

HeavenQuest

A guide to building a physical, material paradise conducive to the creation of a blissful, harmonious existence.

SpiderWeb Productions, Unlimited

1st Edition

SWPU is a DesignScience Studio. It was conceived to be the catalyst for creating make-sense designs for building a sustainable human existence. This first editions' primary objective is to bring about the essential elements that anchor the foundation of this work; which is to help our children create a better world for their children.

Before beginning, it would facilitate our efforts, in this venture, if we all understand that this is an ongoing commitment to sharing resources that will enhance the development of an ideal habitat spawned from the dreams and ideas of a paradise which we know can exist, and that we are destined to build the critical path which will manifest its existence. Each subsequent edition of this work will expand as a direct consequence of a growing cosmic conscious community: nature's family of life; and is charted for an inevitable eventuality — Perfect Harmony — even if it takes beyond a thousand years.

This story was launched on Good Friday/Earth Day/2011 Birthday. It culminates a one month long celebration of the Spring Equinox and of our sacred place in space and time.

Told from the perspective of our sun, this story lays out a plan that will be celebrated for a thousand years in the hearts and minds of every man, woman and child. What is essential is perseverance.

“Perseverance is a great element of success. If you only knock long enough and loud enough at the gate, you are sure to wake up somebody.”

©Henry Wadsworth Longfellow

This story is dedicated to my children, grandchildren, great grandchildren, you, and all those yet to be born.

Getting Started4

Before the Beginning.....5

The Vacuous Void

Seat of Creation

The Flame

Pure Light Transitioning

The Wizard has Awakened

Introduction to The Plan of the

Social entrepreneur

A **social entrepreneur** is motivated by a desire to help, improve and transform **social, environmental, educational** and **economic** conditions. Key **traits** and characteristics of highly effective social entrepreneurs include **ambition** and a lack of acceptance of the **status quo** or accepting the world "as it is". The social entrepreneur is driven by an **emotional** desire to address some of the big social and economic conditions in the world, for example, **poverty** and educational deprivation, rather than by the desire for **profit**. Social entrepreneurs seek to develop **innovative** solutions to global problems that can be copied by others to enact change.[7]

Social entrepreneurs act within a market aiming to create social value through the improvement of goods and services offered to the community. Their main aim is to help offer a better service improving the community as a whole and are predominately run as non profit schemes. Zahra et al. (2009: 519) said that “social entrepreneurs make significant and diverse contributions to their communities and societies, adopting business models to offer creative solutions to complex and persistent social problems”.

Concept

It has assumed super importance for accelerating economic growth both in developed and developing countries. It promotes capital formation and creates wealth in country. It is hope and dreams of millions of individuals around the world. It reduces unemployment and poverty and it is a pathway to prosper. Entrepreneurship is the process of exploring the opportunities in the market place and arranging resources required to exploit these opportunities for long term gain. It is the process of planning, organizing, opportunities and assuming. Thus it is a risk of business enterprise. It may be distinguished as an ability to take risk independently to make utmost earnings in the market. It is a creative and

innovative skill and adapting response to environmental change. *it is reasonable to assume that such changes have significant social effects.*

This document will outline a straight forward and simple approach to creating a haven which is designed and implemented for and by the children of the future.

This plan has as it's major focus, the children. It is designed to serve as a guide to our future by providing them with a means to create a future of their own.

GETTING STARTED

To use this document as a starting point, simply, read the instructions and add your comments in order of progression on the date you see on that page of the critical path. Listed below are some initial clues that will help you navigate through a monolithic maze of wonder.

This is not for the faint of heart; but the rewards are worth any trauma you may experience. If things start to make sense to you; get ahold of yourself. . . It's just a game. . . A fray tale, fantasy game at that.

- The object of the “game” aspect is to make this plan engaging and enjoyable; and to ultimately achieve significant positive out-comes.
- Creating a “*real*” world out of fairy tale / fantasy is the core objective of this “game.
- The goal is to, literally, save the world through creating the ideal out of the greatest enigma devised by the human species — How do we bring harmony into “perfect” harmony? The simple answer: Create more harmony.
- Storyline, Timeline, Functional Fun, What if scenarios, Obstacles, Resources, Puzzles, Solutions, Strategy, Priority, TheKeys, Pattern Creation — Paradigm Shifting beyond this time.
- Map Preview, ThoughtTrapping, ProductionCenters, Blockages, Resource Cost, Startup, Assessment, PortoType, Before Beginning.

Chapter 1

Before the Beginning

After the End

The Vacuous Void

Seat of Creation

The Flame

Pure Light Transitioning

The Wizard has Awakened

Understanding the meaning of the words below is crucial to comprehending the message of this work. Study them, and use them in the context of your dream/vision as you begin to see your role develop in the saga of this journey.

perseverance |,pərsə'vi(ə)rəns|

noun

1 steadfastness in doing something despite difficulty or delay in achieving success : *his **perseverance** **with** the technique illustrates his single-mindedness | medicine is a field which requires dedication and perseverance.*

2 Theology continuance in a state of grace leading finally to a state of glory.

ORIGIN Middle English : from Old French, from Latin **perseverantia**, from **perseverant-** 'abiding by strictly,' from the verb **perseverare** (see **persevere**).

persevere |,pərsə'vi(ə)r|

verb [intrans.]

continue in a course of action even in the face of difficulty or with little or no prospect of success : *his family **persevered** **with** his treatment.*

idea |ɪ'dēə|

noun

1 a thought or suggestion as to a possible course of action : *they don't think it's a very good idea.*

- a concept or mental impression : *our menu list will give you some idea of how interesting a low-fat diet can be.*
- an opinion or belief : *nineteenth-century ideas about drinking.*
- **a feeling that something is probable or possible**: *he had an idea that she must feel the same.*

2 (the idea) the aim or purpose : *I took a job with **the idea of** getting some money together.*

3 Philosophy (in Platonic thought) an eternally existing pattern of which individual things in any class are imperfect copies.

