

Creating Our New Reality (All Thought is Creative)

By Dr. David R. Siminton

Index

"Creating" Problem Defined

Creating Your Own Reality

Creating Upside Down and Backward!

A Significant Event & the Thought Process

How to Create Positively - the "I Am" Command

Command "Timeframe's"

Believing and Knowing - What's the Difference?

NESARA and Prosperity Funding Commands

Personal Power of Thought versus Group Meditation

Warnings about What "Does NOT Work!"

Closing Thoughts

"Creating" Problem Defined

Every thought that every person has, all the time, commands a creative change in their life's experience, and collectively, adds to the "collective conscious" change in humankind's ultimate reality.

The problem is, that most People don't realize that this is what they are doing, every time they THINK!

For example, have you ever:

Hoped a situation would get better?

Wished you were healthy?

Wanted to be happier?

Needed more money?

Tried to fix a problem?

The problem here, is that you may not have realized that you are commanding into your life, the experiences of hope, wish, want, need and try, and that such an experience, is the exact opposite, of what your were desiring/expecting.

For example, if you had "wished that you had more money," the Universal Creative

Light Energy, which grants us that experience, acknowledging us as being "free-to-create" Co-Creators, must remove "money" from your life, in order that you can be granted the experience, of what it is like to experience "wishing that you had more money!"

The little child Co-Creator, dying of starvation in Somalia, is probably thinking - "all I want is something to eat!" The experience of "food" is NOT what they are going to experience, as he didn't command "food," rather he commanded the experience of what it would be like to "want food!" When he ultimately dies of starvation, was there anyone telling him, that he commanded that experience, as a Co-Creator?

A Creator never "tries" to do or create anything, - a Creator simply "Creates!"

Think of something that you know you do very well, and imagine someone asking you to perform that task again? Do you "try" to do it, or do you just "do it?"

Now do you understand our problem, our challenge?

How many of the 8+ billion People of Earth, every day, incorporate hoping, wishing, wanting, needing and trying into their thought-creative process?

What most People do not realize, is that their creative thoughts ARE being granted to them, and that is why our planet and species is in the mess it is in today. We have unknowingly commanded it that way, and the experiences have been "granted unto us!"

NOW IS THE TIME to COMMAND the CHANGES TO OUR REALITY!

Creating Your Own Reality

Have you ever had anyone tell you that "you create your own reality?" Have you noticed, that they often tell you this, when you least want to hear it? Annoying isn't it?

The interesting thing is, that in most cases, the person telling you this "truth," often doesn't understand themselves the significance of their statement?

Imagine yourself in a situation or experience which you "do not like." Is it possible that your thought process at that time, may have been to "want that experience to stop?"

Here is the problem demonstrated once again.

Again you have commanded an experience of "want!" At this point you will have then found your situation either continuing unchanged, or worsening, because you actually commanded it into your reality!

So you see, your friend was actually right - you do always "CREATE YOUR OWN REALITY!"

You should be commanding the Universe "what it is that you are being, and not what it is that you want!"

You are not a human being, rather you are a spiritual being that is currently

commanding the experience of being "human!"

When you are in a situation that you do not like - THINK AGAIN , and CHANGE YOUR REALITY!

Creating Upside Down and Backward!

At this point in evolutionary time, most of us are creating upside down and backwards!

For example, we are go to work and earn money, then we spend the money on something that makes us happy.

It is not until this last "creating happiness" stage, that the Universal Creative Light Energy became aware that the experience we were commanding was "happiness!"

Had you commanded the experience of "happiness" in the first place, then working for money would not have been necessary, in order to have achieved this "happiness" state of being!

For those of you that approach life from a "religious" point of view, you may remember the scriptures that said "Don't pray for want. Give thanks for abundance!"

"Pray" means, in our modern day terms, "Think."

What was meant in those scriptures, was a warning, that to use our creative thought ability, to command/pray for "want," would do nothing other than grant the experience of "want" into our lives.

As for "abundance," rest assured "there is enough for everyone!"

Even 2,000 years ago, we were asking why everything in our lives appeared to be going wrong!

"Life is a Process of Creation- so, if you don't like what you've created, THINK AGAIN!"

