

Dowsers Society of NSW Inc.

Newsletter

August 2014

Vol 26 Issue 8

Table of Contents

2	August 17th, 2014 - Carolyn McCallum
3	From the Editor
4	Dowsing for Beginners
7	Who's Listening?
10	The Use of Jewel Power
16	The Atlantean Ring
21	List of Available Dowsers
22	Confirmation in Reverse
23	Centennial Park Labyrinth
24	A Wonderful Message
26	September 21th, 2014 - Nina Angelo & Peter Swain

Views expressed in articles are the opinion of the individual writer only, not necessarily the collective view of the Society.

Speaker for August 17th, 2014

Carolyn McCallum

- Feng Shui & Geomancy -

Feng Shui is an eco-science of intentional design and harmony that originated in China about 3000-4000 years ago. It is having a resurgence in popularity because it works!

Ancient Feng Shui is also known as Geobiology or Geomancy. It attempts to understand and quantify the spirit of a place. It looks at geopathic stress which weakens your immune system, that is present in the land and within a building, and remedies it accordingly.

The aim of Traditional Feng Shui is to work out the energy distribution in a building, remedy and harmonise the negative energy and optimise the positive energy using water features, furniture placement, affirmations and colours (especially red).

Feng Shui can be a cure for what ails your home. For instance if you are considering selling your home, applying solutions based on feng shui principles can be exactly what you need to sell it quickly. If you rid your home of what makes it feel uncomfortable to potential buyers then it becomes more saleable.

You can visit Carolyn's website here:
www.fengshuiharmony.com.au

From the Editor

If you have been reading this newsletter for a while you will have realised that we reprint interesting articles from other dowsing societies around the world. This exchange of dowsing information between dowsing societies is invaluable. It shows us how much we can learn from each other and also how much common ground there is between dowsers.

This realisation was prompted by an article in the Journal of the British Society of Dowsers, acknowledging our small contribution and how much this sharing means to other dowsers around the world.

I would like to take this opportunity to thank the dowsers societies around the world who are happy to share their articles with us, and with whom we are happy to share our local articles.

To name just a few:

- The British Society of Dowsers
- The American Society of Dowsers
- The Toronto Dowsers
- Geomantica
- The Dowsing Society of Victoria (Australia)
- The Canadian Society of Questers
- The Ozark Research Institute
- The New Zealand Society of Dowsing and Radionics

If your society is not listed above and you would like to share with us, please contact me, my email is at the back of this newsletter.

The British Society article I referred to above, closes the article with these words: “...*Dowsers Societies around the world are important in creating a community that believe in a different approach to life.*”

If feels really good to be a part of it.

Until next time...

François

Dowsing For Beginners

by Ethel Goldstraw

British Society of Dowsers, December 1988

Most readers will find this very elementary indeed, but I feel it is necessary to point out some of the pitfalls for the new dowser, particularly one who has no friendly voice to rely on.

You've hit a snag! You think the pendulum or other instrument works for you, but you're beginning to doubt your findings and you don't know any dowsers you can ask for help. Relax. You're by no means the only one who has had these doubts. I went through a similar period myself in my early days of dowsing, and I gave up many times, but I was always drawn back to it - fortunately.

Beulah Garcin's article on Dowsing for Beginners talks of '*gathering information*' and suggests dowsing in the Yellow Pages to find which of a number of stockists of certain commodities can supply you with the item you need, then phoning the ones indicated to enquire. You'll soon find whether your dowsing bears any relation to reality.

Of course, you really need someone you can talk dowsing with, don't you? But you're perhaps self conscious about it. Write down the names of friends on separate slips of paper and dowse over each one, asking the question: "*Would ... be a suitable person to interest in dowsing?*"

When you get a positive reply you can ask further questions if you wish. If you are fortunate enough to have more than one 'Yes' response then you can use dowsing to choose between them.

In passing, the question of relative values came up for me a few weeks ago. A friend asked me to dowse over eight pieces of paper which he put before me, each with a sum of money written on it. I did not have my glasses on at the time and quite happily went over these without knowing what was on them. Two came up, and then, dowsing between them, still

without my glasses, one of them. This friend wanted to buy the house next door to his, and the owner was willing to sell, but wouldn't name a price. The answer I was looking for was the lowest amount the seller would take. My friend followed my indication and bought the house. I might not have dowsed so lightheartedly had I known we were dealing with amounts round the quarter million mark!