- (in Kantian thought) a concept of pure reason, not empirically based in experience.

ideal |ɪ'dē(ə)l|

adjective

1 satisfying one's conception of what is perfect; most suitable : *the swimming pool is **ideal for** a quick dip | this is an ideal opportunity to save money.*

2 [attrib.] existing only in the imagination; desirable or perfect but not likely to become a reality : *in an ideal world, we might have made a different decision.*

- representing an abstract or hypothetical optimum : *mathematical modeling can determine theoretically ideal conditions.*

noun

a person or thing regarded as perfect : *you're my ideal of how a man should be.* See note at **model** .

- **a standard of perfection; a principle to be aimed at** : *tolerance and freedom, the liberal ideals.*

matrix |'mātriks|

noun (pl. **-trices** |'mātrisēz| or **-trixes**)

1 **an environment or material in which something develops; a surrounding medium or structure** : *free choices become the matrix of human life.*

- a mass of fine-grained rock in which gems, crystals, or fossils are embedded.
- Biology the substance between cells or in which structures are embedded.
- fine material : *the matrix of gravel paths is raked regularly.*

2 a mold in which something, such as printing type or a phonograph record, is cast or shaped.

3 Mathematics a rectangular array of quantities or expressions in rows and columns that is treated as a single entity and manipulated according to particular rules.

- an organizational structure in which two or more lines of command, responsibility, or communication may run through the same individual.

ORIGIN late Middle English (in the sense [womb]): from Latin, ‘breeding female,’ later ‘**womb**,’ from *mater*, *matr-* ‘**mother**.’

prime¹ |prīm|

adjective

1 of first importance; main : *her prime concern is the well-being of the patient.*

- from which another thing may derive or proceed : *Diogenes' conclusion that air is the prime matter.*

2 [attrib.] of the best possible quality; excellent : *a prime site in the center of Indianapolis* | *prime cuts of meat.*

- having all the expected or typical characteristics of something : *the novel is a prime example of the genre.*
- most suitable or likely : *it's the prime contender for best comedy of the year.*

3 Mathematics (of a number) evenly divisible only by itself and one (e.g., 2, 3, 5, 7, 11).

- [predic.] (of two or more numbers in relation to each other) having no common factor but one.

noun

1 [in sing.] a state or time of greatest strength, vigor, or success in a person's life : *you're in the prime of life* | *he wasn't elderly, but clearly past his prime.*

- archaic the beginning or first period of something : *the prime of the world.*

2 Christian Church a service forming part of the Divine Office, traditionally said (or chanted) at the first hour of the day (i.e., 6 a.m.), but now little used.

principle |'prinsəpəl|

noun

1 a fundamental truth or proposition that serves as the foundation for a system of belief or behavior or for a chain of reasoning : *the basic principles of Christianity.*

- (usu. **principles**) a rule or belief governing one's personal behavior : *struggling to be true to their own principles* | *she resigned over a matter of principle.*
- morally correct behavior and attitudes : *a man of principle.*

- a general scientific theorem or law that has numerous special applications across a wide field.
 - a natural law forming the basis for the construction or working of a machine : *these machines all operate on the same general principle.*
- 2 a fundamental source or basis of something : *the first principle of all things was water.*
- a fundamental quality or attribute determining the nature of something; an essence : *the combination of male and female principles.*

PHRASES

in principle as a general idea or plan, although the details are not yet established or clear : *the government agreed in principle to a peace plan that included a cease-fire.* • used to indicate that although something is theoretically possible, it may not actually happen : *in principle, the banks are entitled to withdraw these loans when necessary.*

on principle because of or in order to demonstrate one's adherence to a particular belief : *he refused, on principle, to pay the fine.*

harmony | 'härmənē |

noun (pl. **-nies**)

1 the combination of simultaneously sounded musical notes to produce chords and chord progressions having a pleasing effect : *four-part harmony in the barbershop style | the note played on the fourth beat anticipates the harmony of the following bar.*

- the study or composition of musical harmony.
 - the quality of forming a pleasing and consistent whole : *delightful cities where old and new blend in harmony.*
 - an arrangement of the four Gospels, or of any parallel narratives, that presents a single continuous narrative text.
- 2 agreement or concord : *man and machine in perfect harmony.*

Energy Flows in Harmony with the Spheres

sphere |sfi(ə)r|

noun

1 a round solid figure, or its surface, with every point on its surface equidistant from its center.

- an object having this shape; a ball or globe.
- a globe representing the earth.
- chiefly poetic/literary a celestial body.
- poetic/literary the sky perceived as a vault upon or in which celestial bodies are represented as lying.
- each of a series of revolving concentrically arranged spherical shells in which celestial bodies were formerly thought to be set in a fixed relationship.

2 an area of activity, interest, or expertise : *his new wife's skill in the domestic sphere.*

- a section of society or an aspect of life distinguished and unified by a particular characteristic : *political reforms to match those in the economic sphere.*

verb [trans.] archaic

enclose in or as if in a sphere.

- form into a rounded or perfect whole.

PHRASES

music (or harmony) of the spheres the natural harmonic tones supposedly produced by the movement of the celestial spheres or the bodies fixed in them.

sphere of influence (or **interest**) a country or area in which another country has power to affect developments although it has no formal authority. • a field or area in which an individual or organization has power to affect events and developments.