A Significant Event & the Thought Process

Think of a significant past event in your life, - it doesn't matter whether the event was a pleasant or unpleasant event, for the purpose of this example.

Did the final outcome of that event match any thought process that you may have had prior to, or during your Creation of that Reality?

You will soon realize that this was why the event happened the way it did, - you "thought" it into reality.

If there is something you choose to experience in your life
- do not "want it"
- simply "choose it!"

How to Create Positively - and the "I Am" Command

The two most powerful commands in a Co-Creator's vocabulary are:

"I Am" and "I Command"

Keep in mind, that it is impossible to tell a lie to your own mind.

For example, if you are not a wealthy person, a Creative command such as "I am a wealthy person," cancels out, as an ineffective command, because your mind knows that the experience of "wealth" is not an experience that is part of your current reality!

The "I Am" command is used whenever you choose an existing "pleasant" experience to remain in place.

However, the "I Command" command, is used whenever you are commanding a "new" experience into your life.

For example, to command "money" into your life, an appropriate command would be:

"I command wealth into my life now", because "I am prudent," "I am clever," "I am good at business," "I am a responsible person," "I know how to handle money effectively" etc.

Command "Timeframe's"

Part of a successful, unambiguous "experience command," requires you to be aware of the new experience's to-be-implemented "timeframe."

Thought expressions that include phrases such as :

going to
will be
eventually
some day
in the near future
soon
later
when it's supposed to be
if it's meant to be

all cause an experience commanded, to "never" eventuate, because the command given, has on "open-ended time frame" associated with it. The "time frame" of an experience is part of the actual definition of the experience being "commanded into reality."

For example, if I said that "I am going to start a successful business," then the successfulness experience of that venture will never eventuate, because of the words "going to."

What's wrong with using the powerful time frame word of "NOW?"

You may even command specific dates to different stages of your experience creation:

e.g. "My new business will have reached \$1,000,000 sales by 31st December," "I will have 50+ staff employed by 31st March," "I will be a marketing force to be reckoned with by 30th June," etc.

"All thought is Creative - what you say, is not necessarily so!"

You are in every moment deciding "Who you are!" There is no limit as to what you can become. All matter is "mind" materialized. You are pure spirit, trapped in a body! You are pure energy. As a matter of fact, "The body is the greatest handicap that the mind has to work with!"

Famous scientists of our past such as Einstein found that "energy can never be destroyed," and for that reason "the human spirit is infinite."

Believing and Knowing - What's the Difference?

It is important for you to know the significant difference between the two words "believe" and "know." for what most people do not appreciate is that these two words are opposites!

Definitions - Merriam-Webster Dictionary
(www.m-w.com)

"BELIE" - [1a] to give a false impression of [1b] to present an appearance not in agreement with [2a] to show (something) to be false or wrong [2b] to run counter to

"BELIEVE" - [1a(1)] to have a firm religious faith, to consider to be true or honest [1b] to accept as true, genuine, or real, [1a(2)] to have a firm conviction as to the goodness, efficacy, or ability of something [1a(3)] to hold an opinion

"KNOW" - [1a(1)] to perceive directly: have direct cognition of [1a(2)] to have understanding of [1a(3)] to recognize the nature of [1b(1)] to recognize as being the same as something previously known [1b(2)] to be acquainted or familiar with [1b(3)] to have experience of [2a] to be aware of the truth or factuality of, [2b] to have a practical understanding of

It is imperative that you understand that "BELIEVE" and "KNOW" are opposite in meaning. If you "BELIEVE" that something is true, it is because you do not as yet "KNOW" it to be true. Conversely, if you "KNOW" something to be true, you are no longer in a state of wondering whether to "BELIEVE" it or not.

Now look at the construction of the word "BE-LIE-VE" in conjunction with the meaning of the word "BE-LIE" above. Keep this thought in mind and look at the first definition of "BELIEVE," where it says "to have a firm religious faith," and then ask yourself the question - "why are all religions referred to as religious be-lie-fs?" Have you ever been asked "what is your religious be-lie-f?"

Yes, that's right, we've all been tricked once again by the Dark Agenda into be-lie-fs that we are anything other than who and what we are truly capable.

