Secret of Secrets: The Revelation of OCCOULIA Moorpheus El

Copyright 2014 by Moorpheus El Smashwords Edition

Table of Contents

1. Introduction

2. The Vision Quest, the Revelation of OCCOULIA, and Matrix-Five...

- 2.1. The Back Story
- 2.2. Beginnings of the World Wide Web
- 2.3. From Program or Source Code to Reality
- 2.4. The Vision Quest
- 2.5. The Beginnings of the Revelation of OCCOULIA
- 2.6. The Revelation of the Secret of Secrets and OCCOULIA
- 2.7. Out of the Blue and December 21, 2012

3. What is the OCCOULIA Paradigm, Philosophy and Programming Language?

- 3.1. The OCCOULIA Philosophy and Paradigm
- 3.2. The Computer, Man, God and Universe Analogy

3.3. Man is the Microcosm of the Macrocosm / As Above, So Below

3.4. What is "Reality?"

3.5. The Observer Effect3.6. Quantum Weirdness - Quantum Superposition and Schrodinger's Cat

3.7. Avatar / the Physical Body

3.8. What is Dreaming and the "Dream World" about?

3.9. What is **OCCOULIA** the Programming Language?

3.10. OCCOULIA Octagon / Ogdoad Diagram

3.11. The Eight (8) Character of the OCCOULIA Alphabit

3.12. The Principles of OCCOULIA (1-28): Non-Expanded

3.13. Principles of OCCOULIA (1-28): Expanded

4. A Vision of new possibilities and a new world!

5. Special Reader Bonus Page:

1. Introduction

This book is about the revelation of **OCCOULIA** to me during vision quests from 2007 to 2014. **OCCOULIA** is something that I know will be of great benefit to man. What was revealed to me named *itself* **OCCOULIA**, which is a philosophy, paradigm and a programming language used to program what we call "reality".

OCCOULIA has changed my life and the lives of hundreds of people since that time. It has helped me beat and reverse type 2 diabetes, which the doctor told me was incurable, and because of which I would have to take medications for the rest of my life. It was only as a result of applying **OCCOULIA** that I was able to finally beat and reversed this disease without ever having to take medication for it once!

How I used **OCCOULIA** to beat diabetes, including nutrition and lifestyle changes will be discussed in my next book "<u>How I Beat Diabetes Naturally</u>ⁱ," which will be published approximately a month from the publishing of this book. (Go to the link above to get on our book launch notification list)

This book is about the revelation of **OCCOULIA**, the lead up to the revelation, what is **OCCOULIA**, and a vision of a new world based on the paradigm and philosophy of **OCCOULIA**.

Thus, this book is divided into three (3) main parts:

1. The Vision Quest, the Revelation of OCCOULIA, and Matrix-Five...

2. What is OCCOULIA? The OCCOULIA Paradigm, Philosophy and the OCCOULIA programming language (construct) itself.

3. A Vision of New Possibilities and a New World!

In the first part of this book, I will give a little of the back story and context that eventually led to me writing this book. It is not mandatory that you read this part of the book, but I strongly advise that you read it not only for context but because many of you may relate to what this book is about. Many of you who are drawn to this book and subject matter are like me, what I refer to as a **"Moorpheus"** and/or a "**Neotype**".

Briefly, "*Moorpheus*" and "*Neotype*" are titles I created for the two types or stages in the changes that will soon affect the world. A "*Neotype*" is the title given to a person who feels somewhat out of place and like they do not fit into the 9-5, organized religion, organized science matrix.

*Neotype*s sense that they have greater powers and greater purpose than what they have been taught, but it is obscured by the prevailing consensus reality, and thus they are searching for who they really are, and what their purpose is. *Neotype*s almost always feel as if they have a special purpose and often feel that they are not fulfilling that purpose nor manifesting their full potential.

Neotypes also feel that not only can they change/save the world, but they feel it is their duty to change/save the world. If you feel this way, you are a "**Neotype**" and this book may hold the answers, you seek, and how to discover your true purpose and unleash you full power and potential. This book is for you and will surely change your life as well as put you in contact with a line of study and a group of other "**Neotype**s" from around the world. You are not alone!

A "*Moorpheus*" is one who seeks out "*Neotype*s" in order to start them solidly on the path of fulfilling their role in the world changes that must take place. A "*Moorpheus*" first empathizes with the "*Neotype*" because he/she has already passed through the "*Neotype*" stage, and then begins to teach and train the "*Neotype*" in OCCOULIA.

The **OCCOULIA** course of study takes place in the newly created **OCCOULIA** Universityⁱⁱ where the "*Neotype*" learns both the **OCCOULIA** programming language and philosophy. This will not only put the "*Neotype*" in contact with others of like mind, but will give them the knowledge and tools they need to discover self, purpose. The practice of **OCCOULIA** will also increase a *Neotype*'s ability to fulfill their duty of changing *their* own world and thus change *the* world at large.

I am searching for you "*Neotype*s", and I have created **OCCOULIA** University so that you can discover your true purpose and how to unleash your full power and potential. The only thing that holds you back is you yourself. You are the only thing in existence that *can* hold you back. The only way someone outside of yourself can limit you is if you grant them this power (use you against yourself). Your lack of a specific knowledge (system) and due to self-detrimental

mental programs that have been installed in you by parents, family, society, school, religion, consensus reality, etc. you have been limited and disabled. Self-detrimental mental programs become like viruses in your mind, thwarting the true knowledge of who you are and your powers.