It is 139 days to the One day. . .and then there will be the Day of Naught.
From then onward eternity exist. It all begins with you. It all ends with You.

If the answer is harmony; what is the question?
How long must we ponder the question before we understand the answer?

“To experience the benefits of living harmoniously, we must practice the art of living a harmonious life.” ‘Seems like a simple enough hypothesis; but how many of us really understand the profound significance of this paradigm, and the simplicity of the act; so sublime and easy on the human psyche, and the subtlety of it’s power. This is the power which will manifest the dreams of our children.

It’s not so much about time as it is about “timing” and the personification of ones soul. You are the main character in the ongoing saga of your life. You

have found yourself on earth in this moment with no moment before, or after. How do you sync with the oneness of this existence?

Harmony — The prime principle that empowers the monadic adventurer towards manifestation and ascension.

Practice yourself, for heavens sake in little things, and then proceed to greater.
©Epicetus

INFRASTRUCTURE

The Index

You are now at the index of the story that will navigate you through the entire process of The Game. Each clue will describe its connection and relevance to other clues. There is a logical sequence which must be learned and mastered to be awarded points and credits towards ascending to higher levels of clarity, clearance and access. This index encompasses that sequence. Beyond each clue is a new layer to the story that spirals upward to higher and loftier heights of mastery towards charting the destiny of an emerging species of cosmic conscious beings.

THE QUICKENING

Until now it has been very difficult to put into words the full scope and magnitude of what I envision as the Ideal environment for human evolution, let alone how I see humanity coming together to bring this "Ideal" to fruition. However, now that we are faced with the debacles, dilemmas, and other hidden consequence of war, it seems more than appropriate that I at least

make one last attempt at expressing my "idea of the Ideal" in a way that may get the attention of those who have, not only the capacity to make it happen, but also the desire and will to make it happen. All it takes is 1% (a critical mass) of the human population, to initiate a paradigm of monumental proportions. A monumental undertaking? Yes, but one worth striving for . . . or are we sitting around waiting for someone else to make peace a reality (let alone paradise)?

Even with all the concern about the possible devastating consequences of a future war that would collapse our current socioeconomic infrastructure, as told by the naysayers and doomsday prophets, I am optimistic as to the eventual outcome for humanity. I see in us a timely and tremendous opportunity, and a possible way out of the mess we have mired ourselves into; and I foresee a way by which we will come to realize just how far we have come towards our ability to save ourselves.

If we were to stop and think for a moment, we would realize that with our present technological prowess and ingenuity, building a complete new system for the future that is designed around what we know now, wouldn't take nearly as long as it is trying to retrofit the antiquated systems of the past. That is to say: rather than subjecting ourselves to being thrown off and disoriented by the mistakes of our own atrocities which caused the corruption of human endeavor; why not build on the best of what we have become in spite of ourselves . . . Now.

"We Will Study War No More"

In stead of putting so much time and energy in postulating war; why do we not seize this most opportune challenge, by putting at least as much time and energy into developing a more peaceful world — incorporating the best

of what we know and discarding the worst — The worst being: that which is known to be detrimental and superfluous, such as war. In other words, why do we not have as our initiative to do the ultimate?" Why do we not set out to create an ideal environment conducive to peaceful, positive human development? Why not start by directing our time, energy and other resources to creating a microcosmic prototype of paradise (as perceived by a consensus) over the next thousand years with the technology we already have in place . . . right now, right here on earth.

Why not manifest the glory of God in the next millennium?

Because we don't really know what God is, that's why!

God is in the ether that permeates our being, and The Rapture is experienced in every breath we breath. The most perplexing questions have the simplest answers.

As I read and hear about the genius feats of humanity on a daily basis, it amazes me how we waste our energies in the research and development of things that have very little significance or purpose toward appreciably elevating the status and stature of the human species. It's painfully obvious that we have the capacity to do anything we can perceive of doing; yet we involve ourselves with some of the most arcane and meaningless preoccupations. It seems to me that there must be enough genius among those who are willing to make a lifetime commitment to devise a plan that will bring humanity to a Divine state of Grace.

At least there is as much genius in those who quest for peace as in those who have committed to war. The year 2001 may have been our 'period of grace' as we became the new millennium humans. What we do now may set

our fate in stone for the next thousand years . . . if we exist that long. . . I think we will in spite of ourselves.

What I am suggesting here, is that we begin planning, now, how we might begin a new era for humanity during the next 1000 years instead of approaching the future with the halfhearted, hap-hazardous way we have done over the past 2000 years. Let's take charge of our future by embracing meaningful and purposeful pursuits. Let's have as our vocation to beautify and preserve the planet. We are not separate from Earth. We are inextricably connected to her — as skin is to muscle and muscle to bone. When we take care of her, she will continue to care for us. We are one symbiotic progeny evolving as a divine creation of God. We have everything we need to begin building a true haven for all and everything.

Let's establish an Omega Point on Earth for a new order of Divine Will. Let us cause everlasting peace for the children. In so doing, we may even experience it, yet, in our lifetimes.

THE OMEGA POINT

Although I am aware of the limitless possibilities of the universe in which we find our existence, I am also cognizant of the limitations of any one soul in this third dimension reality we call, "Life." Embedded within each of us is the overall plan-pattern of Total Intelligence — The Divine Spark of concentrated energy with a functional directive to evolve to our fullest potential. We are endowed with the ability to create, as in the original creation. We are no longer an idea in the mind of God. We are a paradigm destined to create the Ideal from the original idea.