And that brings me to another important point. Detachment. The way it works for me is this. First I think very carefully about framing the question so that the answer can only be 'Yes' or 'No'.

Having done this I then, as it were, let my brain '*slip out of gear*' and simply watch the movement of the pendulum without any thought.

When I do this I seem to be in a very early trance or meditation state. That's the only way I can describe it. It is a very important part of the dowsing process, and though it is the pendulum which leads into this most easily, once you have achieved detachment you will find it simple to get into this state with any other dowsing implement.

You will always get a more definite reply if there is a real need for answer. Some years ago I was about to start an evening class on dowsing, and I needed, but couldn't find, my copy of Tom Graves' '*Dowsing, Techniques and Applications*'. (Now reissued by Thorsons as '*The Diviner's Handbook*'.) We had been decorating rooms and all our books had been scattered all over the house.

After the usual mad rush, looking in all possible places, I asked the pendulum. It took me into one of the bedrooms and indicated very firmly one out of several cardboard cartons. Self to pendulum: *“I’ve looked in there - twice.”* The pendulum insisted and so I tipped the carton over and there, right at the bottom, was the book I wanted.

Remember your dowsing must be provable. So don’t go looking for water or drains unless it is a shallow stream or pipe that you can find by digging a small hole. Use common sense. I’ve been told more than once:

“There’s water under here.”

“Have you proved it?”

“Yes.”

“How?”

“I’ve dowsed it.”

THAT IS NOT PROOF!

A warning. Don’t use a pendulum and stick the other hand in your pocket. You will very likely get a reaction to whatever is in that pocket and acting as a sample.

A last word of advice. If you find that you can dowse fairly adequately but haven’t an absorbing use for it, take the advice that the late Bernard Smithett gave me when I was at that stage:

“Just keep on dowsing and a use will come.”

And good luck to you.

Ethel

Who's Listening?

Everything has a Frequency

Melinda Iverson Inn

Reprinted from Dowsing Today, December 2007

Some years ago I walked out to my automobile with the estimate to get it fixed in hand and said aloud, in a rather disappointed and somewhat angry tone “*not again?*” meaning “*Why are you, car, doing this to me?*” How often have you witnessed yourself or others speaking, nay, shouting out loud at television sets, computers and automobiles to take out aggressions, most of the time saying rather unpleasant things. Why do we do this? There must be some conscious awareness on some level that whatever we are speaking to is listening.

The majority of my dowsing practice is focused on the health and well being of people. However, in my experience I have discovered that even the so called inanimate objects have a frequency. As a dowser, once I pick up my pendulum or dowsing rod/wire, I begin to align myself with the frequency of whatever it is I'm dowsing, in order to communicate and investigate the origin of the challenge.

My experiences with health and well being have led me to believe, that the important thing is to get onto the same frequency, as whatever it is that I am dowsing, to request any kind of shift or adjustment in order to affect some kind of change.

For some time now I have been on a quest to find the most “clean, pure and healthful water” to drink for my family and myself. I began testing and comparing water in various forms from glasses of my own well water, to the multitude of different brands of bottled water one can purchase. I began by measuring what I considered to be three different dowseable frequencies:

1. Life Force percentage measured by counting rotations in increments of ten up to 100%.

2. The Bovis Scale (see French Physicist Antoine Bovis) measured by counting rotations in increments of 1,000 up to 2,400.

3. The diameter of the energy field measured by counting rotations in inches, feet or yards. In my experience exceptional water has an energy field of anywhere between five feet to fifteen feet. Some popular branded bottled waters have as little as a one-inch energetic field.

I was recently invited to test the water created by a rather expensive machine, which had been designed to take regular tap water and change it to have all the beneficial purity of spring fed water.

My dear friend was aware of my water-testing quest, and asked me to test the tap water coming into her home, and compare it to the 'treated' water created by this expensive machine.

The results were surprising. The water created by the machine, when tested against the 'ordinary' tap water, measured the same in life force percentage, Bovis scale measurements and expansion in the energy field. I just sat quietly for a moment or two trying to figure out what could be said or done about the disappointing results.

What was it that was preventing this wonderful machine from fulfilling its purpose? I had read all of the material enclosed with the process of this water machine, and it seemed that the original idea had a lot of integrity.

So where was the glitch?

Since we surmise that everything has a frequency, there must be a way to tap into the frequency or the consciousness of this machine and find out.