I am a "*Moorpheus*" and it is my life duty and purpose to awaken, teach and train as many "*Neotypes*" I can. Many of the *Neotypes* will eventually own the title "*Moorpheus*" as well when they began seeking, teaching and training *Neotypes*. The purpose of this book is to serve as an overview of **OCCOULIA** and to serve as a wakeup call to all *Neotypes*. Now is the time to recognize, explore, learn about and utilize the powers you have within in a dormant, disabled state. When you enable and utilize the power you have, you will personally grow and evolve, and you will also fulfill your life purpose.

A new world is dawning and is already here amidst the crumbing and decaying "reality" around us now. The "reality" we thought was "real" ceased to exist on December 21, 2012 at exactly 11:11 PM EST. At that exact moment, a new version of the operating system of this reality (subconscious mind) began.

OCCOULIA is the programming language for this new version of the operating system of this reality (simulation). **OCCOULIA** is the programming language that was revealed to me by the operating system of this simulation itself, which I refer to as Sophia (wisdom), also referred to me as "the Quantum," "The Quantum Computer," and the "subconscious mind". The revelation began during my vision quest of 2007 with a heads up from "Sophia" (wisdom, subconscious mind, the operating system). The actual and formal revelation of **OCCOULIA** by "Sophia" was during my vision quest of the summer of 2011. As of my last vision quest which began on December 13, 2013, I have beat and reversed my type 2 diabetes (I'm writing a book about it now), and I have also updated and revised this book, as well as the <u>secretofsecrets.info</u> website.

The book "Secret of Secrets" and the <u>secretofsecrets.info</u> website were both launch September 27, 2011, shortly after the vision quest and revelation ended on August 28, 2011. At the time of that initial launch in September 2011, something changed in the "ethers." I launched the book and website on a radio show and the response was incredible. I was scheduled to be interviewed between 9:00 PM - 11:00 PM EST. We did not finish the interview until sometime after 1:00 AM EST. Something was struck within people, and they wanted to express it. So many came to the website to sign up that night, that the server crashed.

Definitely something happened that night. The radio station told me that they broke records in the number of listeners and the responses that kept pouring in. I felt it too, and remember the feeling that something had changed in the atmosphere. When Sophia revealed **OCCOULIA** to me during the vision quest, she told me all I had to do was take what she was revealing to me and put it into words. She said people are already feeling what I will reveal; they just don't know how to put what they feel into words. She told me I must find a way to express it and put what she was about to reveal into word and in a way in which everyone can understand.

I am not an "English" major or anything like that, and I don't always follow the standard rules of grammar, punctuation, syntax, etc. to the letter. In fact I invent my own rules sometimes. I am however very good at getting people to understand and grasp very deep and complex topics and arcane subjects. While reading this book, some of you may cringe at my use of the English language, etc., but I am sure you will come away with the understanding and perspective I intended to convey after reading the whole book.

There is so much I want to reveal and share regarding **OCCOULIA** that I decided that the best way would be to publish a series of works as part of a "Secret of Secrets" series. I wrote this book in a way that I felt would be the clearest and easiest to understand. I try to use short paragraphs because on an e-book reader, such as a Kindle, walls of text are not too appealing (at least not to me). So I try to break up walls of texts and long paragraphs into to bites size pieces with some white space in between.

This book is an introduction to the **OCCOULIA** paradigm, philosophy and programming language. I really love doing the "Mastermind Build Sessions" with the students of **OCCOULIA** inside of the "Matrix-Five" virtual world I created, and which is also home to "**OCCOULIA** University." In the Matrix-Five virtual world I sit with the students and we talk directly on all aspects of the paradigm, philosophy of **OCCOULIA**, as well as the programming language and its practical application.

This book, "Secret of Secrets: The Revelation of **OCCOULIA**" is like the proverbial "red pill" in the movie "The Matrix." This book is just a portal, a point of entry into the world of **OCCOULIA**, Secret of Secrets, Matrix-Five Virtual World, **OCCOULIA** University, and "Matrix-Five" the emerging new world. Once you enter the world of **OCCOULIA** you will see "how deep the rabbit hole really goes" and you will begin to awaken and more importantly utilize the godlike powers and destiny dormant in you.

2. The Vision Quest, the Revelation of OCCOULIA and Matrix-Five...

2.1. The Back Story

I've always had a keen interest in the hidden powers of man. From the time I was young, I always felt I had the power to move things with my mind, the ability to fly, super human strength, etc. This was further fueled by reading about super heroes in comics. Yet whenever I tried to do things like move objects with my mind, I was not able to. This made me very upset because within myself I was 100% sure that I had this power, yet I could not understand why it was not manifesting. I really felt like there was something stopping it from manifesting. As I will explain later, I was being stopped by something very powerful called "consensus reality"

Let's fast forward in time to 1981 and my first year in college. I was taking computer technology and electronic engineering at Queensboro College in New York City. I remember loving lab and I saw many curious analogies between electronic components, electronic circuits, Man, God and the universe. In fact, during lab I used to use the circuits to explain about Man, God and the universe back then. My fellow students and lab group partners loved it, but the professor used to get mad at me f

or "distracting" the students into philosophical and quasi-religious discussions. Little did I know that this penchant I had for looking for analogies and deeper meaning of everyday things, would eventually lead me to writing this book.

Fast forward again to 1983 and I took my first classes in computer programming using "Turbo Pascal." I loved it, and I was fascinated with the whole notion of writing a program which could make the computer interact with me and hold a conversation. Around this time I was also exposed to the beginnings of the Internet. At that there was no "*world wide web*" with audio, graphics, multi-media, etc. It was just a monochrome screen and research papers. However, at that point, I was already in love.