The scope of my vision encompasses the ultimate capabilities of the individual, beginning with the Self — the lowest common denominator of the soul — The Omega Point.

I believe that the best that we have to offer humanity is in the way we project our individual idea of the Ideal. From this point we can make our ideas available to the world by planting seeds to be nurtured by anyone having a like vision, and cares to join in the creation of the original third millennium Garden of Eden — a garden I code named: "Ozmorah."

ON GOD

In this little dissertation there is much reference to God and heaven. A few things should be made clear before I go on. Although I believe in an almighty power, I do not perceive God as a single entity, an anthropomorphic he; she; or it, 'up and out there somewhere; creator of all things in time, space and matter.

"God" is one of an Entirety, not a separate entity in and of itself. God is energy — Omnipotent, Omnipresent, Omniscient. God is all and nothing — all nonexistence, all existence, and all that has yet to exist — including the gods of all perceptions, religions and common consciousness.

I believe "god" is a concept conceived by man to explain the unexplainable. I use the term "God" because it is easier to get a point across when talking about the "Almighty One in All."

The closest thing we have that resembles a physical, material God, as an entity, is the Sun. We (earth and its inhabitants) are a prodigy of the Sun. Our sun is pure concentrated energy. We are localized energy. God is

energy in its entirety. All things are emanate from divine energy, including the human species, the earth and the sun.

Now, on the subject of heaven (and hell) — Heaven is a state of mind that is caused by a spiritual quest for the Divine Ideal. Each individual has a unique idea or perspective of what the Ideal is for him or her. When this Ideal is pursued through the natural inclinations of desire and the applied power of divine will, the Ideal can become manifest in states of bliss — or heaven in consciousness. It is from this level of conscious understanding that we can ascend to a physical reality of this state — paradise.

When any one of us reaches this dimension of consciousness it is infinitely possible to manifest the Ideal for every one of us within the next one thousand years. Ozmorah is the physical manifestation of this paradise. This is just the beginning. All the rest has to do with the ultimate truth — "Life in the eternal moment."

The Eternal Moment

The past, the present and the future, all exist in the moment. It's all a part of One; as is everything. "All" is energy incrementally organized in space, time and matter. Our conscious awareness of this fact makes the moment eternal. In this moment we organize our realities based on our memories of the past, our perceptions of the present, and our extrapolated visions of the future.

To manifest the Ideal existence is as simple as conjuring up an image of desire — the strongest and most influential emotion — believed to have been born with creation.

Desire with intent, Divine Will and purpose, in time become powerful elements in the incremental process of bringing together and organizing all the energy and information towards fulfillment, whether they be spiritually, mentally or physically based. How we utilize our time determines the degree of our fulfillment.

All energies are accessible to All. Information is derived from the process of thoughtful inquiry. What is desired determines our quest. The more sincere the questions we ask, the more precise the answers are revealed; each providing a steppingstone toward bringing our dreams and desires to fruition. Questioning our innermost being, for the way to manifest desires of the soul, brings forth answers that magnify our vision leading to expression of our full potential which, in turn, charts our destiny. Our destiny is but a plateau which looks out on to a new horizon of eternal destiny.

It is in this eternal moment that I desire to bring into being the paradise of all our dreams.

It is in this moment eternal that all of my dreams and desires are fulfilled. It is into this moment that I bring "the quickening" of my blessings. . . I am grateful.

Of the Eternal Moment

We are becoming more aware of our perfection in spite of ourselves.

This little dissertation sets up the scope and spectrum of The Game of Creation as it comes into being at a precise moment in eternity. It is now a predestined eventuality.

There is no stopping the evolutionary outcome of humanity. We will manifest perfection. The question is: How will we do it? The Quickening suggest one scenario. Does it resonate with your dreams desires and ideas?

. . . and so begins our journey.

For those who continue from here. . . It is assumed that there is no turning back. There is no “back” to turn to.

This is a flight to a place from which there is no return. Your getting thus far in this game suggest that you understand that you are not alone. That your instincts are attuned universally with the One in All; and that you will pledge, with others, your 100% towards manifesting the highest and most good for Earth, the mother of life in the light and the glory of father — the Sun.

THE ONE BOOK BOOKSTORE

A Cyber Space Cafe

The web site which holds the registry for members — Once One has passed through The Cosmic Conscious Grid it is necessary to register their Personification Profile here. You will be greeted by a guide who will register your profile in the only book in site. This is a mystical place in cyber space where time is recorded by progressive achievements and successes, not hours, minutes and seconds.

Upon arriving at the site of the bookstore, you will be met with a very intricate work of art that depicts an old fashion Victorian storefront. Above the entrance is a carved sign, with a dragon-like serpent sprawled across its name: "The One Book Bookstore — a cyber space cafe" The serpent has green fluorescent scales, brass claws, pearlescent teeth and red jeweled eyes. Each corner-post flanking the windows are fluted columns carved with climbing vines that appear to hold up the sign. A pulsating light radiates from the windows in various hues of gold. The door is carved and clad with Celtic-like designs, symbols, and ornamentation. In place of a doorknob a brass knocker hangs majestically in the center with the word, "Namaste" underlined, inviting you to click on the knocker. You do. The door opens and you are drawn inside by the cleaver 3D animation of the site. As you enter, you emerge upon dark red velvet drapes with gold braided ties drawing up and to the sides of your fullscreen browser window revealing a pedestal. On the pedestal there sets a large book, propped up and flanked by two brass candelabras with burning candles. It is the only book in site. It is an omnibus-looking book — leather-bound with brass corners and engraved with a design motif much like that on the door. On its cover is a brass-clad title, "The Serpents Book of Knowledge and Wisdom." Beneath it are the underlined words, "To Register." You click on it. It opens to a page with the heading, "The Cosmic Conscious Grid."

