


Revelations


Awareness

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

#77-11

MARIJUANA--ITS COSMIC SIGNIFICANCE,
PHYSICAL EFFECTS AND OTHER INTERESTING
INFORMATION ON THIS SUBJECT

Paul Shockley,
Interpreter

(Thank God for the Hippies)

Question:

A question from N.S. of California, and this same question, or similar questions on this subject keep cropping up from various people in the membership. She says: "I manage a 50-unit complex and a lot of the tenants smoke pot. Can Awareness please comment on this subject, if harmful or not. Will it be legalized soon etc? I have noticed that the people who do smoke are more open to Awareness for some reason. It definitely promotes an altered state of consciousness that can be used for better, deeper understanding. Thank you.

Cosmic Awareness:

This Awareness indicates that the use of marijuana and other similar hallucinogens and euphoric type herbs as going back in time many, many years upon this plane; that only in the last forty years has it been illegal to use these herbs.

This Awareness indicates that the fact that it was made illegal as that which has put great significance on this as an end in itself.

This Awareness indicates that previously, in many cultures, in mystic schools, in certain religious settings, this substance was used by priests, by mystics, by searchers of the light, by seekers of the truth.

This substance was used to assist in helping to set aside the thinking rational mind long enough to see into the deeper realms of consciousness behind the thoughts, behind the words.

This Awareness indicates that the substance does have its value in assisting entities to look deeper than thought. That many entities, however, are satisfied to simply blank out their mind and use this as an escape mechanism so as not to have to think about life at all; and in their action of being "stoned", these entities can walk around carefree, feeling good, without knowing why, without having any particular purpose for being stoned other than to feel good.

Feeling good, to these entities, means not having to face reality.

This Awareness indicates this is a misuse of this herb.

This Awareness indicates that, however, the general effect of this herb upon consciousness at this time on this plane, shall be beneficial in the overall action of bringing about a new level of consciousness for the masses.

This Awareness indicates that already many changes have occurred because of the use of this herb and the use of psychedelics during the sixties. The actions which began during those times have affected consciousness in a way that can never be known to entities upon this plane.

This Awareness indicates that had it not been for the hippie movement, the use of LSD and marijuana during the sixties, as a mirroring action of the society which was occurring in this nation, you would already be living under a dictatorship, and you would have very few freedoms at this time.

This Awareness indicates that the action of the hippie movement was such that it became a mirroring action likened unto a parabolic mirror that reflected, with great intensity, an image of the society: this image showing such grotesque creatures and shapes that the society recoiled in its presence, yet also saw itself as being equally grotesque in the eyes of the hippie:

This bringing about a deeper realization of what was happening, and allowing the opportunity for the society which was building to begin to reverse its direction and to reconcile at a compromise position between where the hippie stood and the straight society stood.

This Awareness indicates that in terms of the medical effects, the health effects of marijuana, that too much marijuana is somewhat dangerous to the kidneys, can weaken the aura, can cause the thinking mechanism to be permanently altered if used over great long periods of time, and in general can have some harmful effects:

That in tolerant levels, this can be used without harm.

This Awareness suggests this is also subject to the individual's ability to tolerate this herb. That some entities can use the herb without great ill effects, while others may have very difficult problems because of the herb.

This Awareness indicates that there are some entities who can use the herb on a continuous basis and apparently suffer no ill effects. However, there is still an altered state which occurs in terms of levels of behavior and their consciousness.

This Awareness indicates that for many of these entities, this altered state is more beneficial than harmful.

This Awareness suggests that, in summary, that the action of using marijuana as an individual thing, wherein the individual must discover for himself, or for herself, whether this is harmful or beneficial:

That a general warning from this Awareness would be to suggest that entities be cautious in using this substance; that entities may experiment, but to be cautious in their experimentation:

This Awareness suggests that you not throw out your rational mind, your thinking capacities, but you use this tool for examining exactly what the effects are upon yourself.

This Awareness suggests that any entity can indulge and over-indulge, and this is not something that one needs to feel proud of, or to identify with. But an entity who has good sense will simply use this through an experiment to see if it is beneficial to him.

This Awareness suggests that many entities are better off as they are and need no substance like this.

This Awareness wishes entities to use their own discernment in relation to this, and asks other entities to be careful in judging the action itself.

This Awareness suggests that wherein you see an entity who is suffering from difficulties because of the use of this substance, or wherein you see that this may

be the cause of the entity's difficulties, that you may offer to advise or assist, or in some way find help for that entity. But that to totally condemn an entity for this, or to assume that it is alright for anyone if another uses this substance without harm: these are all fallacious ways of thinking about the subject.

Question:

Would Awareness please discuss the phenomenon of the "contact high", wherein certain people, who don't necessarily indulge in this substance, seem to tune in on those who happen to be "stoned"?

Cosmic Awareness:

This Awareness indicates that all entities are emanating a wave length in terms of their level of thought, their level of sending out images and their focusing abilities.

This Awareness indicates this relates unto the pineal gland, the chakra, wherein an entity emanates a certain type of energy toward another through the forehead between the eyes, in terms of their speech, in terms of their intentions, and in terms of their feeling toward that entity.

This Awareness indicates that wherein an entity is in close proximity with another, or wherein an entity is in close vibratory rate with another, even though over great distances, the use of an herb such as marijuana, or hashish, or the use of hallucinogens and psychedelics, can bring about that which is called the "contact high", wherein one entity who is not using the drug, or herb, is in tune with the other entity who is using the herb, and the frequency of the energies between these entities, (in terms of the vibratory rate), the frequency is intensified and the entity goes "up" with the one who is under the influence.

This Awareness indicates this usually is but for the duration of the time in which the entities are communicating psychically together. That when the communication is broken, the entity will begin to float down toward the normal consciousness level. That this will be gradual and at times can be rather slow in the 'coming down' from a "contact high".

This Awareness indicates also that entities moving in "contact highs" do not generally reach the same heights as those with whom they are in contact.

This Awareness indicates this in general is nothing other than what you refer to as ESP.

ED'S NOTE: Through the channel of David E. Worcester, considerable information was given by Awareness on how LSD and marijuana was being used by consciousness to help those many entities on the Limbo levels to move through certain realizations that enabled them to move on to higher planes, that Limbo was essentially swept clean. Also, the effects of these herbs by the masses was instrumental in bringing about the changes in the national consciousness which brought an end to the war in Vietnam.

Revelations of Awareness is a cosmic newsletter published by Cosmic Awareness Communications, P.O. Box 115, Olympia, Washington 98507. Rates and membership information available upon request.