2.2. Beginnings of the World Wide Web

Shortly after graduating college with a bachelor degree in accounting and business administration in 1988, I signed up as an alumni so I could continue using the library for research (I practically lived there) and so I can especially continue using the computer center to get on the new and budding world wide web (www).At that time I had a laptop and then I eventually got my first desktop system in 1995. I brought a pack of 30 floppy disks (remember those, lol) and I would spend hours downloading whole websites on those disks to view at home on my own computer.

Around this time, a school in Red Hook Brooklyn had a brand new computer lab but no teacher wanted the job. Teachers were afraid to take the job there because the principal of the school had pursued a child who ran out the school building into Red Hook Projects, and the principal was shot and killed that day. I applied and got the job as the computer lab instructor for the school. This was my lucky break.

On my breaks I taught myself web design and improved on my first website I created back in 1995. I began studying HTML which eventually led to my studying Java script and PHP in order to create better website.

2.3. From Program or Source Code to Reality

While working on a project which made me have to really go deep into PHP, sometimes putting in 16-20 hours a day just trying to debug code. The code was so delicate that a quotation mark in the wrong place can throw off the whole program (source code). I was fascinated by how this code produced beautiful multimedia websites, and I began to really appreciate for the first time the relationship between source code or a program written in a computer language was able to produce such wondrous things when that program or source code was processed. I noticed how changes in the source code brought about changes in the reality it produced when processed.

I will never forget, one day while taking a break from hours of source code debugging, I decided to take a walk in a park along the Hudson River. As a result of studying code for so long, as I walked, I actually began to see the underlying source code that made the tree what it was. The source code appeared like simple instructions and mathematical formulas repeated over and over again forming patterns and ultimately the tree itself. I began to see the source code of everything, flowers, birds, squirrels, and every living thing I looked at during that momentous walk. It was more like sensing then seeing with my physical eyes, although what I sensed did conjure up images in my mind.

My mind was racing when I got home. I began to meditate on what I had just experienced and the novelty and simplicity of it all blew me away. I also thought and realized that everything living is based on "source code" and we call this source code a term which even has the word "code" in it, the DNA **Code**. This was my first inkling that there was something akin to computer code and computer programs underlying reality. Yet, at the time I did not know the degree to which what we call reality is actually the result of the processing of source code or programs. This was in 2006. A whole new world was soon about to open up before me.

2.4. The Vision Quest

One thing led to another and as a result of doing hundreds of hours of research, many new and novel realizations began to come to me. However, everything was still disjointed and in "bits"ⁱⁱⁱ and pieces. Something happened during the summer of 2007 which changed my life and began the process of pulling together all of the bits and pieces I had into a new paradigm which would eventually be called "**OCCOULIA**."

During the summer of 2007, "Sophia" (the subconscious mind) instructed me to put my things in storage and embark on a "vision quest." I was instructed by the subconscious mind (Sophia, wisdom) to go to the library and get an atlas of national parks. I would then be instructed by her subtle inner voice (subconscious mind, Sophia) as to where I should go and what would be my itinerary.

A vision quest is an ancient way to discover self and purpose by setting out on a journey alone. Usually to remote or sacred location where there are not a whole lot of people and you can find peace and solitude in order that you may find the answer to questions without distraction. Alone in my camper van, this vision quest lasted for 3 months and took me from New York to the border of Utah and Nevada. I experienced this wonderful land from forests, to empty plains, to the top of the continental divide 12,000 feet above sea level in Colorado, to the canyons of Moab Utah.

Along the way I had many profound experiences and received many revelations pertaining to many things. One revelation I received in Colorado was in the form of a dream like vision where I felt like I was *transcending* out of my body. In that vision/dream I was told by a women's voice (Sophia, subconscious mind), that I had great powers but that I did not know how to tap into it and fully use it yet. I remember that I kept begging her to teach me, teach me. When I woke up I kept begging to be taught how to use this power all day long. However, this did not manifest until after the vision quest of 2007.

2.5. The Beginnings of the Revelation of OCCOULIA

In the summer of 2010, I embarked on writing in my journal about something I felt compelled to do as a result of studying my lineage and genealogy. I wrote about this thing I felt compelled to do as if it was a reality and each journal entry was written like a day in the life of that reality. I wrote this way daily for about a month. It got so real that it was literally like I was living another life or reality. As soon as I opened my book, I entered into an altered state and into that reality. It was getting so real and intense that I decided to stop. The reality I wrote about was something that I felt compelled to do but which seemed to have little chance of manifesting in this reality.

About a month later, something happened that made me realize that what I wrote about during that month was beginning to manifest. It literally shocked me and scared me. I was like "wow, this is really happening?" I stepped back and stopped what was happening, yet it made me think. Just by writing a certain way about something you wanted as if it was real and already existed, somehow had the power of making it actually happen.

Around this time I saw a video about sigils by Grant Morrison and how writing fiction can function like a hyper-sigil. A sigil is symbol that embodies what you desire or want as the result of a certain process to create it. It is said that the sigil has the ability to make whatever you desire or want a reality (I will talk more about sigils later). In the video he also talked about how writing fiction can serve as a form of hyper-sigil. I realized that was what I was doing when I wrote in my journal the way I did in the summer of 2010. What I wrote about began to manifest.