There are five registration categories — Visitor, Participant, Contributor, Participating Contributor and Stockholder. Visitors have access to all parts

of the site except The Matrix Parlor where The Game is played by Members —only—Stockholders who see the profit potential in The Game and who have pledged to invest in stock with a personally secured set-aside account. They hold the highest status level in the game. The stock is issued as a pledge made and held by the holder.

THE FIRST AXIOM

A Premise of Truth

The First Axiom establishes a premise of truth so that everyone is on, not just the same page, but also the same paragraph, the same sentence, same phrase, word, period, question mark or exclamation point. This is a song where we begin with singing the same note, on time, in time. It is the song of the Serpent — the same Serpent, singing the same song as was sung in the "Garden of Eden," only eons and eons later. "Knowledge and truth go hand-in-hand when walking the path of truth and understanding."

The Essence of humanity came to know one truth. Despite their individual perceptions and perspectives, they sang the song in perfect harmony, the way it was meant to be — the Rhyme and Reason for the existence of the Human race. . . The very first and last song of the Serpent. . . "The sun does not rise, nor does it set. . ." Purposefulness and Potentiality in a pure and perfect place — a paradise future reality of the human race.

THE SERPENT'S BOOK of KNOWLEDGE and WISDOM

The One Book

This is a trilogy of times and tales. It also includes The Registry that records the profiles of characters in The Game of Creation — as well as their triumphs, their trials, and their tribulations. This is the "One Book" that comes out of the past to open the present to the future. It is the Cyber Bible of the third millennium.

The whole idea behind The Serpents Book is to provide a "pulpit platform" for those who feel they have something significant in the way of dreams, visions, ideas and/or revelations that will contribute to the overall objective of the Heaven Quest. Each participant, after submitting a treatise or manifesto, will be recorded as a Neophyte Sage in The Book of Sages.

THE "O" BOOK

The Omega Point — Go

This is where the action begins — Every category of endeavor will be listed here, including any new category the member wants to submit. Anywhere or anyway you start is up to you. It is your jump-off point. From idealism to pragmatism, this is where you begin to manifest your Ideal.

The Cosmic Conscious Grid — The Portal

"You are about to enter into a world of fairy tale and fantasy which shall become a true-life reality." This is the gate of the portal to The Game of Creation. On the gate it is pronounced, "If you are reading these words, you were meant to be here." To determine this for yourself, answer the questions of The Grid:

Do you know who you are? Do you know where you are? Do you know where you are going? How can this game-fantasy help you get there? What is your purpose?"

If you can answer these questions from your mind, heart and soul, and are ready to commit your life to manifest your dreams and visions, please continue. You might have some fun sharing your dreams and ideas while we play this innocuous little game together.

A Personification Profile should include your:

- **Idea** of the **Ideal** — describe what your idea is of the ideal you. What would be your lifestyle? Your vocation? Your avocation, pastime or preoccupation?
- Your perfect mate? (your **YinYang** character).
- How about paradise? What would be the ideal environment to manifest the ideal you?
- History — How did you come to be this person? How did you come to be here and now?
- Character name — If you could have named yourself at birth, what would that name be? What meaning does it have for you? Name your perfect mate. How is he or she compatible? What is her or his role in the Quest?
- Purpose/Mission — For what purpose are you here; at this moment; reading these words; on this planet; in the universe? What is your mission of purpose? (How will you actualize your vision).

- Vision — How do you see the human species evolving in the third millennium? What role will you play in the process? Where will you be when you reach your destiny?
- Omega Point — What next? How will you begin?

This is the first requirement before registering to become a player in the game. One way in. . .one way out. . . In Divine Order.

To pass through the portal, One must enter the "Grid." To be screened into The Game you should know your true desires. If your desires do not include being of service to Gaia, Mother of Earth, you need not answer the following questions.

If you can answer, "Yes" to the question that is most central to your decision to, or not to get involved, you may cross the threshold to the other side leading you into the matrix of the game. Coming out of the Matrix into the game has a different set of questions that are frequently asked and thoroughly answered.

The Matrix — The Forming Body

In The Matrix you are asked to create your new persona — the character you will play in the game. This should be a creation of the "ideal you" — that person you would be if you could make yourself over. One must submit a positive idea and action plan for contribution to The Game. Having completed this part of the process, you will have been duly registered.

When leaving the Matrix One must post any significant action, to a specific category of interest, in The Apple data base to record Merit Medium Awards (points and/or credits) which are the negotiating currency in The Game — Points for participation, Credits for contribution.

Each category is worked on individually and collectively with the "ideas" of the forming body of members. All categories are transmitted periodically to one central "think tank" to be assimilated and correlated into one cohesive development plan.

It is from here the "Ideal" will emerge, with all aspects of creative contribution considered. No positive idea is rejected. Any idea that is not incorporated in the master plan may be continually developed by the initiating contributor. The Matrix synthesizes and synchronizes to bring the plan to an organic synergetic life-form. . . living sustainable upon the firmament of the earth.

After studying the initial FAQ page you will enter The Game as a Neophyte One aspiring to the office of Sage.

The Apple in The Seed

The Bulletin

Also known as The Seed, it serves as The Game "message post" which updates the membership with the process and the progress of their efforts; and the most recent significant activities, collaborations and successes. These posts are made by members when entering and exiting The Game and can be viewed by nonmembers when visiting the Infrastructure Index. It is here where ideas are generated, correlated and acted upon.

