. Patient not being open to Love.

God is welcome and partially involved.

Patient will have relief from health issue. Unless he recognises the underlying cause, the core emotional error, which created the illness, and releases it, then a similar issue may reoccur.

Healer whose soul condition is above Earth plane (2nd sphere or higher – over 500 on MoC) will be able to attract natural love spirits from 4th and 6th spheres who have healing capabilities.

God not involved. Spirits and people self reliant.

Patient will probably have relief from health issue. Unless he recognises and releases the underlying cause, the core emotional error, that created the illness and releases it, then a similar issue most likely will reoccur.

Healer whose soul condition is in the Earth plane state (MoC under 500) will typical attract spirits who have no healing capabilities. Should the patient also be in the Earth plane state (1st sphere condition) and have no faith in the practice then healing probability is negligible.

God not involved. All parties self reliant. Patient has no faith.

Episode 6: The NOCEBO Effect, Healing Vaccines, Advanced Detoxing and Going Inside a German Cancer Clinic

http://www.cancertutor.com/ttac-global-quest-nocebo-effect-vaccines-detoxing-german-cancer-clinic/

Aired: Sunday, October 18th, 2015

The proper detox steps from two experts; Dr Rashid Buttar's 5 step Program, the NOCEBO effect and Beta Glucan with AJ Lanigan.

Interviewed in this Episode: Detoxification is a core part of the recovery path Chemo, radiation, surgery is outdated! lymphatic system clears the dirt Dr. Raymond Hilu, M.D. Dr. Leigh Erin Connealy, M.D. detoxification Dr. Edward F. Group III, D.C., N.P. 90% of pharmaceuticals cause constipation Dr. Daniel Nuzum, D.O., N.M.D. detox clean the colon using herbs – clear the exits then the urinary tract is to be cleared then liver, follow with lymph nodes then parasites Essiac formula + rebounding Dr. Darrell Wolfe, Ac., Ph.D detox + diet review = daily gently Dr. Nicholas Gonzalez, M.D. Cheri Calbom, The Juice Lady for chemo and radiation patients – cleanse the liver! Dr. Rashid Buttar, D.O. North Carolina circulation lymph nodes is your drainage system If you have cancer, you do not have an immune system. Do no harm! restrictions of lymph nodes increases illness risks Dr. Robert Scott Bell, D.A. Hom. Erin Elizabeth, author, researcher, public speaker the fewer hours a bra is worn, the better Tina Baird, cancer conqueror Dr Buttar patient chelation used amongst others Dr Buttar patient – hits cancer from many avenues Betsy Dix, cancer conqueror healed naturally Dr. Robert Gorter, M.D., Ph.D Cologne the vaccination with dendritic cells Sayer Ji, author, lecturer, National Health Federation Advisory Board placebo effect is positive Nocebo Power of belief – 'you are going to die' increases risk of death by 29%! Jefferey Jaxen, author, researcher, investigative journalist Cordyceps mushrooms ups immunity Reishi AJ Lanigan, immunologist Beta-Glucan for boosting the immune system Dr. David C. Jockers, D.C. oxidative stress = rusting our cells – natural product natural products for ramping up immune system Dr. Nalini Chilkov, L.Ac.O.M.D. Chinese herbs Laura Bond investigative health journalist and author sauerkraut for immune system Dr. Sunil Pai, M.D. probiotics Dr. Eric Zielinski, D.C. aromatherapy Dr. Hyla Cass, M.D. chemo-brain caused by chemotherapy Dr. Russell Blaylock, M.D. Craig Warren, cancer conqueror there are more options out there – and non-toxic! Dr. Joel Wallach, D.V.M., N.D. consider the non-injurious options.

Dr. Daniel Nuzum, D.O., N.M.D. and **Dr. Edward F. Group** III, D.C., N.P. explains the proper order to detoxify your body to get it ready to heal itself:

```
Detox Step 1 – Cleanse the Colon – Psyllium Husk, <u>Royal Tea</u>
```

Detox Step 2 – Cleanse the Kidney –

http://www.globalhealingcenter.com/natural-health/5-kidney-cleansing-drinks/

Detox Step 3 – Cleanse the Liver – Parsley, Asparagus, Oils, Juicing (recipe from Cherie Calbom)

Detox Step 4 – Cleanse the Lymph Nodes –

Detox Step 5 – Parasite Cleanse – 6 week cleanse, black walnut hull, wormwood, etc.

<u>Dr Rashid Buttar</u> explains in detail his 5 step program he follows in his clinic:

- Step 1. **Detoxification**
- Step 2. **Physiological Optimization**
- Step 3. **Immune Modulation**
- Step 4. **Target Acquisition** teach the body how to identify cancer cells properly
- Step 5. **Maintenance** living the life on a daily basis, the most difficult.

Step 4 employs AARSOTA – autogenous antigen reception specific oncogenic target acquisition.

Tina Baird and Betsy Dix, Cancer Conquerors, share their cancer stories and how they worked with Dr. Rashid Buttar to rid their body of all disease.

Ty takes us to Germany for a tour of a cancer clinic with Dr. Robert Gorter, M.D., Ph.D.

Sayer Ji breaks down what he believes to be one of the <u>most powerful studies</u> of our time. The New England Journal study showed that receiving a diagnosis of cancer is a traumatic experience that may trigger immediate adverse health consequences beyond the effects of the disease or treatment. NOCEBO – the opposite of placebo healing effect.

AJ Lanigan shares with us a study from the <u>Journal of Tumor</u> showing that taking <u>beta glucan</u> during chemotherapy and radiation can actually keep your white blood cell counts at normal levels.

Dr. David Jockers shares with us the power of the <u>NRF2 Pathway</u>. He teaches us about four key occurring compounds to improve our antioxidant response, namely; Resveratrol, *sulforaphane*, Curcumin, and Catechins.

Laura Bond tells us about the new super-food which may surprise you, sauerkraut.

Dr Hyla Cass and Dr. Russell Blaylock talk about natural cancer therapies to overcome chemo brain – curcumin, resveratrol and other flavonoids.

Memorable Quotes from the Sixth Episode

"We are all living in a toxic world, the world is sick, the world has cancer now, the soil is sick, the air is contaminated, all we can do is keep our bodies clean and our self healing mechanism strong... No disease can exist in a clean body."

Dr. Edward F. Group III, D.C., N.P.

"The most important step for the human body is **daily** gentle detoxification."

Dr. Darrell Wolfe, Ac., Ph.D

"I think that in modern medicine, the demonization of the placebo effect is ridiculous... If we can elicit this type of response from the power of belief, it is our ethical and fiduciary responsibility as a doctor to do so."

Dr. Rashid Buttar, D.O. – AJ Lanigan, Immunologist and Scientist

*Bonus Footage:

Betsy Dix continues to tell her story of how she learned about new cancer treatments from The Quest for the Cures documentary that she believes saved her life.

Craig Warren shares his story of overcoming cancer with information he learned from this series Dr. Joel Wallach, D.V.M., N.D. shares his appreciation for Ty Bollinger's inspired work with this documentary.

Read More http://www.cancertutor.com/ttac-global-quest-nocebo-effect-vaccines-detoxing-german-cancer-clinic/

Our Heavenly Mother and Father simply desire for us to ask for Their Love.

By living true to ourselves, true to our feelings, we are living true to God. It's that simple.

© Spiritual Science Research Foundation

What are we comprised of?

What happens to each of the bodies after death?

- O The physical body remains on Earth
- ☐ The vital energy (Prāna-shakti) is released back into the universe
- ★ These bodies comprise the subtle body (linga-dēha). After the subtle body travels to a subtle plane of existence

The soul becomes connected with the spirit body at conception / incarnation. Our personality, intelligence, the five senses and memory are all contained within our spirit body and soul.

Upon death of the physical body, the spirit body with the soul connected transitions to the 1st sphere of the spirit worlds where life continues in an evolutionary way.

HEALTHY MERIDIAN or OBSTRUCTED MERIDIAN:

The etheric body, being your spirit body, is the template for the physical body. Much of the energy you need for the physical body is supplied by way of chakras and the meridian lines throughout your etheric body. These meridian lines reach from your toes to the end of your fingers or top of your head. Each set of meridian lines is connected to a specific organ of your body. Each organ functions at a different vibrational frequency.

In like, many negative emotions, which are also of different vibrational frequencies, if not allowed to pass through your bodies, will find their lodgement within fields of related frequencies within your body and organs. Such negative emotion, being those calibrating under 200 on Dr David Hawkins' Map of Consciousness, may lodge anywhere in the bodies, typically on the meridian line of the related organ to which it relates to and was attracted to.

Such slow vibrating negative emotion is a plasmatic magnetic energy ball. It can grow and grow by being fed the same fuel coming from a continuation of the same emotional injury. This stuck ball of energy will restrict the movement of needed energy flow along the meridian. This will result in discomfort, then pain, and then may manifest in illness in the organ or in aspects or regions of the body related to that organ.

Allopathic / western medicine treats the symptoms, however the cause remains held in the bodies resulting in a further or similar health issue or a reoccurrence.

The negative emotion, possibly having been held since very early childhood, can be easily removed.

Issues within the subtle bodies are energetic magnetic fields that can be removed by your focused intent to recognise the issue, locate the issue, and enable the bodies to release the emotion with the support of additional magnetic energy being provided to your governing meridian down your spine. Such healing modalities include the Emotion Code and Body Code practices, as an example.