Fast forward now to March of 2011. I felt like I was being led on a scavenger hunt since the vision quest of 2007. It was like I was gathering the pieces of a large puzzle. I had two major pieces of the puzzle; sigils and that certain form of journal writing (hyper-sigiling) so far. I then realized that Sophia (wisdom, subconscious) was in the process of fulfilling my request from the 2007 vision quest to teach me how to tap and use my hidden powers.

Even though I had two pieces, I felt there was a lot more. Once again, Sophia (wisdom, subconscious) told me I needed to go on another vision quest but this time to stay put and not journey anywhere physically. I would be taken on a "virtual" vision quest this time without moving. I was instructed that something would be revealed to me that would tie everything together that I was sensing into a cohesive whole.

I was instructed that I needed to pay all my rent and bills prior to this virtual vision quest and eliminate all distractions. I knew this revelation would be intense and would require my fullest and undivided attention. So I had to find a way to pay all of my bills in advance.

I needed about \$10,000, of which I did not have at the time. So at the end of March I decided to construct a sigil for the money I needed. About 1 week later on April fool's day of all days, my sigil manifested with a new contract. By June of 2011, this contract supplied me with the \$10,000 needed to move to a beautiful new location, trade in my old vehicle for a better vehicle and pay off my bills for the next 3 months so I can focus. This showed me the power of

sigils and writing which eventually turned out to be two (2) of the eight (8) components of **OCCOULIA**. *It was on!!!*

2.6. The Revelation of the Secret of Secrets and OCCOULIA

By June, I paid off everything and I was ready to embark on this "virtual vision quest". I settled into my new place, and began the virtual vision quest with a series of meditations. Before I realized it, the revelations began flooding in and my pen began releasing that flood into my journal in torrents.

The rest of this book is what was revealed to me during June – August of 2011. It was given to me in a form similar to a computer zip file or compressed file. It was as if this compressed file was embedded in me. I began unzipping and extracting it over the next three months. As I extracted what was given, I wrote down as fast as I can in my journal what was extracting. Believe it or not, in 2014 I am still extracting knowledge and wisdom from what was revealed at that time.

At times it was hard to keep up because so much was contained in what she gave me and it was extracting so fast. There were times when I literally wrote for days and days. My degree of focus was like a laser. The world I knew disappeared and I entered into a surreal world with just me and Sophia. Every time I thought I finished this book, some more information was revealed. I re-wrote the book at least three times.

On August 28, while sitting in my meditation chair listening to alpha brainwave meditation music, I felt the ground shake. I thought it was just my imagination. When I looked outside into the parking lot and seen the light poles and cars shaking, I realized an earthquake was taking place. I ran under the bathroom door frame and as I stood I felt like I was surfing as the ground below my feet swayed back and forth. This was the earthquake of the east coast of the United States on August 28, 2011. It was also my signal from Sophia that I had rewritten this book enough times, and I must now prepare to launch it and its website by the following new moon! Since that day was a new moon, I had exactly one moon cycle to prepare and launch the "Secret of Secrets" book and website (secretofsecrets.info)

This book is the distillation of all of the writings and notes I took while Sophia revealed to me the Secret of Secrets up the present.

2.7. Out of the Blue and December 21, 2012

In August of 2012, something happened that was literally out of the blue! I just finished a reading regarding the new moon and the start of a new moon cycle. In **OCCOULIA**, one of the Eight (8) Components is Divination. Divination is a way of reading from the quantum database, sometimes referred to as the "Book of Life" and "Tables of Destiny". Using Divination, you can get information regarding the past, present or future of anytime time line. In **OCCOULIA** each person chooses a Divination system(s) that works best for them. The Divination system I chose as my primary one is the tarot card system.

In August 2012, just prior to the upcoming new moon and new moon cycle, I choose the card **"the Ace of Pentacles"** to represent the prevailing energies of upcoming moon cycle. The interpretation of this card let me know that during this upcoming moon cycle, some type of opportunity will come to me seemingly out of nowhere. It would come out of the blue just like you see in the card above showing a hand coming out of the clouds offering a golden coin or pentacle. Sure enough, on the weekend just days before the new moon cycle I got a call from the administrator of a virtual world website I had contacted the day before.

For some time, I have been interested in creating and deploying a virtual world where people can meet and communicate within. I attempted to create a virtual world, but at the time it was too costly for me to create and deploy a virtual world. Also, I really did not know where to start and what were the possibilities. In August of 2012, I came across a website advertising virtual world space and hosting and decided to email the administrator of the service. In my mind, I did not really expect to hear back from him, but to my surprise, he contacted me back, the next day. I'm actually looking at my actual journal entry on that day, it says *"It was Saturday afternoon, 8/11/2012 (12 noon exactly), that the hand came out the cloud and delivered my Ace of Pentacles!"* This was August 11, 2012 at exactly 12 Noon EST.

Finally my dream of creating a virtual world was becoming a reality. Little did I know the degree of trial and error I would have to go through to create a virtual world. Up until to that time, I had no knowledge of virtual worlds, Linux servers, etc. I was about to embark on a steep learning curve. A New vision quest had become under the auspices of "Sophia" (subconscious mind). The great and incredible vision quest of 2012 went from: **12 Noon EST. August 11, 2012 - 11:11 PM EST. December 21, 2012.**

This vision quest took and showed me things that were incredible. Before I could run my own virtual world, I would have to learn Linux. Even the virtual world administrators did not want to install the virtual world on a Linux server. Not even with pay! I could not find anyone who knew how to or wanted to do it, so I ultimately accepted that I would have to do it myself! Wow, at one point I was wondered what had I gotten myself into.