The Golden Apple in the Crystal Cosmic Seed — The Chronicle

Also known as The Apple, this chronicle records a history of achievement. It updates weekly and grows with the membership and the progress of their efforts. It is also available to the general public by subscription. As the

ideas of members come to fruition, they are reported here with SageNames of all the participants in the respective categories; their achievements with photos and videos; as well as the points and credits awarded.

The Way of the Wizard

The Tutorial

Master this, and you master The Game. Initiation into The Clan of the HumanEssence requires indoctrination and preparation. What you learn here will aid you in your elevation to status, stature and tenure. What you teach here will elevate you to WizardSage — the highest level of membership.

Clan of the HumanEssence

A group of monadic humanitarians, the HumanEssence took it upon themselves to do their 100% to "save the world" by first choosing to save themselves. They banded and bonded to create the core of a critical mass consciousness — 70 million individual souls.

All are listed in the registry. All began as Neophytes. All have elevated to Sage. All are committed to accelerating the positive development of humankind and upholding the sanctity of life. They are a boundless, renegade cadre of Dream/Realist who make things happen.

Game Components

Purpose — To

The reason for our being — Once One has found truth what does One do with it? One makes it meaningful. To be meaningful there must be purpose.

The ultimate purpose of this game is to suggest just one simple and joyful way to manifest a heaven consciousness — a consciousness which ultimately leads to perfection and paradise — no pressure, no anxiety, just pure, holistic joyfulness. Who knows? We may even achieve something significant — like world peace.

The Aspects — Ethereal Guides

The Elements — Game Essentials

Magic Verse — Intricate spells, charms and incantations in rhyme, prose, and poetry sung in unison.

Vision

Quest

This is one perceived perspective of The Almighty One. From the center of the vacuous void, in a tiny infinitesimal spot; before the creation of the heavenly universe, emerges the genesis of light. Emanating from that light is a vision of the future as an image of human destiny — perfection — the first destiny of the human species. All things perfect are first perceived through consciousness. In their quest for heaven the Human Essence embraced the practice of perfection-consciousness in every moment of their lives.

Revelation

Source

How it comes to light: By delving deep into the crevasses of their souls with questions in a silent practice of meditation; answers came to them from the far reaches of the universe, through the cosmos, into the embryonic ether that permeated their being. The answers to our salvation is embedded in us

like a chip in a puzzle. Each one of us has a piece of the puzzle to reveal. All who join the quest will tell the story as it is being revealed to them. This is as it should be. "One by One, bit by bit, chip by chip. . ."

THE BOOK OF SAGES

The Registry

The second of three books in The Serpents Book records every members participation and contribution. Points and Credits are awarded along with status and tenure. The registry also keeps track of their progress in the different categories of The Game.

The members will tell their stories within the grand structure of The Serpents Book, to be recorded for all time and be assessable to the viewers who find themselves browsing in The One Book Bookstore on the World Wide Web. Along with their profile and manifesto, each participant will select or suggest a primary category in which they would like to participate with their contributions. It is not required that you be a road scholar, rocket scientist, or brain surgeon to participate. The only requirement is that your contributions are positive and doable — within the realm of all possibilities, of course.

All categories are open for collaboration to all members. Cross-category navigation is encouraged for cohesive synergistic development of the overall projects objective.

Personification Profile

Each member has registered his or her profile in The Book of Sages with their chosen name and the dual (YinYang) character they will play in The Game. Each will also prepare a personal manifesto or treatise which will state their mission/purpose, dreams/visions and revelations.

Merit Awards Portfolio

The registry will record all acts of participation and contribution. It will also record all points and credits that have been awarded to the member for these acts. All awards will go towards raising status and stature of the players in The Game, and will eventually be used as exchange currency for "perks and privileges" in the once-developed Paradise Ozmorah.

THE GAME OF CREATION

TheGame

We are endowed with the ultimate power of creation. It is our birthright. The HumanEssence, after the Great Event, learned this better than any other civilization in the archaic world of time. They had to start from the beginning, with nothing but the knowledge of the past and a vision of the future. Fortunately there were those who prepared for the event by creating a "What if . . ." scenario from which they devised a plan for preparing for the "worst case" scenario, and a plan to build a new civilization from a best case scenario. The Game of Creation is that plan in action.

Before The Beginning

The Vacuous Void within a Solid Mass of Matte

This chapter tells the story of how the Second Genesis came into being. It is a story about the birth of an idea that becomes life, and discovers itself to be the higher consciousness of earth as it is manifest in the physical form of the human species. It chronicles the lives of a sperm and an egg which bypassed the Immaculate Conception to exist as separate entities to maximize

the power of One; The Sperm — Adrienne, and The Egg — ZenasVía.

They personify the yin/yang character in a cosmic love story. Their purpose for being was to re-ignite the positive and negative forces of natural law, and the power of pure love that flows between the male and the female energies of All life.

The Mazda Flight

Transformation Journal of One

An autobiographical depiction of a dreamer, woven into a True-life Adult Fairy tale/Fantasy of one persons discovery of Self, and of the Divine Power of the "I Am" . . . I am an expression of God; and the "I Will" . . . I will stand for the principle of truth, harmony and goodness."

This is where this saga began. In a desperate search for truth, one man found himself on the edge of a cliff looking out at the stars, when suddenly, directly above him, he saw a spot in the midnight sky that was blacker than black. In the next moment he found himself walking out of a jungle, two days later, with nothing but a shroud wrapped around his naked body.