The ultimate way to improve your health condition is to long for and receive Divine Love, this love slowly but steadily grows your soul condition and results in erroneous emotions and injuries being released from your bodies.

NATURAL LOVE or HUMANITY'S ERRONEOUS EMOTIONS:

Your soul, being your real you, is an emotional being. Your soul, though a thought of God, does not possess anything of the divine within it. It existed in a state of bliss, in a natural love state, pending individualisation which is achieved at conception which is the time of incarnation. Your soul is endowed with natural love emotions noted within the top section of the Map of Consciousness scale, being those emotions calibrating above 200.

MAP OF CONSCIOUSNESS					
God-view	Life-view	Level	Log	Emotion	Process
Self	ls	Enlightenment	700 1000	Ineffable	Pure Consciousness
All-Being	Perfect	Peace	† 600	Bliss	Illumination
One	Complete	Joy	↑ 540	Serenity	Transfiguration
Loving	Benign	Love	↑ 500	Reverence	Revelation
Wise	Meaningful	Reason	400	Understanding	Abstraction
Merciful	Harmonious	Acceptance	350	Forgiveness	Transcendence
Inspiring	Hopeful	Willingness	4 310	Optimism	Intention
Enabling	Satisfactory	Neutrality	250	Trust	Release
Permitting	Feasible	Соигаде	<u>^</u> 200	Affirmation	Empowerment

Humanity's erroneous emotions are those calibrating below 200 on the Map of Consciousness. The environment around a newly conceived child progressively degrades the condition of that child's soul. When the child reaches about the age of 7, the child's soul condition will reflect the parent's condition. These negative emotions are like a crust around the pure soul it has within.

MAP OF CONSCIOUSNESS						
God-view	Life-view	Level	Log	Emotion	Process	
Man made dis-empowering emotions:			↓ 200	All the negative emotions		
Indifferent	Demanding	Pride	↓ 175	Scorn	Inflation	
Vengeful	Antagonistic	Anger	↓ 150	Hate	Aggression	
Denying	Disappointing	Desire	♦ 125	Craving	Enslavement	
Punitive	Frightening	Fear	↓ 100	Anxiety	Withdrawal	
Disdainful	Tragic	Grief	→ 75	Regret	Despondency	
Condemning	Hopeless	Apathy	♦ 50	Despair	Abdication	
Vindictive	Evil	Guilt	♦ 30	Blame	Destruction	
Despising	Miserable	Shame	20	Humiliation	Elimination	

Fields above 500

- Love based Awareness Beingness

More feeling based activity, rather than intellectual – in the mind based activity. Energy field of Love is the one that heals.

Fields 200 - 500

- Doingness Intellectual

Life is seen as an opportunity.

We are getting closer and closer to truth.

Fields below 200

- Wanting & Craving

Desiringness Fear Driven Self hatred

Grudges

Values are based on what one has. The energy fields below 200 are opposed to life, do not support life.

Kingdom of Man Intellect driven Spheres 1 – 6

Kingdom of God Feeling orientated Spheres 7 onwards

	No. of	Average	Average Life	Per Capita
MoC	Countries	MoC	Expectancy	Income 2013
400s	10	406	78.50	US\$46,690
300s	13	331	71.77	US\$20,508
200s	10	232	69.45	US\$14,927
High 100s	18	176	69.00	US\$12,283
Low 100s	7	129	61.88	US\$6,560
Below 100	11	66	52.73	US\$5,500
WORLD		212	70	US\$13,100

"The opening up of the soul to Feeling Healing permits a permanent exchange with Divinity, a permanent recharge of this healing energy that allows not only the re-establishment of lost health, but the continuity of health, providing such a perfect balance, even in the physical body, that noxious agents like bacteria and virus cannot find any opportunity to unchain pathological reactions, which we commonly call illness.

"But it is true that people without the benefit of Divine Love would lack the protective shield, which the intrinsic healing energies of Divine Love provide for those who pray for our Heavenly Father's Grace."

P.6 Judas of Kerioth

Judas – August 19th, 2001

LOVING and UNLOVING EMOTIONS:

They are plasmatic balls of energy. Loving emotions are life enhancing. Unloving emotions are life retarding.

Thoughts become Things.....

Emotional damage can fester and grow should you persist with the issue.

Negative emotions, that are those that calibrate 200 or under on David Hawkins' Map of Consciousness, create energy flow blockages within your meridians that are within your spirit body / etheric body. In the physical, these energy blockages / emotional injuries emerge to disrupt the flow of energy along your nervous system creating mayhem, pain, and ultimately illness. The frequency of the emotional injuries generally relates to the frequencies of specific organs in your body, that is why various emotional injuries are related to various illnesses.

The emotional injuries can be readily removed – permanently.

PLASMA:

Antimatter / principal matter is the life giving energy source.

Dark matter / transitional matter restricts the flow of light.

Matter is the concentration of these energies resulting in physical matter.

Plasma is the building block of all.

Episode 7: Heal Cancer with Clean Electricity, Unique Water, Natural Sunlight and Combining Superfoods

http://www.cancertutor.com/ttac-global-quest-heal-cancer-electricity-water-sunlight-superfoods/

Aired: Monday, October 19th, 2015

How to Heal cancer with clean energy and the dangers of dirty energy, a look into MRET Water and the importance of getting light into our cells.

Interviewed	d in	this	Epis	ode:
-------------	------	------	-------------	------

Very early detection enables 95% cure rate high resolution study of blood 65,000 times Dr. Raymond Hilu, M.D. Barcelonia, Spain The Hilu Institute Oxygen rich The Budwig Diet – no red meat or sugar + earthing Dr. Felicity Corbin Wheeler, Royal Society of Medicine pancreatic survivor 12 yrs B17 colonics Dr. Leigh Erin Connealy, M.D. Centre for New Medicine GcMAF and the need to Nagalase Dr. Bita Badakhshan, M.D. Centre for New Medicine California Valerie Warwick, R.N. oncology nurse specialist European GcMAF lab shut down by authorities hyperbaric chamber infuses massive oxygen Dr. Donald Jolly-Gabriel, Ph.D Dr. David C. Jockers, D.C. oxygen shuts down the blood supply to cancer Marcel Wolfe, W.L.Ed. holistic lifestyle educator light for health Dr. Suzanne Kim, M.D. ultra violet is a disinfectant Dr. Jospeh Mercola, D.O. sunscreens?? Vitamin D is a miracle – expose yourself to the sun diseased cells loose light, cancer cells almost dark Dr. Henk Franssen, Ph.D fresh organic foods flood cells with light Sayer Ji, Author, lecturer, National Health Federation Advisory Board wheat grass –we are solar hybrids super-hydrate a cell, it will function normally MRET Dr. Howard Fisher, D.C. anti-aging expert 'living fuel' KC Craichy, author, nutritional expert hydrated cells do not multiply Marcus Freudenmann, author, documentary film director holistic approach more often successful Dr. Igor Smirnov, Ph.D inventor MRET Water Molecular Resonance Effect Technology Paul Barattiero, C.Ped Echo Water molecular hydrogen – genes can be changed pulsating electronic magnetic fields PEMF PMF Dr. Martin Bales, L.Ac., D.A.O.M. New Med Laura Bond investigative health journalist and author Rob & Sue Olifent, coaches and cancer conquerors pancreatic 2011 holistic recovery pathway Ard Pisa, author, researcher and speaker healthy food, you have to search for it Dr. Francisco Contreras, M.D. 1 minute of anger, 6 hours of immune depression 1 minute of laughter will boost immune for 24 hours Dr. Patick Quillin Ph.D music is therapeutic Dr. Matthias Rath, M.D. business model is not a treatment – kill the immune Dr. Russell Blaylock, M.D. what are the chances this treatment will cure me? a significant number are dying from the treatment Dr. Roby Mitchell, M.D. Dr. Sunil Pai, M.D. do no harm – I will not give a poison Dr. Darrell Wolfe, Ac., Ph.D empower the people – the only cure is you Dr. David Brownstein, M.D. it takes 5 to 8 years for a tumour to develop breast cancer - chemo causes cancer! Pam Pinney, cancer conqueror Dr. Veronique Desaulniers, D.C. cancer conqueror you can prevent cancer in the future Dr. Gosia Kuszewski, N.D. we need to be aware of the complementary options

Show Notes

Dr Raymond Hilu speaks about his clinic in Spain that uses a custom built microscope that can magnify the blood up to 65,000x. This allows him to see inside the cells and detect cancer up to 5 years before it would be diagnosed otherwise. He is an expert in <u>Budwig</u> and teaches us about the science behind the Budwig mixture. **Everything is done simultaneously.**

http://www.faim.org/energymedicine/raymondhilu.html

Dr. Felicity Corbin Wheeler from the Royal Society of Medicine tells her story of both her own (Pancreatic Cancer) and her daughter's cancer. Dr. Corbon started with a detox with colonics, used Vitamin B17 and the Gerson Therapy. The whole thing needs to be put together. One needs to detox the body, restore the deficiency of living enzyme, re-hydrate the body, the good juices, and address the stress in one's life. Everything simultaneously.

Dr. Leigh Erin Connealy talks about the importance of the immune system in the fight of cancer. She speaks specifically about GcMAF and the need to Nagalase.

Valerie Warwick reveals the story of the GcMAF clinic in Europe getting shut down by the government. All the medicine, lab equipment, and bank accounts were seized.