I walked over to the machine and led my dowsing rod to swing in an affirmative or clockwise position. As my dowsing rod rotated I said a silent

prayer to Source giving gratitude to this machine, for trying to do what it was designed to do. Immediately my heart was flooded with a sense of awe and expansiveness. Tears came to my eyes as I was receiving confirmation at the core of my being that everything indeed has a frequency, and a level of consciousness that can be communicated with.

My process, which is governed by intent, led me to change, shift or adjust the intent for which this machine was created. Eliminating all the factors i.e. “bottom line mentality” practice by business, and rededicate this machine for the higher purpose of good health and well being for which it was designed. The machine is now performing beautifully.

I have never in my life experienced anything so profound. The discovery that while one is talking to the TV, computer or anything else, one might want to consider that it indeed is listening. Everything has ears and everything has a consciousness. The implication of this awareness changed my life, and it can change the life of everyone opening up to this thought.

Now, when I walk out to my car, I give it thoughts of love and gratitude for keeping me safe and providing me with the service it was designed to do. I find myself doing the same thing with my computer and almost everything I depend upon. By doing so I acknowledge that everything around and in me has a frequency pattern which, if adjusted to work harmoniously within our universe and thereby within us, will eliminate unbeneficial stressors.

I invite your comments and the results of your experimentation with using the three measurements I used for water listed in this article. For more information about my energizing water research go to my web site www.melindaiversoninn.com

For those of you who use a pendulum I have based my experimentation on charts developed by Raymon Grace, www.raymongrace.com and Walt Woods, www.lettertorobin.org

The Use of Jewel Power

by Heather Willings

Extracts from British Society of Dowsters, December 1987

One of the pieces of advice given to beginner dowsters by their elders is always to heed the prompting of their intuition. So when mine started saying, “*Take off your ring*”, when I was going to dowse, I decided the matter deserved investigation. The road has turned out to be a long one, and I am still travelling.

I have half a dozen rings, none of great value, except to me. I took them all out and measured my energy level with and without each one. Five caused a rise in energy, one caused a drop. The joker was a cream-coloured agate.

I read up everything I possessed on precious stones in general and agates in particular. It appeared that the subject could be approached from several different angles.

Leading Western practitioner the British healer Edmund Harold believes, I quote: “*the secret (of crystal therapy) lies in the concentrated electromagnetic energy ‘trapped’ in certain gemstones. ... This energy ... is released when applied in the right way to a condition to which it is ‘programmed’ to respond. ... Garnet is good for the blood, agate soothes and turquoise is said to have an all-over balancing effect.*”(1)

“*Because of the different forces, i.e. vibratory forces, jewels have in their make-up, they can and do affect man when he wears them - sometimes for good and very often not good. ... All mineral elements do not agree with everyone, and there has to be a selective choice.*”(2)

So far, so puzzling. Could agate soothe a dowser to the point at which his dowsing faculty started breaking down? Or did it boost his ego too high for him to maintain the attitude of mind of a humble (and grateful) receiver of information? In fact, the two concepts are not incompatible: what is more soothing than a high opinion of oneself?

It seemed possible that the energy level approach would throw more light on the problem. So I brought out every piece of jewellery I possessed and sat down with pen, paper and pendulum.

Some clarification may be in order here. I have been checking people's general energy levels over the past few years, grading them from 1 to 8 in order to be able to double-check results against the notes of the Tonic Sol-fa scale. (3)

It became evident that 1/8 to 8/8 represented the different variations in healthy subjects; lower than 1 signified illness, either present or impending, and higher than 8 indicated '*overloading*', with consequent strain on the system. A low energy level means a reduced dowsing potential, with a risk of reversed polarity.

Is this '*energy*' the life force? All that I can say with certainty is that it is closely connected with the morale. The two rise and fall in tandem. One can get up in the morning with a level of 2/8, feeling the whole of life is pointless. Then the post brings good news and there is a jump to 8/8. But a rise in energy does not necessarily bring an increase in physical strength. When it does, it seems likely that it had a psychosomatic cause.

I set to work then to check the effects of different minerals on a person's energy level. The first fact to emerge was that the strength of the pendulum's swing (in neutral) indicated immediately whether the substance held in the hand was an energy booster or a drainer. This is a useful time-saver, as it tells one whether to check upwards along the scale or downwards.