Talk about trial and error? While trying to install "Matrix-Five" on the Linux server, I literally had to navigate my way through hundreds of errors, and hundreds of lines of code that I never seen before. I don't know how, but I literally attempted to run Matrix-Five hundreds if not thousands of times. Each time I got an error, I copy and pasted the error in Google and somehow managed to overcome each error while at the same time learning a little bit more about a Linux and virtual world programming. I literally "Googled" my way through thousands of errors and deployment attempts.

I will never forget the day when I went to run it expecting to see lines and lines of red error messages, and instead it went through and was running. I was so happy I celebrated! As I entered the empty virtual world I finally deployed, it was eerie. Here was a world I literally created and deployed where I actually had god powers. In fact it is literally called "God Mode!" In God Mode" I had "God" powers in this virtual world "Matrix-Five!" I was even able to enable a sun and control the movement of the sun, time, weather, everything. I began creating homes, shopping malls, movie theaters, classrooms, meeting halls, art galleries, meditation rooms in the clouds, etc.

During this time, "Sophia" taught me so much. She taught me the history of whole kingdoms, and told me I will build a kingdom and in fact a new world. It was at this time while meditating that "Sophia" told me something that blew my mind. Up until that moment, I had been wearing for over a decade a sterling silver medallion of the Olmec-Mayan calendar. This is the calendar that became famous because of the date December 21, 2012 (which comes from that calendar). I felt a strong connection when I wore it, but I did not fully know the connection until then. This was literally three weeks prior to the date, December 21, 2012.

"Sophia" told me that I was connected to that calendar in a greater way than I had ever imagined. Sophia told me that I must finishing working and launch "Matrix-Five" to the world on at exactly 11:11 PM EST. December 21, 2012! She told me that by launching it on exactly that day at exactly that time, it would both symbolically and **actually** announce the end of "**Matrix-Four**" (the previous world era, order, paradigm, and consensus reality) and initiate the beginning of "**Matrix-Five**." She said it was my destiny to do this and that the ancestors traveled forward in time, seen what I did, and then began to calculate time from that exact moment, backwards to themselves. Thus, strange to say, the past was calculated from the future. Even stranger was the suggestion that my actions on that day were connected to this date. It took my some time to handle this and reconcile this in my mind.

It was a struggle to fulfill what "Sophia's" request regarding the launch of **Matrix-Five on December 21, 2012 at exactly 11:11 PM**, but I did it. I launched it live via a live radio broadcast. It is recorded and documented what took place on that day (the full radio show recording is at the website if you wish to listen to it: <u>secretofsecrets.info</u>] I had to only approve fifty people at a time so that we did not crash the servers due to too many people coming into "Matrix-Five" at once (like we did the first time we launched the book and website).

All of this will make more sense as you read on. Suffice it to say that Matrix-Five virtual world is a key part of **OCCOULIA** University and its goal to initiate everyone into a new world that was born on December 21, 2012.

3. What is the OCCOULIA Paradigm, Philosophy and Programming Language?

3.1. The OCCOULIA Philosophy and Paradigm

We now come to the main core and meat of this book. In this part I will get into a somewhat lengthy discussion of what exactly is the **OCCOULIA** philosophy and the **OCCOULIA** programming language itself.

I will start off with a general discussion of various aspects of the **OCCOULIA** paradigm and philosophy"

In the following section "What is **OCCOULIA**?" I will layout the "Eight (8) Components of **OCCOULIA**" programming language and the eight (8) characters of the "**OCCOULIA** Alphabit".

I will then summarize the paradigm and philosophy of **OCCOULIA** with the "**Principles of OCCOULIA**" (1-28).I will give these principles straight and un-expanded so you can get an overview. Then I present the principles expanded to give a little better understanding of the principles. These principles will also be the subject of many of the "**OCCOULIA Classes**" and "**FREE Mastermind Build Sessions**" I will be giving in the "**OCCOULIA University**" starting mid-April 2014.

3.2. The Computer, Man, God and Universe Analogy

The computer analogy and reality as a computer simulation explains everything from the speed of light to the unexplained aspects of quantum science. The computer analogy and terminology offers the best tool and analogy for understanding Man, God and the universe.

The mere existence and rapid evolution of computer science is a sign that the maturity of man is at hand. The universe operates on principles analogous to a vast computer. This could not be discovered until the computer and computer science developed to a certain level. It is as if a highly advanced intelligence designed the universe to withhold its secrets from plain site until man developed to a certain degree.

Computer Science is the best analogy we can us for Man, God and the Universe. Computer terminology supplies us with the best words and concepts to describe the nature, functioning and inter-relationship of Man, God and the Universe. This analogy will allow us to develop the most powerful programming language to date for the programming of "reality," it is called **OCCOULIA**.

I will begin with some basic definitions and concepts in computer science and show the analogous aspects of man, God and the universe for each term and/or concept.

Let us begin with a basic definition of computer.

"Computer - A computer is a <u>programmable machine</u> designed to sequentially and automatically carry out a sequence of arithmetic or logical operations. The particular sequence of operations can be changed readily, allowing the computer to solve more than one kind of problem...

Conventionally a computer consists of some form of <u>memory</u> for data storage, at least one element that carries out arithmetic and logic operations, and a sequencing and control element that can change the order of operations based on the information that is stored. Peripheral devices allow information to be entered from an external source, and allow the results of operations to be sent out...

A computer's processing unit executes series of instructions that make it read, manipulate and then store <u>data</u>. Conditional instructions change the sequence of instructions as a function of the current state of the machine or its environment." ^{iv} Let us break this definition down piece by piece. First off, notice that is says that the computer is a "**programmable machine**."