Dr. Donald Jolly-Gabriel, Ph.D shows off his hyperbaric oxygen chamber and explains the benefits and healing of increasing the pressure around them.

<u>Dr. David Jockers</u> talks about Vascular endothelial growth factor and further explains the benefit of forcing oxygen into our cells to kill cancer cells. Did you know oxygen can help chemo and radiation work better?

Dr. Suzanne Kim, M.D. talks about how ultraviolet light can actually kill viruses, bacteria, and fungi in the blood.

Dr. Jospeh Mercola, D.O. teaches about other ways to get light into your body if you do not have access to an UV light machine, it is simple, get outside in the sun and get some Vitamin D. He also notes that sunscreens can actually contribute to cancer, not protect us from it.

<u>KC Craichy</u>, Author, Nutritional Expert that runs Living fuel shares his story of how they developed the best selling superfood / super meal on the market.

Dr. Igor Smirnov, Ph.D shares his story of how he developed **MRET (Molecular Resonance Effect Technology) water**. He explains how this water better hydrates your cells and can also inhibit cancer growth. http://www.amazing2me.com/ http://www.healingwatertechnology.com/index.php

Ty Bollinger shows his <u>EMR device</u> he has on his cell phone that protects him from dirty energy and radiation from cell phone towers.

Rob & Sue Olifent, Cancer Coaches share their parents cancer story of research and turmoil that allowed them to discover the <u>truth about cancer</u>.

Dr Antonio Jimenez shares some time with his cancer support group session on camera.

Memorable Quotes from the Seventh Episode

"Cancer does not depend on one issue; immune system, food, emotions are not enough on their own, you must do all these simultaneously."

Dr. Raymond Hilu, M.D.

"90% of the time when I get a grade 2 injury, we are able to save the limb from being amputated."

Dr. Donald Jolly-Gabriel, Ph.D

"Vitamin D is literally nothing short of a miracle... we are literally designed to be in the sun."

Dr. Jospeh Mercola, D.O..

"How many doctors know that there is actually an FDA approved electrical device for treating brain cancer?"

Ty Bollinger, Sensai

"Chemotherapy is a business model, not a treatment" **Dr. Matthias Rath, M.D.**

*Bonus Footage:

Dr. Mercola gives us a few healthy living tips, EAT real food.

Dr. Darrell Wolfe tells Ty Bollinger that this cancer series is the greatest thing that has ever been done on the planet!

Dr. Gosia Kuszewski thanks Ty Bollinger for his hard work in producing this series and encourages others to buy a few copies of this series.

Read More http://www.cancertutor.com/ttac-global-quest-heal-cancer-electricity-water-sunlight-superfoods/

"The Quest for The Cures... Continues" 11 part documentary

http://thetruthaboutcancer.com/fall quest1.php

28 Doctors, 11 Scientists, 9 Survivors And 1 "FDA Dragon Slaying" Attorney Break Their 'Code Of Silence' And Expose The

TRUTH About Cancer And Exactly How To Prevent,

Treat And Beat it 100% Naturally host: Ty Bollinger

http://www.pascashealth.com/index.php/library.html

Library Downloads - Pascas Papers

All papers may be freely shared. The fortnightly mailouts are free to all, to be added into the mailout list, kindly provide your email address. info@pascashealth.com

EMOTION HOUSE CLEANING:

We are emotional beings, a mixture of loving emotions and unloving toxic emotions.

Toxic blocked emotions such as shame, guilt, apathy, grief, fear, unloving desires, anger, and pride, are ultimately physically very damaging. Should these issues not be released they can also assign us to the hells. You can envisage these as being within your untidy basement, each tread in the stairs being one of these emotions.

Praying for God's Divine Love and embracing Feeling Healing will commence to tidy up your basement and bring you into a higher soul condition as well as better physical health.

Map of Consciousness (MoC) Scale **780** 3rd sphere **650** 2nd sphere 500 1st sphere upper Earth planes fear dominates 200 1st sphere **Earth planes** being the hells

Continue on with your Feeling Healing and the addressing of your emotional issues while always asking for and receiving Divine Love. This will bring brilliance and lustre to your first floor of your dwelling, now that the basement is clear.

It is far easier to progress up these stairs with the aid of receiving more and more Divine Love than try on your own.

As you grow in love and pass beyond the 1st sphere (floor) into the 2nd sphere (floor) you enter the realms of love, you no longer are dominated by fear. Few achieve this beauty and cleanliness.

Should you progress above the 2nd sphere by continually asking for and receiving Divine Love, then your negative emotional issues are now diminishing. Now being in the 3rd sphere, you are progressing towards the Celestial Heavens. Your home is now one of increasing beauty.

EMOTIONS affect SPECIFIC ORGANS:

Emotional injuries and held errors have specific energy signatures and vibrations. So does each part of our physical body. Errors held within one's mind affect the flow of energies through one's spirit body, the spirit body is the template of the physical body. The resulting energy flow constrictions then initiate issues, and then pain, and then illnesses within the physical body.

	EMOTION CODE TM CHART				
Organs		Column A	Column B		
- Snati wheston	Row 1 Heart or Small Intestine	Abandonment Betrayal Forlorn Lost Love Un-received	Effort Un-received Heartache Insecurity Over joy Vulnerability		
Stomach Spleen Spleen CHARTWISE, Nousported	Row 2 Spleen or Stomach	Anxiety Despair Disgust Nervousness Worry	Failure Helplessness Hopelessness Lack of Control Low Self-Esteem		
*ADAM	Row 3 Lung or Colon	Crying Discouragement Rejection Sadness Sorrow	Confusion Defensiveness Grief Self-Abuse Stubbornness		
common bile duct	Row 4 Liver or Gall Bladder	Anger Bitterness Guilt Hatred Resentment	Depression Frustration Indecisiveness Panic Taken for Granted		
Ureter Bladder PADAM.	Row 5 Kidneys or Bladder	Blaming Dread Fear Horror Peeved	Conflict Creative Insecurity Terror Unsupported Wishy Washy		
Platary gland Phatary gland Phatary gland Thyroid gland Thyroid gland Paicress Ovary	Row 6 Glands & Sexual Organs	Humiliation Jealousy Longing Lust Overwhelm	Pride Shame Shock Unworthy Worthless		

CLEANSING the SOUL:

Years and years of personal endeavours to step away or above harmful habits and personality traits that are harmful to others and one's self have been mainly futile. We all want to grow in our love for ourself and of others.

Our beautiful loving personality that we are blessed with at conception / incarnation becomes encrusted with errors and personality issues of those around us, particularly during our early childhood. The personality of those living around us, during our early years, becomes encrusted over our pristine soul thus clouding our radiance into dullness. We become mind controlled!

Our Heavenly Parents want what is actually best for each of us and there is a source of light that's willing to give it to each of us, but only at our soul and spirit's quest for union with the divine. Not our ego's need for things.

It is only with our Feeling Healing and the infusion of the Love, that the Mother and Father conveys via the Holy Spirit, do we start to dissolve negative issues, habits and personality errors from our soul and personality. Our personality is part of our soul structure.

All we need do is ASK for this Love. An earnest longing and desire for the Mother and Father's love will never be withheld, it will shower over our spirit body, the template of our physical body, and be absorbed into our soul. As the Love permeates through our soul, errors of personality will slowly but surely dissolve.

Over time, as we progress along our path of asking for and receiving this love, the natural love which we were blessed with prior to conception will be progressively transformed into Love that is Divine. This Divine Love will slowly emerge as radiance through our being.

With Feeling Healing and this Love we find harmful habits and personality traits become a distant memory. With this Love, we find ourselves unable to harm others or ourselves. With this Love we find our quality of life blossom and joy starts to emerge in all aspects of our living.

With this Love we become immortal. With this Love we become fitted for the Heavens that the Mother and Father have prepared for us all. Just ask and faith, love, and happiness will follow. Yes, just ask!

Episode 8: Cannabis, Nature's Epigenetic Switches, Peptides and Healing with Micronutrient Therapy

http://www.cancertutor.com/ttac-global-quest-cannabis-epigenetic-switches-peptides-micronutrient-therapy/

Aired: Tuesday, October 20th, 2015

Interviewed in this Episode:

"Victory over Cancer" free download

Dr. Darrell Wolfe, Ac., Ph.D

90% of the groceries in a grocery store are toxic

Dr. Gaston Cornu-Labat, M.D.

Antineoplastons – Burzynski protocol

Dr. Jonathan V. Wright, M.D. medical schools do not teach nutrition

Dr. Manuela Malaguti-Boyle, N.D., Ph.D

Dr. Russell Blaylock, M.D. atural health program – natural substances:

Dr. Aleksandra Niedzwiecki, Ph.D

Dr. Jospeh Mercola, D.O.

cancer cells can disappear in a natural way inhibits key mechanisms that cancer cells use

Dr. Patrick Vickers, D.C. Northern Baga Gerson Center – juicing and detox – coffee enema

Dr. Rashid Buttar, D.O.

Dr. Nalini Chilkov, L.Ac.O.M.D. eat the colours of the rainbow

Dr. Stanislaw Burzynski, M.D., Ph.D

Dr. Patrick Quillin, Ph.D, R.D., C.N.S. hemp – it is a super food – most useful plant on Earth

Dr. Robert Scott Bell, D.A. Hom. hemp – cannabis – stops cancer cells dividing and they die

Dr. Sunil Pai, M.D.