Most of the results were consistent over several days, both in daylight and darkness. There were a few marked variations, highly random in character. Eventually the penny dropped: this was the effect of remanence. I added a damp towel to my equipment, for rubbing the hand on between testings, and started again from scratch.

Taken from a small sample, most of the general findings have been borne out by tests on other subjects. So it seems reasonable to attribute certain minerals to four provisional categories:

The strengtheners (which raise everyone's energy level): gold* and moss agate*. Further tests suggest that malachite is also in this category.

The weakeners (which lower everyone's energy level): jet*, pearl* and topaz*.

The correctors (which boost a low energy level and reduce a too high one): amethyst (unsurprisingly), which has so far given everyone the ideal level of 8*; also aquamarine, alexandrite, copper*, sapphire and rock crystal*. (Tiger's eye was believed to be a corrector, but drained another subject.)

The aggravators (which further raise a too high level and send a low one lower): silver*.

*Finding confirmed by tests on five other subjects.

Diamond seems to be in a class of its own. At first sight it looked like an aggravator, but when tested against the two gentlemen who had been surveying the proceedings from a distance, it gave their medium-low levels a boost. So perhaps a subject's sex is also relevant, at least in this one case. Diamond corresponds to the male principle, answering to Lethbridge's rate of 24 inches. (4) One subject is governed by two masculine astrological signs (sun sign and ascendant); diamond affected her positively, as it did another female friend also governed by two masculine signs. Two other subjects have feminine sun signs and ascendants; dia-

mond affected them negatively. However, for this line of thinking to be valid, it would seem necessary for gold, corresponding to the female principle, to produce a negative reaction when tested against a male subject. But to date it has proved positive for everybody.

With amethyst, a strange phenomenon occurred. One piece of amethyst had a beneficial effect, two pieces were harmful, three were disastrous. If two pieces of amethyst were worn on the same level (i.e. earrings), the effect was still beneficial, but if a ring was added there was draining. This was also seen when the levels involved were hands/feet or head/feet. Copper behaved in the same way. The phenomenon did not occur with garnet, coral, gold or silver.

When I tested myself, the results were as follows:

	Amethyst	Copper
1 level	+3	+2
2 levels	-3	-2
3 levels	-6	-4 (with reversed polarity)

It seems significant that these two substances are the ones most often recommended for neutralizing negative radiation. Dowsers with a scientific background will probably know what principle is involved here.

So, to the crux of the matter: what are the practical applications of these findings?

When it comes to choosing a precious stone or metal to wear on a long-term basis, the energy level method is obviously not entirely reliable. Other considerations have to be borne in mind, such as the mineral's colour and chemical composition, the subject's personality, state of health and zodiacal influences, as well as the planetary forces governing both mineral and subject. Those who wish to venture further into this complex field will find clear and detailed explanations in Mellie Uyldert's '*The Magic of Precious Stones*'.

It is important, of course, to wear the chosen stone at the correct angle,

i.e. with the north pole nearest to one's head. The energy rise may be as much as doubled by careful orientation.

At least some metal alloys are devoid of force. I have two necklaces of unknown composition which have no effect on my energy level. Enamel also seems to be neutral. Some varieties of wood are energy-givers, others are drainers. Glass is slightly positive, plastic strongly negative (beware of plastic belts as well).

Energy level testing reveals interesting facts about engraved jewellery. I recently acquired a hand-crafted brass ring with a Carolingian motif. This design is said to have figured on the shields of Charlemagne's soldiers. What it did for them is unrecorded, what it does for me is to raise my energy level by three points (whereas a small brass ashtray has no effect on it).

A friend of mine keeps permanently on her finger a silver ring copied from one found in Tutankhamen's tomb. This gives me an energy rise of five points, in spite of the fact that silver, for me, is a drainer, which seems to confirm that the power of symbol, which is spirit, is stronger than the power of matter.

(See image above and Atlantean Ring Article on page 16)

Oddly, when the brass ring is worn upside down, (i.e. swivelled round to the palm) it brings about a corresponding drop in energy. This phenomenon has been observed in every subject so far tested. (It has not yet been possible to test the silver ring in this way, as its owner spends most of the year in Amsterdam.) As no one would want to wear a ring in such a position, this does not constitute a problem. But some principle seems to be involved which it might be interesting to investigate.

A final point: if the piece of jewellery which complements one's current best dress to perfection turns out to be an energy drainer, is the only solution to give it away? Obviously not, if it can be cured. There seems to be

two possibilities: either to neutralize the weakener with a chip of amethyst or to counterbalance it by wearing a strengthener at the same time. Is either of these methods superior to the other?

