

Revelations

Awareness

Cosmic Awareness Communications
P. O. Box 115, Olympia, Washington 98507

#77-24

Paul Shockley
Trance-Interpreter

ECHOS OF THE YORK CONVENTION

(A Love Bomb Placed in the Heart of the Beast)

Question:

Cosmic Awareness has indicated that the Unified States of Awareness would be likened unto an atomic blast in consciousness. Please tell us if the 1977 summit was a success and what obvious changes in man's consciousness will occur in 1977, 1978, as a result of the York summit?

Cosmic Awareness:

This Awareness indicates that the action at York as that which may be likened unto creating a hole in space, whereby anti-matter does move in greater flow upon this plane. This Awareness indicates that this may be thought of as a spiritual bomb rather than as an atomic bomb. This as an anti-matter bomb which occurred upon this plane.

This Awareness indicates the weather conditions which followed as relating unto the balancing of the earth's aura; that the individuals who attended and experienced the action also as having much of their own aura balanced; that certain reconciliations among these entities has taken place already, that reconciliations within each entity in term of his or her own polarities has been occurring since.

This Awareness suggests that the individuality which attended the York Conference has become subsidiary to the group action, that individuals are no longer quite such individuals, for they have given themselves somewhat to the totality of the group which attended.

This Awareness suggests that this group consciousness as that which has expanded considerably, even though entities are now apart from one another in the spacial and time sense.

This Awareness suggests that this also as becoming a focal point whereby entities look back on York and move on into their actions; that the looking back gives even greater energy to that which occurred, and gives greater energy whereby entities may move forward. This as likened unto a propulsion which blasts entities into action of bringing about the Unified States of Awareness into manifestation upon this plane.

This Awareness indicates that also the action occurring at York by these small numbers of people, being of such an intense level, did have its reverberation into all of consciousness: that all of consciousness upon this plane was touched somewhat by these energies, and in that touching, the consciousness is becoming aware--the collective consciousness is becoming more aware of the nature of the group consciousness the group mind, as opposed to individuality, separateness, and conflicts between groups, nations and societies. This Awareness indicates that this as still reverberating through consciousness, likened unto a blast which shook the area, which disturbs and creates chaos, yet which continues vibrating even after the initial explosion has ended.

This Awareness suggests that basically, you may think of the York conference as a Love Bomb placed in the heart of the beast.