We are all Co-Creators of unconditional love, capable of creating any experience into existence, by our POWER of THOUGHT!

None of what we tell you in this section will work, if you be-lie-ve that your "creative thought" will work. Your power of "creative thought" ONLY works when you KNOW that it works!

To BELIEVE is to accept another's truth

To KNOW is your own CREATION

(above comment submitted by anonymous visitor to our website)

NESARA and Prosperity Funding

This section is relevant to People who know about NESARA (National Economic Security and Reformation Act), passed as an Act of Government in USA in March 2000, and the Prosperity Funding Programs that are running in parallel to this Act - refer to NESARA button and "Gifting" buttons on our main page.

The commands below will not work, if you do not understand how your creative command ability works as is described above. Jumping from our front index to this point, may only waste your time, so please make sure that you understand everything above first.

Several web sites, predominantly in USA, are making a shambles of getting NESARA and the Prosperity Funds announced/released, as they do not understand the spiritual powers and importance of the People from whom they are soliciting NESARA/Prosperity Funds "positive action thought commands."

Do not get distracted by the irrelevant World Court actions, or their lack of actions, the failing actions of the so-called White Knights, and the claimed interaction between extraterrestrials and we humans, as these are all deliberately planted scenarios of distraction, put cleverly in place by the Dark Agenda.

The Dark Agenda, already know the power of their creative thought process, and are using that knowledge to the detriment of the majority of us, that may have only just learned of their creative thought powers herein.

While the Dark Agenda have you concentrating on the many fabricated, and in most cases non existent reasons for delay in the NESARA announcement and prosperity funding, they have caused the People to shift their creative thought process to commands of "HOPING that NESARA will be announced, in the future, sometime!" and the prosperity fund recipients are all encouraged to be thinking about "WANTING their money!"

This is exactly what the Dark Agenda desires. They are using your creative powers to project NESARA and the parallel prosperity funding into the NEVER-NEVER FUTURE!

This they will do for as long as you remain un-awakened to your UNLIMITED POWERFUL CREATIVE COMMAND POWERS.

When you stop commanding the experience of "Hope" and "Want," you will then see how the Dark Agenda is destroyed faster than you could have otherwise imagined.

Appropriate NESARA/Prosperity Funding thought commands are as follows:

NESARA Now! (don't just parrot it, know that it works when you say/think it)

I Command NESARA NOW!

I KNOW that NESARA will improve everybody's life immeasurably!

I AM ready for NESARA to be announced NOW!

I Command the prosperity funds be paid out NOW!

I Am ready to assist with humanitarian projects NOW!

I Command and give my consent to my Star Brothers and Sisters to assist us in whatever way appropriate NOW. (Do not call your brothers and sisters in space, "benevolent ones," "the forces" "aliens" or "ET's," for anyone who is genuinely channeling, or working with these People face to face, know that they prefer to be called "Star People.")

Every time you see a situation that you know can be rectified by either the announcement of NESARA or the releasing of Humanitarian Funding, imagine how you see the situation fixed after NESARA is announced and the prosperity funds start to flow.

Remember, the Bible says words to the effect, "as you go forth and create, imagine that what you desire is already in place, and it will be granted unto you before your very thought process is complete!" and "Cast the mountains into the sea, and watch them go forth!" KNOW, and don't just BE-LIE-VE, that you can do it, and it will work for you forever!

Warnings about what "Does NOT Work!"

As you have been cautioned in the Bible - DO NOT PRAY FOR NESARA or the Prosperity Funding, as the word "PRAY" means to ask for something, and effectively commands the experience of "WANT!"

If you are "HOPING" that NESARA gets announced, how then can the experience of "Hoping NESARA is announced" be granted to you, simultaneously with actually announcing NESARA? It can't, and this is exactly why NESARA is not being announced. The Dark Agenda have tricked you into commanding the experience of "Hope" instead of "NESARA NOW!"

If you are "WANTING" your prosperity funds, then how can the experience of "Wanting your money" be granted to you, simultaneously with having the trustees release your funds? It can't, and this is exactly why you are not seeing your prosperity funds. The Dark Agenda have tricked you into commanding the experience of "Want" instead of receiving your prosperity funding payment.