Testing the Results

It will rightly be objected that none of the foregoing proves anything, that dowsing must be corroborated with physical evidence. I decided to try muscle testing.

A muscle (often the anterior deltoid) can be linked to a meridian point by touching the point with one finger and working the muscle with the opposite hand. Alternatively, the tester can touch the area immediately above the organ, gland or other part being investigated. And when the subject holds a food or remedy its potential effect can be judged from the muscle's reaction.

So for my needs, which part of the body was the one to test? As energy was involved, the solar plexus seemed a hopeful possibility. I called on my nearest subject and we worked on each other: tester's finger on subject's solar plexus, subject's strongest arm stretched straight forward with thumb downwards, two fingers of tester's other hand on subject's wrist, applying a gentle downward pressure.

We were immediately rewarded. When the mineral held by the subject has a strengthener, the arm stayed effortlessly level; when it was a weakener the arm could be easily pushed downwards.

References

1. Richard Thomas, 'Tomorrow's Medicine Today', in *Alternative Medicine Today*, 1986.
2. Margaret Galloway, 'To Serve Mankind', Element Books, 1986.
3. See Dr. H. Tomlinson, 'Medical Divination', Health Science Press, 1966.
4. See T. C. Lethbridge, 'E.S.P.' Routledge & Kegan Paul, 1965.

The Atlantean Ring

By François Capmeil, from material collected over the internet

The previous article mentions the Atlantean Ring (also called the Atlantis Ring). I did buy two of these rings from Alicja Aratyn (www.intuitivedowsing.com), many years ago. I am still wearing mine today and so does my wife. I do not know for sure if the ring alone is the cause of the amazing protection we both have experienced over years of extensive travel all around the world, but I am sure it has contributed.

Some background history about this design: The original Atlantis Ring was found in 1860 in Egypt in a tomb of an Egyptian high priest, by the Egyptologist, Marquis d'Agrain, during excavations in the Valley of the Kings. It was then passed on to Howard Carter who had it until his death in 1939. This ring would be at least 5,000 years old and it was made of dark sandstone from the mines of Assouan. The ring had geometric symbols carved into it. The symbols were unlike anything known in ancient Egypt. Through clairvoyant observation it is reported that the ring was from a priest from the time of Atlantis.

The symbols, or patterns, look very modern and timeless, with a simplicity of lines and shapes, but that's what makes the ring so fascinating. In the middle at the top of the ring there are three parallel rectangles. Rectangles which are not flat but in the form of a half cylinder.

On both sides of the long rectangles are three small rectangles next to these are two triangles of which the point is flattened in the middle. At

the point of these two triangles are two little holes. These two holes - on each side (or inner side) of the ring are connected to each other by a groove.

Howard Carter, who discovered the tomb of Tutankhamen, would tell people that he was wearing a talisman when he opened the tomb, in 1922, and that it gave him protection, thereby becoming the only survivor of the curse of the pharaohs. He said that his talisman protected him against all harmful influences. After his death in 1940, when his personal documents were analyzed, it was found that this talisman was the Ring of Luxor, as it was then called, now known as the Atlantis Ring.

How The Atlantis Ring Turned Into The Atlantean Bar

In 1965, André de Belizal and P. A. Morel, in their book '*Physique micro-vibratoire et forces invisibles*', took the design of the Atlantean Ring and flattened it out in a horizontal plane. They called it the Adjustable Luxor. Later on, other people started to call it the Atlantean Bar. Being dowsers, André de Belizal and P. A. Morel found that this flattened, and enlarged, design had certain properties.

Having become an Atlantean Bar, it was found that the enlarged design compensates and balances, or harmonizes the cosmo-telluric energies in an area. If the area contains cosmo-telluric disharmonies, such as negative earth energies, then the device will bring balance between the cosmic and telluric energies, making the place healthy again for living beings.

Such an enlarged, flattened Atlantean Bar, made out of wood, is placed on the floor and oriented with the magnetic north-south axis. If you know how to dowse, you can rotate the bar until you find an angle at which it will be more effective.

The original Atlantean Bar was created by André de Bélizal. He also put a metal sphere on the bar, probably for enhancement of its action.