The definition of a "machine" is:

"A machine manages power to accomplish a task, examples include, a <u>mechanical system</u>, a <u>computing system</u>, an <u>electronic system</u>, a <u>molecular machine</u> and a <u>biological machine</u>."v

Therefore, we see that a **"biological machine"** or body is included in the definition of machine. **The body manages power to accomplish a wide variety of tasks**.

Returning to the definition of computer, it says a computer is a "**programmable machine**". **Programmable** means something that can carry out the commands and instructions of a "**program**".

A computer program (also *software*, or just a program) is a sequence of *instructions* written to perform a specified task with a *computer*.

The human body is also programmable and carries out the tasks as commanded by certain programs. The same way a computer program instructs a computer what task or activities to perform, humans have certain programs that tell our bodies what to do.

Every computer has an operating system, which is a program or series of programs that give the computer its basic functionality.

"An operating system (OS) is <u>software</u>, consisting of <u>programs</u> and <u>data</u>, that runs on <u>computers</u>, manages <u>computer</u> <u>hardware</u> resources, and provides common services for execution of various <u>application software</u>." ^{vi}

Many of a computer's programs run in the background yet control vital functions of the computer. Similarly, there are programs, which run in the background of the human body, yet control vital function of the body. For instance, there is a program (a set of instructions) which tells your heart to beat. Also another program tells your body to breath. These programs run in the background, you do not consciously tell your heart to beat or your body to breath.

Thus it is obvious that the body is not just like a computer, it is literally a computer. The body is a biological computer, or bio-computer. Just like every computer, the human bio-computer has an operating system, which controls the main operations of the body.

When you purchase a computer from the store, it comes with the operating system preinstalled. The same way when a child is born, the child comes into the world with their operating system pre-installed. You do not teach the child to breath, nor do you teach their heart to beat. Our operating system is pre-installed by our DNA.

When you bring that computer home with the pre-installed operating system, that same operating system allows you to install new additional program/software that did not come with the computer. With humans, after the child is born and brought home, the child has new programs installed by the parents and others close to the child. Language is an example of a program. We also install programs in the child such as fears, phobias, and behaviors.

The most important and long-lasting programs are installed in children in their first 6 years of life. These programs include everything from language to social interactions. Many things that we as adults suffer from often have their roots in programs that were installed in us during these first 6 years of life (you were in a hyper-suggestive state). Just like with computers, these programs tell us and our bodies how to act or react to others, and our environment. These programs also dictate our abilities and limitations.

In computers, you can see these programs running in the background if you press simultaneously the keys: control, alt, and delete. This will open up the "task manager" which not only shows you what is running in the background, it also shows how much resources that program is consuming while it is running. You can also stop the processes of certain programs. For humans, through meditation, we can access our "task manager" and be able to see what programs are running in the background.

The definition of "computer" also said that:

"Conventionally a computer consists of some form of <u>memory</u> for data storage, at least one element that carries out arithmetic and logic operations, and a sequencing and control element that can change the order of operations based on the information that is stored."

The operating system and additional programs installed in a computer are stored in a computer's memory. The memory of the human bio-computer consists of the DNA and the nervous system. The nervous system handles both short term and long-term memory and ultimately stores long-term memory in DNA.

This long-term memory stored in DNA thus can actually be passed down to future generations. This is where ancestral/family memories and tendencies come from. It is through the DNA code that "consensus reality" is passed down and inherited.

I once heard of an experiment that was done, which I cannot remember the source, which involved crow and the passing down of memory via DNA. A person wore a mask and walked through a park harassing every crow he seen. After a while, whenever he walked through the park, the crows would down and harass him in turn. What was interesting was that even years

later, when the crows had babies, when the babies crows grew, they would also harass him although he never directly harassed these babies. It was as if they inherited this response to this mask from their parents. When he did not where the mask, the crows left him alone. This shows that memories and programs (response programs) can actually be passed down to future generations.

The definition of "computer" also said that:

"The particular sequence of operations (contained in a program) can be changed readily"

Aspects of the operating system and programs of computers can be modified or altered. The same way programs in computers can be installed, modified and un-installed; programs in humans can also be installed, modified and un-installed. In our programming language "**OCCOULIA**" we use methods involving sigils, meditation, visualization, divination, etc., to install, modify and un-install programs. The human being is truly a programmable "machine".

Every computer has an operating system, just as every human has one. Well guess what, so does the universe. Like man, the universe is also a "programmable machine". Not only is man a computer (bio-computer), the universe is a computer as well. Let us now make the same comparison as we did for the human bio-computer.

Let us recall that the definition of computer said that the computer is a "programmable machine". We also observed that:

"A machine manages power to accomplish a task, examples include, a <u>mechanical system</u>, a <u>computing system</u>, an <u>electronic system</u>, a <u>molecular machine</u> and a <u>biological machine</u>." Well the universe is both a "mechanical", "electronic system" or rather "electrical system", and "biological". The "mechanical" aspects of the universe involving the rotation and revolution of planets and celestial bodies is plainly evident, Less evident is the "electronic" and "electrical" aspects of the universe. Space does not permit me to go into detail here regarding the new finding regarding the electro-magnetic foundation of the universe, but I plan to in future books in this Secret of Secrets" series (view "Thunderbolts of the Gods" on YouTube: https://www.youtube.com/watch?v=5AUA7XS0TvA).