Arize Chris Onuekwusi, cancer conqueror nutrition is the key

Dr. Boris Grinblat, M.D. hyperthermia and eliminate glucose

Chris Wark, cancer conqueror, author, lecturer nutrition is the key – immune system fire power

David Hibbitt, cancer conqueror cannabis oil and diet

Joel Salatin, farmer, best selling author epigenetics

Karen Berrios, cancer conqueror thyroid – non-toxic treatment – complementary

Mike Adams, scientist, author, lecturer, "The Health Ranger" all medicines are in nature

Sayer Ji, Author, lecturer, National Health Federation Advisory Board

Show Notes

Memorable Quotes from the Eighth Episode

"The [current medical] system is designed to create chronic disease, there is no money in being healthy"

- Dr. Irvin Sahni, M.D.

Read More http://www.cancertutor.com/ttac-global-quest-cannabis-epigenetic-switches-peptides-micronutrient-therapy/

Dr Rath Research Institute

1260 Memorex Dr, Santa Clara, CA 95050, United States +1 408-567-5000

http://www.drrathresearch.org/

contact@drrath.com

The Benefits Of Micronutrients In Inducing Cancer Cell Death

The Dr. Rath Research Institute, led today by a long time associate of Dr. Rath, Dr. Aleksandra Niedzwiecki, PhD, has become a world leader in natural health science and the pioneer in developing **micronutrient synergy**-based health approaches.

The cellular life cycle (cell division and formation of new cells, their function, and eventual death) of the trillions of cells in our body is a tightly controlled process. Normally, cells "commit suicide" when they are no longer needed. Such suicide – or apoptosis – occurs by activating a specific program within the cells leading to their destruction without damaging surrounding cells and tissues. Apoptosis is crucial during embryonic development and in growth of adult tissues, e.g., the process of separation of fingers and toes in a developing foetus. Menstruation – sloughing of the inner lining of uterus – requires apoptosis. Our body routinely entrusts apoptosis to eliminate faulty white blood cells that could cause autoimmune diseases, or to eliminate the abnormal cells which could lead to cancer or leukaemias.

The development of abnormal cells into cancer is dependent on several factors, one of which is their ability to escape apoptosis. Cancer cells not only multiply uncontrollably, they successfully dodge this natural mechanism of death. Cancer cells hijack the cell machinery and stop apoptosis by blocking the activity of a particular gene – p53. This protector gene first stops division of abnormal cells, and then initiates either their repair or destruction if the damage is severe. Normally, the p53 gene activates specific apoptotic proteins from the Bcl2 family and the Caspases enzymes that initiate and continue the process of apoptosis. The malfunctioning of the p53 gene results in rapidly growing and aggressive cancers. Restoration of the normal process of apoptosis is one of the avenues being explored for anticancer treatments. Several drugs, including Aspirin and other non-steroidal-anti-inflammatory-drugs (NSAIDs), are being researched in cancer cells for their usage as apoptosis inducers.

We explored the potential of micronutrients in inducing apoptosis in different cancer cell lines. Cancer cells are typically immortal, but our results show that a specific micronutrient combination is capable of triggering metabolic and genetic changes that kill the cancer cells by inducing their natural cell death cycle. We observed that the apoptosis was induced in leukaemia cells by increasing the activity and levels of the p53 gene, and another pro-apoptotic protein (Bax protein), and simultaneously decreasing the action of anti-apoptosis proteins (Bcl-2 alpha). In another study, we observed that apoptosis increased with increasing doses of micronutrients.

The pharmaceutical drugs with similar pro-apoptotic action act indiscriminately, inducing apoptosis in cancer cells and in healthy cells. These drugs can cause brutal side effects including drug-resistance and fatal liver failure. To assess the safety of the micronutrient combination, we also tested it on normal cells. The normal cells did not show increased apoptosis, proving the cancer cell selective action of micronutrients.

Although apoptosis is vital to destroy the abnormal cells, it is also important to maintain optimum health requiring a precise balance between cell formation and destruction. Based on our research, the micronutrient combination is a safe and effective way to achieve this balance.

The Principles of Cellular Medicine:

- 1. Health and disease are determined at the level of the millions of cells building our body, not at the level of organs. The optimum functioning of the body's cells is the foundation of health and, in contrast, cellular malfunction leads to disease.
- 2. A chronic deficiency of vitamins and other essential nutrients is the most frequent cause of cellular malfunction within the body and is the primary cause of many chronic health conditions and susceptibility to various diseases. Micronutrients are essential co-factors (catalysts) of a multitude of metabolic processes taking place in the body's cells, such as converting food into biological energy to support cellular metabolism and to build the body's structures. Many of these essential micronutrients, such as Vitamin C and the amino acid Lysine, are not produced in the human body. These and many other essential nutrients have to be obtained in sufficient amounts in our diet and/or provided in a form of supplementation. In addition, certain vitamins and amino acids, such as proline, can be produced in our body but their quantities are usually not enough to maintain optimum health.
- 3. Cardiovascular diseases are the most prevalent diseases because the cells building the heart and blood vessels consume vitamins and other nutrients at a much higher rate than the other organs. This is due to the mechanical stress on the heart muscle and the coronary arteries from the heartbeat and the pulse wave of blood distributed throughout the body.
- 4. Optimum dietary supplementation of vitamins and other essential nutrients is the key to the prevention and effective control of cardiovascular disease and other chronic health conditions.

Free: http://www.victory-over-cancer.org/book/download.html

HEALTH with or without the LOVE:

Divine Love, with Feeling Healing, has a powerful positive effect on the physical body, balancing the hormones and generally promoting physical health, which is really the same thing as saying that the state of a mortal's soul impacts directly on that mortal's physical health.

The Master, because he experienced the New Birth soul condition as a mortal, his physical nature was directly affected, so it would be accurate to say that because of this, his nutritional needs were somewhat different from other mortals.

Throughout his ministry (when the New Birth soul condition was his), he was actually in perfect physical health, and this was apparent through a sense of well-being that actually manifested on a physical level as well as a spiritual one.

Aman 24 January 2007

The influence of sinful emotions and thoughts and actions upon the soul is such that the spiritual emotions and aspirations of man becomes dormant, and as though not existing, and the soul itself is encrusted with evil.

Through prayer, thoughts and soul longings, the spiritual nature in man can be developed so as to dominate the personality, and he will act in accord with the feelings and emotions of his soul. The evolution of man from the natural being to the purified soul and, if he so desires it, to the state of the divine angel is possible with the Love and Feeling Healing.

Jesus 8 September 1955

DIVINE LOVE HARMONY:

Immortal harmony:

Transformation of the soul is a beautiful harmonious gradual awakening.

In a gradual way with the Divine Love and Feeling Healing, as changes in the soul and spirit body occur, these changes will result in the personality slowly accepting the source of these changes as being the Soul God and with the independent will, one can have complete acceptance of our Heavenly Parents, Mother and Father, God.

People have loved God and felt loved by God and they have in deed received the Divine Love without ever knowing the truthful identity of this Love insofar as the truths relating with its causality in the human soul and affect upon the spirit-mind.

Part of the nature of the Divine Love in our souls is that it activates our spirit body systems and soul so that the nature of God is seen and experienced in the living and this places us in touch with the many Spirit attributes that extend from God and have their existence in God, such as our Indwelling Spirit. God no longer remains inactive to us; inert, inanimate, or an unknown but rather a Soul of living energy whose energy in the harmonies of Love and Spirit, is personified as love that we experience. If I can convey the essence about the nature of Divine Love it is that in its energy, exists the harmony and potential so that one can see the potential that this Love brings to bridge the gap of separation between the individual and God by the harmonies of soulfully living.

The Divine Love completes the form of the human being.

In essence, one need only direct their soul and the heart of their soul to our Heavenly Parents, the Soul being God, and in this faith one can experience the Love by humbly asking for this Love. This is all that is needed and the touchstone upon the Love's approachable nature.

The Love is never harmful or given by God that results in a caused effect of disharmony in the individual. The diversity of human individuality is a great characteristic of human nature and as with experience, one needs experience to ascertain a truth about a certain thing. Experiencing the Love provides a substantiated knowing from which a more objective reasoning follows and a maturity happens.

Episode 9: Cancer Conquerors and their Powerful Stories of Victory

http://www.cancertutor.com/ttac-global-quest-cancer-conquerors-powerful-stories/

Aired: Wednesday, October 21st, 2015

Testimonies from Cancer Survivors who beat the odds, despite oncological pressures. This episode will give you HOPE!