The following is a translated text from '*Physique Micro-vibratoire et Forces Invisibles*' (André de Belizal and P. A. Morel)

The Adjustable Luxor

This unit, originally a ring, but greatly enlarged, is based on an authentic waveform from an Egyptian sarcophagus and whose property is to create a zone of protection. Balancing the energy by adjusting cosmo-telluric energies, that occur naturally, or those artificially created by man, for the purpose of protection, for example against robbers of tombs of pharaohs in the Valley of the Kings. This waveform whose exceptional properties have been used in the '*Luxor*', has the same qualities as the balancing Egyptian ring.

The shape was made mobile by fixing it at the centre of a circular plate, which is further divided into 400 degrees, representing the full range of vibrations. A metal sphere, which is a kind of receptor, is screwed to the centre of the device. Its function is to capture the cosmic energy, absorbed by the waveform, and radiate it according to the frequency on which the form has been set.

The mobile platform is equipped with a fixed copper snail, and a compass to obtain a precise orientation of the stabilizer in the direction of magnetic north. One of its points, marked in black, should be placed along the vibratory degree marked on the board (the role of the snail is the magnetic amplifier). The action of the device is theoretically effective in a limited area of 20 to 30 meters around its axis, but practically it will

be effective within a radius of 15 to 20 meters.

The power of an Atlantis symbol artefact lies in the symbol, not in the artefact. The symbol:

- forms a protective shield which disperses negative energy.
- balances and heals the energetic system by supplying the body with high frequency energy.
- helps one connect to their higher self and subconscious mind, creating a more joyful life, and aids in developing telepathic ability.

Other designs based on the same principle:

The Atlantean Bar

Top

Bottom

The Atlantis Ring

References:

The Atlantis Ring: Alicja Aratyn
www.intuitivedowsing.com

The Atlantean Bar: Carol Herzer and Dirk Gillabel
<http://www.soul-guidance.com>

List of Available Dowzers

- Robert Gourlay (02) 4842 8182 / 0418 462 443, South East NSW
Ground water; mapping of energy lines,
House clearing, house dowsing
- Maggie Lowe (02) 4758 9809, Hazelbrook
Emotional release dowsing, dietary dowsing
- Colin Zwan (02) 6684 5471, North Coast
Water dowsing; geopathic stress; energy lines
Teaching, electrical pollution, points in homes.
- Trevor Harding (02) 6358 8668, Mudgee
Water and geopathic stress
- Warren Howard (02) 649 49970, South Coast
Teaching, health and healing, geopathic stress,
Energy lines
- Bryan McAlister (02) 9674 6827, Western Sydney
Enhancing personal energy; health.
- Ron Yabsley (02) 4739 2458, Blue Mountains
- Jane Scammell (02) 9949 6535, Seaforth
Personal dowsing, plant/garden dowsing
- Jane Ruehmkorff (02) 4751 2904, Springwood
Situational dowsing, house surveys and clearing
- Marlaine Smith 0419 267 084, Russel Lea
Spirit Removal; clearing negative energy
- John Richardson (02) 6643 3813, Grafton
Energy generally; remote work; (distance work)

Confirmation in Reverse

By John Richardson

An enquiry by a dowser, about my article “IT WORKS” (May 2014), led to this article. When my mate Kevin and I were in our early work-years we shared the cost of lottery tickets and regularly won Five or Ten Pounds.

At Hornsby Newsagency, where we usually bought our tickets, ‘*manners of the day*’ were in order and we politely allowed a woman to be served ahead of us.

She purchased a lottery ticket, which when drawn, won a prize. Our number – ONE OFF A PRIZE.

We firmly believed we had stepped out of our place in the ‘*Lucky Line.*’ Over some months, still holding that belief, every ticket we shared was always one-off a prize. We ceased buying lottery tickets.

Although we did not win a prize all those years ago, THE ENERGY WAS WORKING! It was not until about SIXTY YEARS LATER, that I experienced a feeling that I would win. With that belief in mind I purchased a lotto ticket and won a prize.

In those early years we changed our mindset from WIN A PRIZE to ONE-OFF A PRIZE. (You get what you ask for) “*Quick? Mind like a steel trap!*”

NOTE- What we term ‘*small successes,*’ when working on energy balancing problems, are in effect not small but the very foundation for your belief in yourself and therefore assume, ‘*success at a major level.*’

PERSPECTIVE – Always be positive, not negative.