Suffice it to say here that there is really only one force in the universe (not four as we have been taught) and it is electro-magnetism. The other so-called forces (gravity, weak nuclear and strong nuclear forces) are really side effects of electro-magnetism! Whether you realize it or not, with that one statement I have unified all of the forces, but the significance of this I will have to get into in a later book in this "Secret of Secrets" book series.

3.3. Man is the Microcosm of the Macrocosm / As Above, So Below

We have already shown that man is a computer (bio-computer). We will now show that man is an exact scale model of the universe and visa-versa.

When we look out into space, we are really looking into a cosmic mirror. All of the aspects and functions in man have their analogies in the universe. This is how ancient man learned about and understood the universe. As I said before, the universe is too vast in scale to be studied with human eyes, thus we use the science of analogy. An elder once asked "if you are in a room and you had to measure the ceiling but it was too high, what would you do?" The answer of course was you measure the floor under your feet. "As above, so below." Through the science of analogy, that which is unreachable comes within grasp.

For instance, it takes the light of the sun 8 minutes to travel 93 million miles to the earth. Eight minutes just happens to be the same amount of time it takes your blood to circulate from your head to your toe. I once tried an experiment where I cut an onion and put it under my feet. It took exactly 8 minutes for the smell to reach my nose.

Now with modern telescopes, we are able to observe galaxies from a distance. In observing this galaxies and cluster of galaxies, they actually look very biological and organic. You can even make out what looks like eyes, nerve fibers, brain tissue, cells, flesh, fetuses, etc.

The universe even has electrical wires and cables in the form of billion mile long strands of plasma that carry electricity through and between galaxies just like the inside of an electronic device. The long strands of plasma are also just like veins and arteries.

The same way a computer has anti-virus programs and the human body has an antibody/immune program, the universe seems to have an anti-virus program as well. Believe it or not, the space shuttle actually activated this anti-virus program and filmed it.

The shuttle was laying out a 13-mile long tether (cable) in space to measure static electricity when the cable suddenly snapped discharging a great deal of electricity. As soon it snapped it was swarmed by hundreds of u.f.o.s which showed up as if to investigate and neutralize whatever caused the disturbance similar to how white blood cells respond to an immunological threat. (View "NASA STS-75 "Tether Incident" on YouTube: https://www.youtube.com/watch?v=Q2DVeil21gc)

All of this goes to prove the above equation man = computer = the universe. The universe and man all function and *are* in fact computers or "programmable machines". The key thing is that like computers, both man and what we call reality or the universe is programmable. Man and the universe both have an operating system, which is programmable via a programming language. Based on this fact, I have developed **OCCOULIA** as a programming language which is able to program both man and the universe (reality).

3.4. What is "Reality?"

What we call reality is really a virtual reality created and projected by our minds. This is now seen scientifically in quantum physics. Quantum physics has raised some paradoxical realities, which most scientists would rather not deal with because these paradoxes are totally against everything scientists thought, was real. Quantum physics shows that nothing is truly real. In other words, nothing is truly tangible; everything is just waves of energy, but when we as humans observe this field of energy it behaves as physical tangible objects. Quantum physics calls this the "observer affect" and the "wave / particle duality".

For instance, light is a wave when you do not observe it, and becomes a particle (photon) when it is observe. That is like saying if you were in a room alone with a ray of light, when you look at it the light ray it would become a stream of particles (photons) and when you turned your back to the light ray it becomes a wave.

3.5. The Observer Effect

Fundamental to contemporary Quantum Theory is the notion that there is no phenomenon until it is observed. This effect is known as the 'Observer Effect'. 1

The implications of the 'Observer Effect' are profound because, if true, it means that before anything can manifest in the physical universe it must first be observed. Observation causes the subconscious mind to process the source code of the observed item. The Observer Effect clearly implies that the physical Universe is the direct result of source code being rendered and processed by an operating system. The operating system of the universe and reality is none other than what is referred to as the subconscious mind. This was one of the most important revelations of **OCCOULIA**.

Quantum physicists also noticed that in studying sub-atomic particles, the particles behaved one way in one laboratory and a different way in another laboratory based on the preconceived notions of the scientists studying them. This caused some scientists to wonder whether they were studying these particles or actually creating them by their expectation. In other words, do we walk along the beach or do we lay the beach out in front of us as we walk along.

In the virtual world simulation I created called "<u>Matrix-Five</u>", an object is rendered in the world (manifests) as a result of your avatar viewing or "observing" that object. If your avatar or your representation in Matrix-Five virtual world looks in the direction where there should be a building, the simulation will detect you are observing and expecting to see the building. The simulation will then process code from the source code, and from the database it will reconstruct the building where it should be. The rendering happens pretty fast based on the speed of your computer. With a slower computer you can actually see it gradually rendering.

The computer called the universe has a processor speed of 186,000 miles per second, or the speed of light. Thus it renders things so fast; you think it was always there. Also, since the universe also stores and works using a database as well, it can make that object persist as long as there is something living observing it.

Matrix-Five virtual world is a simulated reality generated from source code being processed by an operating system (in this case Linux). What we called reality is also a simulated or rendered reality which is the result of source code being processed by an operating system (the subconscious mind).

I once asked the students of **OCCOULIA** while we were sitting in our Avatars in Matrix-Five virtual world, this question: "If we all logged out of Matrix-Five right now and no one was inside Matrix-Five (in-world), would this shopping mall, movie theater, these stores, etc. in Matrix-Five exist?

3.6. Quantum Weirdness - Quantum Superposition and Schrodinger's Cat

The answer is that it would both exist and not exist at the same time. This is called a quantum superposition state, where two or more seemingly opposite states or configurations exist at the same time.