Interviewed in this Episode: cancer patients typically submit themselves to the convention Michael Stephenson, cancer conqueror Hope 4 Cancer patient Dr. Antonio Jimenez, M.D. Hope 4 Cancer Jared Bucey, Kid Against Chemo alternatives vitamins raw juicing Jordan S Rubin author of "The Maker's Diet" Crohn's cancer starts in the spirit body – mind diagnosed with 18 different cancers detox, essential oils, nutrition testicular nutrition herbs acupuncture Jill Schnieder, cancer conqueror cervical Enoch DeBus, cancer conqueror basal cell carcinoma detox herbs faith 'kick em juice' Pamela Bost, mother of a child fighting cancer State imposes conventional treatment only Dr. Morten Hekneby, M.D. and Jacqueline Hekneby 4 diagnosis CRP metastasis Budwig diet detox moringa has an amazing amount of nutrition Chris Pederson, cancer conqueror 5% cancers genetic colon cancer diet serious nutrition Todd Jones, father of Jenay, cancer conqueror leukemia Living Fuel and LifeOne natural products Ann Fonfa, founder of Annie Appleseed Project breast Chinese herbalist Carol and Trevor Smith, cancer conquerors Romeo Juliet juicing, fresh raw, cannabis oil, C, D, B17 Dr. Robert Gorter, M.D., Ph.D testicular root of cancer is immune suppression Lourdes Colon, actress and cancer conqueror sugar (glucose) feeds cancer, colonics detox wheat grass, raw, brown rice, avocado, diet Henry McElligott, cancer conqueror basal tongue Quest for Cancer Cures vegetarian fast Dr. Veronique Desaulniers, D.C. TTAC this is a unified approach for patients / friends Eithel Krauss, camera operator and film editor for a Global Quest Zachary Karisch, location Sound – A Global Quest there are a billion pathways to cure one's self Alan Ray, producer and director of photography for a Global Quest this is the real deal man! Travis Jones, 1st assistant camera and editor – A Global Quest this is a staggering amount of information Tara Mann, founder of Cancer Crackdown, former Big Pharma Rep Jonathan Otto, producer and director of photography – A Global Quest Dr. Gaston Cornu-Labat, M.D. Healing comes from within! Dr. Nalini Chilkov, L.Ac.O.M.D. There is always a pathway by which to heal. Charlene Bollinger, Co-Founder of CancerTruth.net

Show Notes

Michael Stephenson, Cancer Conqueror, who worked with Dr. Antonio Jimenez M.D. at his Hope 4 Cancer Institute in Tijuana.

Jared Bucey, Kid against Chemo, was promised an excruciatingly painful death by the doctors if he did not continue on the chemotherapy. Jared started to include vitamins, supplements, juicing, and a raw vegetable diet. Jared is now 1 year out and his last blood test shows he is cancer free.

Jordan S Rubin, author of "The Maker's Diet", founder of <u>Garden of Life</u> and <u>Beyond Organic</u> was born into a naturopathic family. He tells his entire story of being a college athlete to bedridden in his early 20's.

In 2008 Jordan was diagnosed with a fast growing testicular cancer and given a 100% chance of death. Jordan stepped away from his stressful job running Garden of Life for 6 weeks. He spent 12-14 hours a day focusing on spiritual and physical health.

Jill Schnieder, another cancer conqueror of malignant cervical cancer had the doctor slam the door in her face after she told him that she wanted to do further research. She quit her stressful job, left the country, acupuncture and herbs and cured her own cancer in 5 months. After 40 years of living cancer free she is enjoying her grandchildren

Enoch DeBus was promised a death sentence by the doctor if he did not have surgery. The doctor told him he would be blind in 6 months and dead in 9... And there was nothing he could do about it. Enoch chose to forego the surgery and integrate "kick em juice" into his diet. Six years later he is cancer free and healthier than ever at 72 years old.

Pamela Bost, mother of a child fighting cancer tells her heartbreaking story of her child being taken away from her and forced to do chemotherapy.

Dr. Morten Hekneby, M.D. and Jacqueline Hekneby are featured after Morten was diagnosed with terminal lung cancer only to have the diagnosis change to lymphoma only to be changed again to legionnaires disease and then finally a 4th diagnosis of Sarcoidosis.

Dr. Morten cut out sugar, alcohol, and all white flour. They restocked their shelves with organic food and got on LifeOne. Four days later he was recovering, and two months later he had recovered! Two and a half years later he is cancer free and back to work!

Chris Pederson, Cancer Conqueror, was diagnosed with a rare genetic form of colon cancer. She read Nature's Cancer Fighting Foods by Verve Varona and incorporated all of the advice into her diet. After 1 year she was completely free of all Polyps.

Todd Jones, Father of Jenay, who at 2 years old, was diagnosed with acute lymphoblastic leukemia. Child services threatened to take away both of their children if they did not continue on a 3 year treatment of chemotherapy. Todd used the <u>LifeOne</u> product and Living Fuel during Jenay's chemotherapy treatment. At 6 years old now, Jenay is happy and healthy and playing tee-ball.

Ann Fonfa, founder of <u>Annie Appleseed Project</u> and Cancer Conqueror was diagnosed with breast cancer at 44 years old. The doctors removed 18 lymph nodes without Ann's consent. Ann met a Chinese herbalist who helped her develop a tea that removed all her chemical sensitivities in 3 days. She is also now cancer free 20 years later.

Carol and Trevor Smith, cancer conquerors, were given 18 months to live. They believe the information they read on the internet saved their life. Trevor changed his diet to all organic and no processed foods and incorporating juicing. They also used Cannabis Oil.

Carol wrote a book called <u>Taking Control</u>: <u>My Journey of Alternative Healing</u> that talks about their journey and overcoming the odds and living cancer free two years later.

Dr. Robert Gorter, M.D., Ph.D was diagnosed with terminal testicular cancer (germ cell carcinoma) and given 6 months to live.

Being a medical doctor, Dr. Gorter did not want to endure the pain of chemotherapy. He used mistletoe injections, hypothermia in hot water baths. A year and a half later he was completely clear of cancer. It is now 43 years later and he is alive and well.

<u>Lourdes Colon, actress</u> and cancer conqueror, was addicted to sugar. Her oncologist told her to eat as much as she could (including ice cream) to put on weight. She decided to go completely non toxic-things like colonics helped her to detox along with wheat grass. She describes her cancer diet in great detail

Henry McElligott, cancer conqueror was diagnosed with basal tongue cancer tumours that spread to his lymph nodes on his neck. He was told to take immediate radiation and chemo or he would not survive. Henry began searching online for information on chemo and radiation, he discovered Ty Bollinger's Quest for the Cures. He went total vegetarian, 3 week fast with water and vitamins alone.

His doctor told him he was a miracle, he was the first patient he had ever seen that got incredible results without taking chemo.

Eithel Krauss, camera operator and film editor for a Global Quest talks about losing two relatives to cancer and how this information he has learned from being part of The <u>Truth About Cancer</u> team has opened his eyes.

Zachary Karisch, location sound – A Global Quest, talks about the impact being on the film crew has made in his life. He started the journey sceptical but meeting all the cancer conquerors in person is what changed him.

Alan Ray, producer and director of photography for a Global Quest shares his experience meeting cancer survivors who are alive today because of the documentary that he was a part of.

Memorable Quotes from the Ninth Episode

"I am healthier now after cancer, than I was before I was diagnosed."

- Lourdes Colon, Actress

"Cancer starts with a spiritual disease."

- Jordan S Rubin Author of "The Maker's Diet"

"Whatever you are doing, just keep doing it and you will live for another 100 years."

- Henry McElligott's doctor to Henry after he came back in for testing"

"The one thing I learned from this trip is that there is not one cure for cancer, there are a billion cures for cancer."

- Travis Jones, 1st assistant camera and editor - A global Quest

"Eventually medicine and humanity will come to terms with the fact that healing comes from within."

- Dr. Gaston Cornu-Labat, M.D.

Read More http://www.cancertutor.com/ttac-global-quest-cancer-conquerors-powerful-stories/

God's Divine Love: Pray for it, ask for it, and receive it.

Live true to your feelings, and you ARE living true, not only to your own soul, but also true to God's soul. So doing your Healing by honouring all your feelings, IS living the will of God. And being fully Healed, IS living even more truly the Will of your Mother and Father.

http://www.pascashealth.com/index.php/library.html

Library Downloads - Pascas Papers

All papers may be freely shared. The fortnightly mailouts are free to all, to be added into the mailout list, kindly provide your email address. info@pascashealth.com

This Gold Package Has It All... You'll Receive The Entire Global Quest Docu-Series Silver Edition PLUS

You Get All 131 Full Length & Uncut Expert Interviews And Survivor Stories

The Gold Package Comes With All 9 Episodes

- Episode 1: The True History of Chemotherapy& The Pharmaceutical Monopoly
- Episode 2: Cancer Facts and Fictions, Breast Cancer, Hormones, Skin Cancer & Essential Oils
- Episode 3: Cancer-Killing Viruses, Cancer Stem Cells, GMOs, Juicing & Eating the Rainbow
- Episode 4: Excitotoxins that Fuel Cancer, Nature's Pharmacy and Healing Cancer with Sound & Light
- Episode 5: Cancer Causing Blindspots, Toxic
 Vaccines, Homeopathy & The
 Power of Emotions

- Episode 6: The NOCEBO Effect, Healing Vaccines, Advanced Detoxing & Going Inside A German Cancer Clinic
- Episode 7: Heal Cancer with Clean Electricity,
 Unique Water, Natural Sunlight &
 Combining Superfoods
- Episode 8: Cannabis, Nature's Epigenetic
 Switches, Peptides & Healing with
 Micronutrient Therapy
- Episode 9: Cancer Conquerors & Their Powerful Stories of Victory

https://go2.thetruthaboutcancer.com/global-quest/gold/

Em: support@thetruthaboutcancer.com

HEALTH and HARMONY of the BODIES:

Man suffers from evil and error and disease.

First arises the necessity of understanding how, and by what means these things came into existence, and then it will become easier for the understanding of the means and the way by which they may be eliminated from the life and apparent nature of mankind.