I have entered various events where I have not been able to claim the prize by not being on the premises at the time of the draw. Many persons

view these events in the 'glass half empty' way – that I missed out. I do not view it this way, look from the 'glass half full' way - I have won because it proves once again - THE ENERGY DID WORK!

REMEMBER there is no such thing as coincidence, in these cases, someone had a far GREATER NEED THAN MINE!

To all new chums to dowsing, keep going, as you can see in the above, even us old dowsers are just beginners.

Enjoy!

John Richardson. (02) 6643-3813.

Centennial Park Labyrinth

The Centennial Park Labyrinth is nearly completed. It is a sandstone replica of the most famous labyrinth in the world, which was built in the Chartres Cathedral in early 13th century. The same principles of sacred geometry were used.

It is constructed of the highest quality, heritage grade Wondarbyne Sandstone, and Victorian Bluestone, ensuring quality, density and durability. It will open in the near future. See image below, dated 4/8/2014.

A Wonderful Message

by George Carlin

The paradox of our time in history is that we have taller buildings but shorter tempers, wider freeways, but narrower viewpoints. We spend more, but have less, we buy more, but enjoy less.

We have bigger houses and smaller families, more conveniences, but less time. We have more degrees but less sense, more knowledge, but less judgment, more experts, yet more problems, more medicine, but less wellness.

We drink too much, smoke too much, spend too recklessly, laugh too little, drive too fast, get too angry, stay up too late, get up too tired, read too little, watch TV too much, and pray too seldom.

We have multiplied our possessions, but reduced our values. We talk too much, love too seldom, and hate too often.

We've learned how to make a living, but not a life. We've added years to life, not life to years. We've been all the way to the moon and back, but have trouble crossing the street to meet a new neighbour. We conquered outer space but not inner space. We've done larger things, but not better things.

We've cleaned up the air, but polluted the soul. We've conquered the atom, but not our prejudice. We write more, but learn less. We plan more, but accomplish less. We've learned to rush, but not to wait. We build more computers to hold more information, to produce more copies than ever, but we communicate less and less.

These are the times of fast foods and slow digestion, big men and small

character, steep profits and shallow relationships. These are the days of two incomes but more divorce, fancier houses, but broken homes. These are days of quick trips, disposable diapers, throwaway morality, one night stands, overweight bodies, and pills that do everything from cheer, to quiet, to kill. It is a time when there is much in the showroom window and nothing in the stockroom.

Remember, spend some time with your loved ones, because they are not going to be around forever.

Remember, say a kind word to someone who looks up to you in awe, because that little person soon will grow up and leave your side.

Remember to give a warm hug to the one next to you, because that is the only treasure you can give with your heart and it doesn't cost a cent.

Remember, to say, "I love you" to your partner and your loved ones, but most of all mean it. A kiss and an embrace will mend hurt when it comes from deep inside of you.

Remember to hold hands and cherish the moment for someday that person will not be there again.

Give time to love, give time to speak! And give time to share the precious thoughts in your mind.

AND ALWAYS REMEMBER:

Life is not measured by the number of breaths we take, but by the moments that take our breath away.

Ed Note:

George Carlin was an American comedian, writer, social critic, and actor who won five Grammy Awards for his comedy albums. He died on June 22, 2008, in Santa Monica, USA.

Speakers for September 21st, 2014

Nina Angelo & Peter Swain

Aboriginal Myths & Didgeridoo Healing

Nina has been given the OAM for storytelling. She has founded, coordinated, publicised, taught and work-shopped creative and community arts and festival events throughout Australia for 30 years.

She now works as a mentor for young artists, and as a cultural activist passionate about our stories and the role of the Artist in interpreting our stories and telling the stories of our culture.

She will be talking about Aboriginal myths and serendipity connections with the Kariiong glyphs.

Peter will be talking about how to use our Soul or Spirit to develop psychic abilities, and use of the didgeridoo to put us into a psychic or transcendent space.

He will also demonstrate healing with the didgeridoo.

Date of Meetings

Third Sunday of every month, except December (2nd Sunday)

Time: 2:00pm to 5:00 pm

Venue for Meetings

Community Hall, 44 Gladesville Road, Hunters Hill

Bus Services:

Transport Enquiries: 131 500

From City, Central : Bus # 501 from Central to Rozelle then Bus # 506 to Hunters Hill

From City, Circular Quay : Bus # 506

From Chatswood : Bus # 536

Please arrive at the meeting early so as not to disturb
and be seated by 2:00 pm