The StarChild of the Future

A child in search of the Wizard Sage and destiny. From the far reaches of the XAdemus Universe to the realm and dominion of his own soul; and then back to his Father and Mother Divine with the answer as to the origin of eternity.

thenOwhen Chronicle

The Eternal Moment when you realize that you are but an infant of God becoming a god or goddess. The moment of Divine Truth when you know that you are but a seed planted in the firmament of earth to grow and learn to master a universe that came into being at the moment of your birth. . . eons and eons ago. . . then. . . nOw. . . when.

The Heaven Quest Saga

A Fantasy/Fairy Tale

The story of the Essence and their search for the Wizard Sage, One who knows the way to paradise. The writers, the dreamers, and the schemers will enjoy this section of The Game. Each persona is entitled to become a character in the saga at any juncture of the story. It is envisioned that sooner or later every member of The Game will be represented in some way — the dark or the light side of divinity. The protagonist and antagonist are represented in some form or fashion in the grand scheme of the story which grows, exponentially, into an epic paradigm as the membership grows.

The Critical Mass — The Forum

It is said that one percent of the worlds population constitutes a critical mass. It is also said that a critical mass-consciousness can influence the way of the world. With the right impetus the Human Essence are able to manifest a cosmic consciousness through a spiritual renaissance in human nature.

The Game tells how they did it and survived the "cataclysmic event."

The Way

Shared Enlightenment

THE IDEA of the IDEAL * THE NEW EMANCIPATION * BOLDER BLOCK SOLUTION

The epic tale of how a critical mass of cosmic conscious people built the path to the Fountain of Youth, by each carrying a block, cut from the Mountain of Insurmountable Obstacles. It was accomplished first, by freeing themselves of the conventional thinking of the past, and through their pursuit of perfection the way to paradise was discovered, seized upon and actualized through three major initiatives adopted by the Essen — The greatest being: the building of an educational edifice that would teach the youth of today how to build the paradise of tomorrow.

All this came about through shared enlightenment, and love for humanity and the planet earth, just before the dawning of the third millennium. Now they began to record the legacy of revival of a spirit upon the earth.

This Magic Earth
A Progeny of the Sun

So, "What if . . . ?" What if there was a cataclysmic event — an event that devastated our "world as we know it?" The only people that survived would be those who found salvation through listening to the inner voices of their souls. When it was time, the HumanEssence knew exactly what to do and exactly where to go. They found themselves in groups separated by natural havens that were prepared for them in seven sacred enclaves around the world, remote from all the chaos and disaster.

Because of the compassion and forethought of those before them, they were saved. Now the question is: "For what?" What shall they do with this new life in this new world? They decide to make as their industry and vocation: to preserve, beautify and quantify every square inch of the earth. . . And all the magic she possessed.

WOManifestation

Apex/Zenith of Human Evolution

"WOManifestation" is a fairy tale word, written and coined by a Heartist named "Gypsy Joe, the bohemian." It is the story of a game plan manifested. It tells a tale of how the male finally awakens and acquiesce in the heavenly body, mind, and spirit of the female — the Goddess which

makes God possible. This is a blasphemous story of how Woman "out-mans" Man and becomes the prudent-dominance of man, the species. She comes to the rescue, once again, but this time it is to save the world. It is natural for a Goddess to give her life for her child. A God would eat the child for short term survival. No matter; the male dominance has brought us thus far in our evolution. He is now to take one half position in the whole, correcting the dysfunctional relationship between the genders, causing a balanced and a more stable human existence.

The male Human Essence, as Joe tells it, decided that it was now a necessity to relinquish the dominance they had misappropriated.

The gods preoccupation was with power and wealth. The goddesses concern was with what was most needed: love, nurturance, compassion, hope, peace, tranquillity, contentment, harmony, joy, happiness, and bliss.

From this place the male god learned to live without looking over his shoulder at his brother who was also looking over his shoulder at him — each with a weapon in his hand. In time he learned to look shoulder to shoulder with his goddess to see Mother Earth taking care of her own.

WOManifestation is the most powerful and most beautiful story in the Serpent's book. The Apple in the Seed is real. It exist today. The Golden Apple in the Crystal Cosmic Seed is a dream-fantasy of an unrealized tomorrow. Both tell the story from two dimensions of time and reality, yet they are the same.

A Thousand Year Calendar

The Third Millennium

A calendar that projects the future of the next 364,260 days. The "time map" to the first destiny is much like a Treasure Map. On December 21, 2001 there was launched a Grand Plan. It was the plan to transform the earth to a heavenly paradise. It was decided, by a consensus of the Human Essence, that there would be a New Millennium celebration in the year 3001 to herald in a new era of human perfection — the first destiny of humankind. The calendar would serve as a past/present/future guide that would keep their consciousness anchored in the eternal moment of perpetual achievement. There would be incremental celebrations every ten and one hundred years to calibrate the progress of the initiative.

Destination — ONE

A New World initiative, applied after the cataclysmic event that left the World Earth a desolate place to be restored. The goal of the

HumanEssence was to restore every square inch of her by the end of the third millennium. This was the epic paradigm that had been prophesied for centuries. Humanity had finally realized its potential to become perfect and begin unifying to accomplish a common objective to care for Mother Earth as she is caring for us. They became custodians of the earth and adopted as their major industry: its restoration, beautification, and preservation.

The unnatural cataclysmic destruction of human lives on earth became The Big event that raised the consciousness of humankind to a Oneness Consciousness — a Gaian Consciousness.

This was just the beginning.

*

This is a fable of the beginning and the end of an epic fantasy / fairy tale. The beginning starts with a few cosmic conscious people deciding to develop a strategy for saving humanity in the event of a worse case situation.