Do not fall for the Dark Agenda trick of getting everyone to command NESARA or the Prosperity Funding at Worldwide pre-coordinated dates and times. While this sends out a very powerful command energy, at only the coordinated time, let's be realistic!

No matter how important NESARA or the Prosperity Funding is to humankind's

future, the average human is lazy, so don't make things difficult or complicated for them.

For example:

1. many people don't know or can't be bothered calculating what date and time they should coordinate their efforts with others worldwide
2. many didn't know what to do anyway at that time anyway
3. many will not get up at awkward times in their country just to coordinate their efforts with those in more reasonable time zones
4. the Dark Agenda, having been pre-warned of such a pending exercise, and knowing the power of what People are capable, will not plan negative attacks or interference during these times, knowing that they can go back to their mischief shortly thereafter, when they know that everyone has finished commanding a change to their deviously created reality
5. Do not use any of these creative commands to specifically attack or do harm to the Dark Agenda, as Co-Creators do not judge. While you are commanding your new reality under NESARA, and with the assistance of the Humanitarian Funding, the Dark Agenda are creating their own demise, (Karma), by commanding, (thinking), about the consequences of having been caught. In commanding harm to others, you give-away your powerful and valuable energy, which ultimately the Dark Agenda will use against you!

Personal Power of Thought versus Group Meditation

While it is a very powerful process to get as many People as possible concentrating on a common thought at a particular time, doing so when competing against the knowledge known to the Dark Agenda is fraught with danger!

The Challenge

Let us face the realities of life:

1. People in general are lazy by nature, and can't be bothered working out what the common time frame is that they should meditate to be in line with others elsewhere in the world
2. Those in substantially different time zone equivalents are often not prepared to get up in perhaps the early hours of the morning to coordinate their efforts with those that are in a more reasonable or convenient time frame
3. In promoting the exact meditation time-frame centrally for the purposes of coordinating the overall event, the Dark Agenda, being only too aware of the effectiveness of such a collective consciousness thought command process, will delay any retaliatory or destructive thought processes, until they know that the bulk People process has completed.

The Powerful Alternative

Do not coordinate your creative thought efforts with others, rather, you should be

thinking your positive creative thoughts at every moment that you have time to do so.

This means that the Dark Agenda not only has no warning of "thought times" that they should avoid, but it also means that they are being bombarded world wide with Light Being positive creative thought energy, relentlessly 24 hours a day every day of the week.

Simply, powerful, appropriately strategic and powerfully effective.

Closing Thoughts

It is not our responsibility to "create" destruction, rather it is our job to "CREATE OUR NEW REALITY."

The Dark Agenda is already concentrating on their ultimate demise, as they know that they have been caught. They are creating their own Karma.

If at the same time you are "CREATING OUR NEW REALITY," then the effective creative energy at least doubles in power and ultimate effectiveness.

Most People think they understand Karma (the effect), but very few can tell you what Karma is (the cause).

If you apply your creative thought process powers correctly, you will cause (Karma), the desired effect (Karma), and we will then all enjoy OUR NEW REALITY, for we will then KNOW how every time, by positive thought, how we can now take our planet into its GOLDEN YEARS.

One of the many jobs that I chose to do in this incarnation on Earth, was to remind fellow Humans how their creative thought process works.

What I have shown you above, is the ONLY WAY THAT IT WORKS!

You should all know from your personal experience, that what you have been thinking in past and current incarnations, "has never worked for you as you had expected!"

If you choose to change your reality, then simply change your thought about it, and when you once again become proficient in executing your powerful thought process, you will again be Co-Creators, capable of changing your reality instantly!

There is nothing faster than the speed of thought - it is instantaneous!

"We are not human beings having a spiritual experience, rather we are spiritual beings having a human experience"

or put in the context of the above text:

"we are not human beings, rather we are commanding the experience of being human!"

As Co-Creators, we have remembered, "HOW TO CREATE OUR NEW REALITY"

Dr. David R. Siminton
Dr. Hypnosis and Psychotherapy
Governor - State of Sherwood
H.M. Government of Camside - Australia