These things, foreign to God's creation, were created by man alone in the excessive and unlawful exercise of his will power in following out the suggestions and desires of his animal appetites, which unduly asserted themselves when man lost a part of his spirituality by his disobedience. Man must understand that these excrescences (morbid outgrowths) to his perfect creation are real and existing, and result in his own damnation and alienation from the good, and are antagonistic to his original and natural condition of perfection – and that they cannot be swept out of existence by the mere assertion that they are not real.

Man must understand that they are the creatures primarily of the inordinate exercise of the animal appetites and desires, and not of the exercise of the mind, and that they are to be eradicated by the same process in reverse order as was used in their creation. The purity of his true being is always besmirched (soiled) by the impurities of his own artificial being, and always will be, until he eliminates these impurities which, as to him and to his fellow man, are real, persistent existences.

As sin and evil are not the creatures of the spiritual desires, but wholly of the animal, then to eradicate from man's being these things of evil and sin, the efforts of man must be directed towards the supplanting of the unlawful and inharmonious animal desires and appetites, by appetites and desires arising from the same source that is in harmony with the laws creating this very source.

The loss of the spiritual aspiration, or the perversion of the animal appetites, similarly causes man to become out of harmony with our Mother and Father's laws. Man in order to become free from these foreign parts of his being, must strive, not by a denial of their reality, but by the effort to supplant them. Man is a creator as well as a creature, and as these things are the creatures of man alone, then so far as the being of man is involved, they have a reality which will persist until their creator – man – has destroyed them.

Jesus 9 July 1916

Only by man longing for, asking for, and receiving the Love of God and longing for the truth of his emotional errors will man be assisted and be able to remove that which is disharmonious to his bodies and rid that which is in error and sinful and disease from his bodies.

Harmony within one's soul brings about harmony in one's bodies and a healthy body. Feeling Healing with the receipt of God's Love, Divine Love, slowly but steadily brings about health to the physical body.

The SUBSTANCE of The LOVE brings about PHYSICAL HEALTH:

December 5, 2003

http://new-birth.net/contemporary/ks74.htm

"When you know that <u>you are souls with a spiritual body and a physical body, and that these two bodies reflect the condition of your soul,</u> then how can there be any question about which part of your being is the most important?"

"If you want to be well and healthy, happy and strong, then you must see that it is important for you to get your souls into the highest and best condition possible."

Apostle Peter

In the same way we will go about achieving our very personal and valued goals so will we go about creating harmony within our communities and peace worldwide.

"The opening up of the soul permits a permanent exchange with Divinity, a permanent recharge of this healing energy that allows not only the re-establishment of lost health, but the continuity of health, providing such a perfect balance, even in the physical body, that noxious agents like bacteria and virus cannot find any opportunity to unchain pathological reactions, which we commonly call illness.

"But it is true that people without the benefit of Divine Love would lack the protective shield, which the intrinsic healing energies of Divine Love provide for those who pray for our Heavenly Father's Grace."

Judas – August 19th, 2001

Divine Love is the Great Gift that God desires to give to the heart-soul that asks, yearns and seeks for It. It is unconditional Love *conditionally* given that requires no preparation. It is conditional only because Divine Love cannot and will not be given to any person without that person first asking and yearning for It.

We Inherit our Emotional Errors from the Environment around us during Childhood:

We are to build but one temple. The Temple of the Living God is the blending of the greater (Divine Love) with the lesser (natural love) through which the lesser becomes one with the greater. The impurity was caused by the separation of the lesser from the greater. The purity is caused by their union, so that no longer is there a greater and a lesser but just the one good, whole, pure air of at-onement. When you let the Love of the Father pour through you to all things, nothing fears you and no harm can befall you. It is separation from the Source Soul, Father, which has caused sin / error, sickness, poverty, and death. It is union with the Creator, Father that causes one to become a whole Being or to become conscious of being whole.

Life and Teaching of the Masters of the Far East Vol I by Baird T Spalding.

Note: Following the writings of James Moncrief, one could consider that any reference to the Father, by other relevant writers, may be read as a reference to 'our Mother and Father'. Further, when considering soul healing, then reference to Divine Love could be referred to as 'Feeling Healing with Divine Love'.

LACK of SELF-LOVE:

A composite of: a. lack of self-worth

b. lack of self-acceptancec. arrogance and prided. self-loath and hatrede. lack of self-awareness.

Why one has imperfection in their natural love is due to an extension of one of these traits, and all these traits relate back to one single finite Truth, which in its cause is a lack of self-love. The lack of self-love to one's self is the cause, the root cause, on why there is so much fear within individuals, the human world and the lowest spheres in the spirit world. The individual will have a memory that describes how this lack of self-love appears and many people deny this existence of the lack of self-love within themselves because it hurts too much to see it.

Strive to love others as I am to love myself

Our perfect soul is founded on natural love. Our soul may become encased / encrusted in error bringing about lack of self love. To dissolve the errors encrusting our perfect soul is by growing in truth through the ongoing healing of one's negative state, by doing our Feeling-Healing of our toxic emotions. By ending our feeling denial and healing any personality expression denial we have.

The Mother and Father's Divine Love will slowly strengthen our resolve to perfect one's own natural love, should we address such errors. Slowly but surely, with the Divine Love, our soul's condition will grow and grow. With the Love this will fit one to enter the Celestial Heavens, and beyond, being in the love of all that surpasses man's imagination. Try the experiment.

"Never can one man do more for another man than by making it known of the availability of the Feeling Healing process and Divine Love." JD

SOUL CONDITION / EMOTIONAL HEALTH ENLIVENS with DIVINE LOVE:

Asking for and receiving our Heavenly Parents' energy of Divine Love slowly assists in dissolving and removing man's negative emotions and subsequently brings about a vibrant, radiant soul that emerges as an outgoing happy and loving living personality. With the God's Love, which is a substance, and embracing one's Feeling Healing one can progress from any dark and depressing situation to that with resilient faith bringing about a quality of life that is heaven on Earth.

To liberate one's real self, one's will, being one's soul, is by embracing Feeling Healing so to clear emotional injuries and errors. With the Divine Love, then one is also Soul Healing. We are to feel our feelings, identify what they are, accept and fully acknowledge that we're feeling them, express them fully, all whilst longing for the truth they are to show us.

Our salvation IS by embracing Feeling Healing with the Divine Love.

God's Divine Love: Pray for it, ask for it, and receive it.

Please Mother and Father, may I receive Your LOVE.

"Every day is a day of devotion."

Follow your heart, follow your love and do that in loving action, your inner love leads in your asking the Soul of God to receive a little of the Love to strengthen one's resolve to heal.

"I love you Father." "Let the Divine Love proclaim its energy into my soul."

"Mother – Father, I desire your Love and I am loving you."

"Soul God, I love you and I love receiving and experiencing your Divine Love."

"True Soul God, I am here, I am aware of your Love. Please hear my aspiration for your Love and as I approach you from my soul, I can feel your Love in the way that you are loving my soul."

Try it; give the Feeling Healing and Love a go! If you want to shine, receive the Love.

One can simply receive the Love without following any religious or spiritual teaching taught by man!

Emotional errors and injuries cause encrustment around the soul, the soul is never damaged however, the encrustments retard love energy flow to and from the soul. Feeling Healing melts such injuries.

Three Great Truths:

- God is Soul, being Mother and Father;
- that each individual soul is a duplex both male and female;
- and Feeling Healing with Divine Love is the pathway to Paradise.

PRAYER for DIVINE LOVE: library download pages at www.pascashealth.com
Kindly visit the library download pages at www.pascashealth.com as further recordings are added. Should you click on the audio files, you will also be able to download the audio file onto your computer. Prayer for Divine Love – from the Padgett Messages (Medical – Spiritual References)
www.pascashealth.com/index.php/library.html?file=files/opensauce/Downloads/MEDICAL%20-wascashealth.com/index.php/library.html?file=files/opensauce/Downloads/MEDICAL%20-wascashealth.com/index.php/library.html?file=files/opensauce/Downloads/MEDICAL%20-wascashealth.com/index.php/library.html?file=files/opensauce/Downloads/MEDICAL%20-wascashealth.com/index.php/library.html?file=files/opensauce/Downloads/MEDICAL%20-wascashealth.com/index.php/library.html?file=files/opensauce/Downloads/MEDICAL%20-wascashealth.com/index.php/library.html?file=files/opensauce/Downloads/MEDICAL%20-wascashealth.com/index.php/library.html?file=files/opensauce/Downloads/MEDICAL%20-wascashealth.com/index.php/library.html?file=files/opensauce/Downloads/MEDICAL%20-wascashealth.com/index.php/library.html?file=files/opensauce/Downloads/MEDICAL%20-wascashealth.com/index.php/library.html?file=files/opensauce/Downloads/MEDICAL%20-wascashealth.com/index.php/library.html?file=files/opensauce/Downloads/MEDICAL%20-wascashealth.com/index.php/library.html?file=files/opensauce/Downloads/MEDICAL%20-wascashealth.com/index.php/library.html?file=files/opensauce/Downloads/MEDICAL%20-wascashealth.com/index.php/library.html?file=files/opensauce/Downloads/MEDICAL%20-wascashealth.com/index.php/library.html?file=files/opensauce/Downloads/MEDICAL%20-wascashealth.com/index.php/library.html?file=files/opensauce/Downloads/MEDICAL%20-wascashealth.com/index.p

http://www.pascashealth.com/index.php/library.html?file=files/opensauce/Downloads/MEDICAL%20-%20SPIRITUAL%20REFERENCES/The%20Voice%20Of%20Divine%20Love.m4a