By creating a "worse case scenario, it was decided by the HumanEssence, to build a computer that gathered and saved all data which was determined to be appropriate technology that was geared to developing an ideal environment for the future evolution of humankind. A third world war, was the worse case scenario.

Let's take a journey into the mind of one of those original members to get an idea of what they perceived as the ideal. The last step of the Master Plan is the first step into Paradise Ozmorah.

It is July 3rd, 2013. You are among the first twelve Neophyte Sages — all members of the Ground Crew who have organized to establish the foundation infrastructure in Paradise Ozmorah.

The helicopter, you and your cohorts are traveling in, has set down on a mountain top 6540 feet overlooking Lake Ukonom to the West and Independence Valley, due north. We have brought with us, tools and material enough to establish the first benchmark for Ozmorah. The lake below looms like a bottomless pit filled with pristine clear water. It is a still, ultramarine blue, like a glass mirror, reflecting the likeness of the Sun beneath its surface. As we pan the horizon we see an awesome view of the pine tree-covered mountains, we are conscious of the spiritual significance of this first visit.

This is where the Communication Obelisk for The Temple of Knowledge and Wisdom will be constructed — the highest point in the Marble Mountain Wilderness area of Klamath Nation Forest in Siskiyou County California, USA.

You begin to think back, how one year ago, when you were surfing the Internet looking for something other than "war and violence" games, or "porno" sites to occupy some precious leisure time. In your search, you stumbled onto About.com's New Age web site. Somehow you end up in a discussion forum, that points you to a site which is suggesting, . . . that just because you were there it was meant for you to be. You were invited to become a member of an esoteric organization called, The HumanEssence. At first you took it lightly, but after reading its manifesto, you realized it was exactly what you were searching for.

After the manifesto there was a signature link that, when clicked on, took you to a site called, "The Apple in the Seed," (www.appleintheseed.net) where you learn something about the author and the rationale behind his "idea of the Ideal." You also learn that the initial project started out as a fantasy / fairy tale role-playing game. Here you were encouraged to get involved in the design and development of a future world society of humanitarians dedicated to creating a new world civilization beginning with a small habitat community — a place where its inhabitants could actualize their higher purpose — that being to create an ideal environment in which humanity could evolve toward perfection.

"Perfection?" The hell, you say.

At this point you have decided to become a member by clicking on and signing-up. Before long you are on a midnight ride through cyber space to. . .

PARADISE OZMORAH

Heaven On Earth

Out of a mass of seven billion human beings emerged one simple idea of how it is possible to begin creating what we were beginning to believe was the impossible.

What is described beyond this link is not only possible, it is an inevitable eventuality. There are those among us who are silently working in the background preparing for the "worst case scenario" by applying positive ethereal energy to create the "best case scenario." Are you one of them?

This is just one perspective of a collective expression of Universal Oneness. The HumanEssence began putting the pieces together at the stroke of midnight, 2001. This is the development plan they came-up with. Now all

they had to do was orchestrate a "critical path" master plan to bring it to fruition.

QUICK START

Whenever you're ready. . . We the, HumanEssence, are ready for you. This is the end of the path from the past, and the beginning of the path to the future — standing on the threshold at the gate to the portal of a divine destiny — a destiny that is coming into being with your signature embedded in its legacy. There are keys to the gate of this portal at the above e-mail address.

Anyone who feel they are ready to take on the challenge to create a new and better world, need only to go through the initiation of the Neophyte One. Here you can establish your Omega Point. It is also here that you will discover that you are not alone.

The first one hundred and forty-four thousand aspirants (angels) will become the designers and developers of the initial infrastructure which begins, first, in fantasy; and progresses into a true-life fairy tale. As a member you'll be among those who will experience Paradise Ozmorah in reality . . . A reality for those who choose themselves.

Where would you like to begin?

HOME

Okay, enough of the fray tale / fantasy stuff. Let's begin with where the money is coming from to build this physical / material paradise so obsessed about. Is there anyone who wants it, let alone believe that it could ever exist?

I'm not only here to suggest that it can and will exist; but, also suggest one way to begin the process which will guarantee its inevitable eventuality. (I realize this may read like it's winding-up for another story) Bare with me. I'm just breaking it down to the lowest common denominator — us.

If you, like myself, know that we are destined for the best that life has promised . . . Then your vision is as clear as mine; and you know that to manifest the ideal emanates from ideas that propels the destiny which fulfills the promise.

I am One who believes in the potential power of the Almighty Dollar. It's all in how we maximize this potential for the highest and most good. Below is a simple solution to solving the problem of disparity, despair and desperation.

What if . . . ?

What if money was no object? What would it cost us to start designing, building and developing a new peaceful world community? If money were no object, we could start with these words telling the children of the future how we saved them from suffering the madness of the past by acting on it now!

When money is needed we put aside one dollar to represent at least one person on this earth. So the first achievement would be to amass 7 billion dollars through the efforts of just 1% of the world population (a critical mass). At \$100 per person, that's 70,000,000 participants.

What do we do with the money? Nothing! At least not until we have a 99% agreement on a plan. The \$7 billion will be the initial prototype startup.

By the time you read this I will have recorded thirty names and serial numbers of 30 — \$100 dollar bills, in The Book of Sages; each in the name of our grandchildren. They will be challenged to dream a path to what they perceive to be their destiny. Our challenge is to guide them by supporting their participation in the creation of an ideal environment for developing their potential — *We guide them — they lead us.*

We want those who can resonate with the initiative; those who will choose themselves to be a critical part of a mass conscious-raising phenomenon.

*Without this playing with fantasy no creative work has ever yet come to birth.
The debt we owe to the play of the imagination is incalculable.*

©Carl Jung