The BEAUTIFUL MIRACLE:

5 Oct 2012

The DIVINE UNIVERSE

The way in which the Spirit conveys the Divine Love into the soul is a beautiful miracle. The attribute of mortal soul prior to incarnation has to it, a potential within it that is part of its formed nature. After the soul incarnates this potential remains part of the soul and even if the forming personality is unaware of such a soul potential, the potential still exists. The Divine Love is entirely suitable in its energy of harmony to be the energy that a mortal soul can utilise. The Spirit covers the spirit body when the individual sincerely asks the Soul of God for the Divine Love and this covering of the spirit body is where the dynamic of this beautiful miracle takes place. From the internal longing of the individual for the Divine Love this activates the Spirit Law that activates the Spirit that is then attracted to the spirit body upon which the Spirit material of the spirit body draws the Divine Love in to its soul and this union complete. The key here is to gain a perceptive insight into realising that the spirit body is not an inert body but that it is living and has activity, recognisable from its first forming from the Spirit Law that materialises a spirit body. The Spirit and the spirit body to give an analogy are like two attracting magnets and when the surface of the spirit body is touched by the Spirit, this causes the automatic response of the Divine Love to permeate into the attribute of soul and so begins the transformation of energy from the natural into the Immortal Divine Harmony. If the individual continues the receipt of Divine Love the energy that is Divine Love actively begins to change the soul and this is felt in the spirit body systems and can produce feelings of love and elation. The spirit-mind begins to change as all spirit body systems are affected by the changed condition now experienced in the soul as the soul becomes living and vital. In one's progression of this Divine transformation, the soul will mature enough from the amount of Divine energy it receives and at that moment the surface of the spirit body and the Spirit are continuously attracted to each other and one is living in the presence of our Mother and Father in perfect harmony and this clarifies the truth about what it means to be truly at-one with God.

Soul within spirit body prior to receiving Divine Love.

Divine Love being received from The Spirit, covering the spirit body of the requesting personality. Divine Love having been assimilated within one's soul, now being reflected through the radiance of the spirit body.

SHINING TOWARD SPIRIT: 665. The Shining toward Truth

Vol III, p. 157, 14 Nov 2014 – 14 Mar 2015 Zara and Nicholas www.lulu.com

It is I Matthew, a teacher of the Divine Love. I have communicated with you recently, now I desire to provide you with a visual description of the Love.

Imagine a continuous Energy shining light blue that is unbroken with a seamless surface that surround every mortal and Immortal spirit. Imagine if you were to become aware that this energetic field of light-blue Energy existed in its shining radiance just near where you are. Now that you are aware that this unbroken Divine Love is unified energetic field of living Love, by opening toward the Soul of God and aspiring for the Divine Love, the Acting Spirit gently brings a small portion of this shining blue Energy into your soul

The Divine Love that you have received remains part of this great Energy that the Divine Love is and even though this small portion of Divine Love, now within your soul, in its shining radiance and energetic cause, it is never separated from the continuous energetic field of Energy that the Divine Love is. Having partaken of this Energy it is with perception that one is aware that the Divine Love within one's soul is the same Divine Love that every person and spirit who has partaken of this Love, participates with. Even though in our individuality we partake of this Divine Energy, this Love is never broken away from the Source and Origin from which this Divine Love emanates.

The Divine Love is bestowed into our finite soul by the Acting Spirit, but this Spirit remains in contact with our spirit body and does not enter the finite soul to become part of our finite soul essence that we are. No mortal or Immortal spirit can manifest in their soul the Acting Spirit so that this Spirit – this Holy Spirit – becomes part of our existing finite sprit body. Only the Divine Love and its Energy becomes part of our finite soul, which causes the change to our spirit body. The Acting Spirit always remains its own attribute and never does a Celestial spirit claim ownership or take possession of the Acting Spirit within their soul. (The Holy Spirit / Acting Spirit is an instrument of the Source Soul, our Father.)

This is one of the wonderful Truths by which we who have been transformed by the Divine Love understand our personal relationship with the Father's ever-present Acting Spirit. The shining Energy of Divine Love is all around us and when we have partaken of this Love, part of our finite nature becomes independently shining in this true perfect Love.

I provide these words that may appeal to those who are visual and to express the universal appearance of the Divine Love and the personal touch when in contact with the Acting Spirit.

Matthew (Apostle)

Whilst we are receiving our Heavenly Parents' Divine Love, and that this Love is causing change within our soul and spirit attributes, the greatest Truth known to man and spirit is that this is the way our Mother and Father are actually loving us! When we progress, it is God's way of loving us into love and then we live what we are, love.

The Only Prayer That Man Need Offer to the Father:

(as given within the first century)

The **Prayer for Divine Love**

2 Dec 1916

I am here, Jesus

http://www.youtube.com/watch?v=Pg6p3rivAZw P.438 Book of Truths through James Padgett / Jesus

Let your prayer be as follows:

Our Father, who art in heaven, we recognize that You are all Holy and loving and merciful, and that we are Your children, and not the subservient, sinful and depraved creatures that our false teachers would have us believe. That we are the greatest of Your creation, and the most wonderful of all Your handiworks, and the objects of Your great soul's love and Tenderest care.

That Your will is that we become at one with You, and partake of Your great love which You have bestowed upon us through Your mercy and desire that we become, in truth, Your children, through love, and not through the sacrifice and death of any one of Your creatures.

We pray that You will open up our souls to the inflowing of Your love, and that then may come Your Holy Spirit to bring into our souls this, Your love in great abundance, until our souls shall be transformed into the very essence of Yourself; and that there may come to us faith--such faith as will cause us to realize that we are truly Your children and one with You in very substance and not in image only.

Let us have such faith as will cause us to know that You are our Father, and the bestower of every good and perfect gift, and that only we, ourselves, can prevent Your love changing us from the mortal to the immortal.

Let us never cease to realize that Your love is waiting for each and all of us, and that when we come to You, in faith and earnest aspiration, Your love will never be with-held from us.

Keep us in the shadow of Your love every hour and moment of our lives, and help us to overcome all temptations of the flesh, and the influence of the powers of the evil ones, which so constantly surround us and endeavour to turn our thoughts away from You to the pleasures and allurements of this world.

We thank You for Your love and the privilege of receiving it, and we believe that You are our Father --the loving Father who smiles upon us in our weakness, and is always ready to help us and take us to Your arms of love.

We pray this with all the earnestness and longings of our souls, and trusting in Your love, give You all the glory and honour and love that our finite souls can give.

Amen

Note: The 'false teachers' are our parents, as they are also the 'evil ones'. Also, the evil ones, being those parts of one's mind, that are controlling you.

VISUALISATION with LONGING:

Holy Spirit infusing Divine Love.

Progressive escalation of Divine Love flowing.

Visualise <u>yourself</u> as you were when young and with an empty bowl, and then thankfully ask the Mother and Father for Their Love – Their Divine Love:

"Please, Mother and Father, I want

PASCAS CARE INITIATIVE:

The Goals of Pascas WorldCare are marked by our desire to:

Treat the cause rather than the symptoms; this is the focus of Pascas Care.

People look for miracles to cure disease which is <u>ONLY</u> the removal of the <u>effect</u> of the emotion.

Further stated policy, Pascas Care – Kids of the World:

The greatest gift for our children that we could possibly provide is to enable for them to grow up without fear.

Yes, a child who is free of fear is free of illness.

In our endeavours, it is our desire to canvas the world and explore initiatives that lead to a healthy and vibrant life. In this we are to explore the realisations of health carers who have revealed to the world the possibilities of bringing about health, many of whom are frequently considered to be beyond recovery.

Complementary therapies have prevailed for eons and yet modern medicine ignores these many and varied practices from the past and even those modern initiatives that are employed by many to bring an end to an illness episode and to proceed to full health.

Pascas recognises that personalities, that will lead many of the clinics, have their own special gifts in their way of delivering loving care to their friends and patients, and that it is essential that many options and pathways are available for both the health carer to support and for the friend and patient to consider to employ.

In this we see the need to provide a matrix of modalities to enable ready comprehension and awareness of the many possibilities and pathways for return to health of the body as well as to the soul which is connected by cords of light with one's spirit body. Everything is interconnected.

In this endeavour a matrix of life practice options is to evolve, basically in the possible format of the following diagram. This matrix will always be expanding and growing as we continue to evolve in knowledge and understanding.

These goals of Pascas are to be disseminated around the globe. Pascas WorldCare is a not-for-profit organisation.

PASCAS CARE Life Practice Matrix

Go!
Consider the Gold Star Modalities 💳

employed to manage the recovery from an illness episode.

At other times, Life Practice Modules enhance one's quality of life.

PASCAS CARE

<u> Life Practice Matrix - Feelings First</u>

Mind imprisoned humanity has been subjected to the percepts imposed by the Rebellion and Default commencing some 200,000 years ago.

Humanity has universally adopted its mind as the pinnacle of one's intellect. In doing so, it has looked to its ego and arrogance to reveal the way to live one's life. Humanity has conjured up endless modalities enabling one's mind to suppress, albeit temporarily, discomforts, pains and illness through countless ineffective mind controlling systems, and has even categorised them into the boxes as outlined above.

Humankind has enslaved themselves to their mind, depowering themselves by ignoring their feelings. One's soul based feelings are always in truth and love – interconnecting with all aspects of life.

For those who have discovered and embraced their feelings, longed for the truth that one's feelings can reveal about their feelings, both good and bad, a great sense of freedom has emerged.

By living through Feelings First, and then having one's mind assist with the implementation of what one's feelings are conveying, we are then living true to one's self, and consequently true to our Heavenly Parents, our Mother and Father.

Feelings First

Feeling Free

Living true to your feelings:

It's to understand that what you are feeling today is a result of masses of repressed bad feelings, all of which need to be brought out one at a time, and not just exploding with that pent up rage venting your anger all over the place because you are to follow your feelings – allow your feelings to lead you in life. All those repressed feelings are to be brought out into words, progressively stripping away the many levels of them, all so you can see why you're feeling them. 'Going with your feelings' is not just about acting on every feeling you feel, it's about actively wanting to express and bring to light all your feelings by speaking, using words, and not just through acting. We are to express our feelings to uncover their truth. So you can do nothing, even stop acting out your feelings, whilst you spend years and years simply talking them out.

Marion 7 Apr 2018

HEALTH and HEALING

EVERYTHING is INTERCONNECTED!

Pascas Care Centre

PASCAS CARE – THREE UNITS IN ONE:

CHALDI

Average number of employees per clinic including medicos: 25

day care treatment facility: 20

nutrition café and community services: 15

Total: 60

<u>PASCAS CARE CENTRES – LOCATIONS</u>:

Program for five to ten years: Global program is 10,000 centres

PASCAS CARE CENTRES to be operating by the end of year five: 4,000
The Program has now been extended to include every community within every country.

REGIONS: Africa		India Sub-Continent		Australia Pacific		South America	
South Africa	285	Afghanistan	130	Australia	190	Venezuela	50
Zimbabwe	30					Guyana	45
Liberia	50	Pakistan	270	New Zealand	160	Colombia	65
Cote D Ivoire	35					Surinam	85
Ghana	65	India	450	Pacific Islands	s 290	Ecuador	40
Togo	15					Peru	30
Benin	20	Sri Lanka	50		640	Bolivia	55
Nigeria	50					Argentina	70
Mali	40		900			Paraguay	65
Guinea	80			America		Chile	70
other	20			US Indian	400	Brazil	195
						other	70
Africa	690						
		Other	290	Caribbean	200	Sth America	840
Madagascar	40						
Maxi Clinics		3%					
Standard Clinics 94% Average number of employees per clinic including medico					icos: 60		
Micro Clinics		3%		World Total			4,000
				WOLIU TOLAL			7, 000

RECOMMENDED READING from the PASCAS PAPERS:

http://www.pascashealth.com/index.php/library.html

FH denotes Feeling Healing – Feelings First

		reening meaning – reenings ring
1.	1 2	enotes the Love / Divine Love
2.	Pascas Care – Allopathy + 3 Halves Vol II	FH & DL
3.	Pascas Care – Alkaline or Acidic	
4.	Pascas Care – Alkaline or Acidic – A Simple Health Regime	D A SCA
5.	Pascas Care – Alkaline or Acidic – Sick & Tired	PASCAS
6.	Pascas Care – Body Cleanse	I PER
7.	Pascas Care – Cancer – 9 ways to beat it!	
8.	Pascas Care – Cancer of the Breast and Emotions	FH & DL
9.	Pascas Care – Cancer Tutor	
10.	Pascas Care – Cause & Development of all Illness	FH & DL
11.	Pascas Care – Cure by Crying	FH & DL
12.	Pascas Care – Emotions and Health	FH & DL
13.	e,	
14.	<u>c</u>	FH & DL
15.	Pascas Care – Globesity	
16.	Pascas Care – Healer's Guidance	FH & DL
17.	Z ,	FH & DL
18.	e i	FH & DL
19.		FH & DL
20.		FH & DL
21.	Pascas Care – How Illness Manifests	FH & DL
22.	Pascas Care – Hydrogen Peroxide, Alkaline Water & Ozone Ther	
23.	Pascas Care – Light Blue Energy Substance	FH & DL
24.	,	FH & DL
25.	Pascas Care – Love is a Substance	FH & DL
26.	Pascas Care – Lowest Cost Health Care Ever!	FH & DL
27.	Pascas Care – Mental Health	FH & DL
28.	Pascas Care – Mineral Matrix	
29.		
30.	<u> </u>	
31.	, C	
32.	Pascas Care – Natural Love or Man Made Endowed Emotions	FH & DL
33.	Pascas Care – Negative Emotions Generate Illness	FH & DL
34.	Pascas Care – Our Emotions & Physical Health	FH & DL
35.	Pascas Care – Spiritual Healing	DYY 0 DY
36.	Pascas Care – The Truth About Cancer	FH & DL
37.	Pascas Care – The Truth About Cancer – Complementary Modali	
38.	Pascas Care – Treatment Session	FH & DL
39.	Pascas Care – Water & Hydration	DIL O DI
40.	Pascas Care – Wheat Belly – Diabetes	FH & DL
41.	Pascas Care – When the Body Says No	FH & DL
42.	Pascas Care – When the Body Says No – Emotions	FH & DL
43.	Awen Homeopathy – Introduction to Homeopathy	
44.	Awen Homeopathy – Remote Area Homeopathy Clinics	
45.	New Biosphere Agriculture – Moringa	

^{45 +} many more subjects within the http://www.pascashealth.com/ library download section.

Primary recommended read The Book of Truths	ding: consid	er commencin 1914 – 1923	_	Paul – City of Light – Joseph Babinsky			
containing the Padgett Me	ssages or	_,					
Little Book of Truths	.554865 01			– Joseph Babinsky			
True Gospel Revealed anew	y by Jesus Vol	тишку	XXX	- Geoff Cutler			
The Rejected Ones	by ocsus voi	2002 – 2003	XXX	- James Moncrief			
Messages from Mary & Jes	w.c	2002 – 2003 2003		- James Moncrief			
Paul – City of Light	us	2005	XXX	- James Moncrief			
		2005	XXX	– James Wioncriei			
Mary Magdalene and Jesus		2007 2010		T M			
comments on the Padgett M		2007 – 2010	XXX	- James Moncrief			
Speaking with Mary Magda		2013 – 2014	XXX	- James Moncrief			
Sage and the Healing Angel		2017	XXX	James Moncrief			
Road map of Universe and history of Universe:							
The Urantia		1925 – 1935	xxx a	s primary reading			
Divine Love supporting rea	ding:						
Revelations		1954 – 1963		Dr Daniel Samuels			
Judas of Kerioth		2001 - 2003		Geoff Cutler			
The Golden Leaf		2008		Zara & Nicholas			
The Richard Messages		2012 - 2013		James Reid			
The Divine Universe		2012 - 2013		Zara & Nicholas			
Family Reunion Afterlife C	ontact	2014 - 2015		Joseph Babinsky			
Traveller, An Immortal Jou		2014 – 2015		– Zara & Nicholas			
Destiny, Eternal Messages				– Zara & Nicholas			
Feeling Healing		2017		- James Moncrief			
Religion of Feelings		2017		- James Moncrief			
The Way of Divine Love				Joseph Babinsky			
Divine Love – The Greatest	Joseph Babinsky						
The Human Soul	Truch in the	, v or id		Joseph Babinsky			
Divine Love Flowing				Joseph BabinskyJoseph Babinsky			
The Truth				- Werner Voets			
Through the Mists, The Lif	o Elysian Tho	Cata of Hoave	m	- Robert James Lees			
Life in the World Unseen	e Elysian, The	Gate of neave	:11	- Anthony Borgia			
				- Anthony Borgia - J M S Ward			
Gone West							
Post Mortem Journal	T12.			- Jane Sherwood			
After Death / Letters from				- William T Stead			
Thirty Years Among the De				- Carl A Wickland			
A Wanderer in the Spirit L	- Franchezzo						
Life Beyond the Veil Vol I t							
The Holy Bible from the Ar Available generally		Text		– Dr George M Lamsa			
www.lulu.com	www.amazon	.com	www.l	bookdepository.com			
For Divine Love focused websites and forums:							
Pascas Health: http://www.pascashealth.com/index.php/library.html							
Spiritual Development:							
Padgett Books:	Padgett Books: http://new-birth.net/padgetts-messages/						
	http://divinelovesp.weebly.com/my-free-books-and-free-padgett-messages.htm						
1							

GOD IS SOUL

OUR HEAVENLY FATHER
SOURCE OF DIVINE LOVE

I AM A FINITE SOUL ...
CLOTHED IN A SPIRIT-BODY
AND FOR A BRIEF TIME,
INHABITING A PHYSICAL-BODY.

I AM AWARE OF THE DIVINE LOVE.

Divine love is external to me, and becomes internal when I allow It to flow into my soul. It never flows into my soul of Its own accord, and I am never forced to receive the Divine Love.

I ACCEPT THE PRESENCE OF DIVINE LOVE.

I do not block the Divine Love: I have free will and choose the Divine Love, and the Divine Love is never withheld.

DIVINE LOVE FLOWS FROM THE SOURCE.

When I continue in my choice for Love, I feel the Love and my soul progresses in development, changed by the Divne Love.

DIVINE LOVE IS FOR THE SOUL ... IT IS THE GREATEST GIFT IN ALL THE UNIVERSE.

Divine Love is abundantly available to all.

Ask for the Divine Love...

Receive the Divine Love.

Enjoy the process,

FOREVER!

Books by Joseph Babinsky - www.lulu.com/spotlight/josephbabinsky

MoC 885