"Quantum superposition is a fundamental principle of quantum mechanics that holds that a physical system—such as an electron exists partly in all its particular theoretically possible states (or, configuration of its properties) simultaneously; but when measured or observed, it gives a result corresponding to only one of the possible configurations (as described in interpretation of quantum mechanics)."

This is also seen in the famous "Schrödinger's cat" paradox in quantum mechanics.

"Schrödinger's cat: a cat, a flask of poison, and a radioactive source are placed in a sealed box. If an internal monitor detects radioactivity (i.e. a single atom decaying), the flask is shattered, releasing the poison that kills the cat. The Copenhagen interpretation of quantum mechanics implies that after a while, the cat is simultaneously alive and dead. Yet, when one looks in the box, one sees the cat alive or dead, not both alive and dead. This poses the question of when exactly quantum superposition ends and reality collapses into one possibility or the other."

Now in both the "quantum superposition" and in the "Schrodinger's cat" paradox, you have opposing states, and in fact all potential states existing at the same time. In our understanding of reality, this is impossible, and does not make sense. But if you look at it from the perspective of the OOCOULIA paradigm and philosophy, it makes total sense.

You see, this "quantum superposition" where all potential states exist simultaneously, is none other than **THE STATE OF SOURCE CODE BEFORE IT IS PROCESSED!!!**

In dealing with different programming languages and source codes various types of conditional statements and code ("if / else") that based on certain conditions being true or false, a specified part of the code will be executed. In fact, in source code you can have opposing configuration and even all possible configurations written into the source code. Thus in the source code, all states or configurations exist at the same time in a potential state. It is not until the source code is processed (observed) that is becomes either this or that configuration. Does not this superposition state sound like source code containing all possibilities in the form of conditional statements?

Thus all of the quantum "weirdness" that modern scientists are having so much of a problem with, starts to make sense when it is understood that what we call reality is really a simulation that is rendered or produced as a result of source code being processed. The "observer effect" really is the result of you processing source by observing and relaying that observation to the subconscious mind which in turn processes the source code of what is observed (expected) and renders or manifests it in the simulation (so-called reality). This is all done faster than the speed of light. The subconscious mind is like a genie that serves up reality around you based on your expectation or what you think this reality should be (like the quantum physicists studying sub-atomic particles).

The quantum realm is the realm of unprocessed source code. The world we call reality is the result of this quantum reality or source code being processed by the subconscious mind. Thus the subconscious mind is indeed the operating system of this reality or simulation.

This is why OCCOULIA works in terms of being able to change reality. OCCOULIA is the direct programming of the operating system (subconscious mind) which is responsible for the rendering and manifestation of everything in this universe or this simulation we call reality!

In other words, in using **OCCOULIA** we actually program that which creates everything in this simulation (the subconscious mind) by processing the source code which is the root of everything in existence, the secret of secrets is that you, us, we, have a direct means of programming the operating system of the universe from right within ourselves!

What we call reality is actually a processing of a mutually agreed upon source code or consensus reality. This code, consensus and reality is actually stored and passed down and inherited by us via our DNA **"code"**. DNA **"code" is source code!**

Only 3-5% of our DNA determines our phenotype (hair color, etc.), the other 95-97% is classified as **"junk DNA"** because it is not understood. The so-called **"junk DNA"** is the part of the source code in humans that contains the long-term memories and consensus reality. This is why it seem repetitive (history repeats itself). Thus, we not only inherit our physical traits from our parents, we inherit the source code for consensus reality as well!

3.7. Avatar / the Physical Body

It is time that we had a better understanding of what our bodies are, and how does that relate to dreams. Most of us think that we are our physical bodies. When people describe themselves, they usually describe their bodies. In reality, your physical body is just an avatar. You are really a unit of consciousness or awareness inserted into and operating an avatar just like the movie "Avatar".

Again, this world which we call the "real world" is just a virtual reality program that you operate in via you avatar or body. The world or realm you return to when you sleep or upon death is the true "reality". Think about it, if the conscious awake world we call "reality" is the real world, then why can you only stay in this virtual reality "game" for no more than 24-72 hours. After 24-72 hours, the true you (consciousness, awareness) must leave here and return to the true "real world". You do not have a choice. If you do not return back, you avatar/body will eventually "die".

It is like playing a virtual reality game in which you put on goggles and gloves in order to operate an avatar within the virtual reality game. Eventually you will have to take the goggles and gloves off and leave that world, and return to the "real" world.

It is the serotonin produced by the brain that keeps humans in this artificial reality. When serotonin levels in humans get low, humans get depressed, and no longer want to engage in this world / simulation. They no longer want to play this game, and often become suicidal. That is why serotonin based anti-depressants exist such as "Prozac", "Ritalin" and others. These medications regulate serotonin levels for the person, and if they miss their dosage, the depression returns. If you look into many of the massacres like the one at "Columbine", and others, you will see that the perpetrators were on some type of serotonin based medication. They usually missed their dosage and once serotonin gets too low, you start looking for ways to check out of this virtual reality, and return home to the true "reality".

Thus what we call "reality" is actually a serotonin induce and maintained hallucination. Serotonin is released by the pineal gland (third eye) the day and in the evening the pineal gland secretes melatonin. Melatonin induces sleep and the journey back to the source. The pineal in special circumstances secretes another secretion called DMT (Dimethyltryptamine) which induces "God" consciousness but I will leave that for a later book in this series. Suffice it to say, this is the reason that this chemical produced by our own brain is actually listed as a schedule 1 drug along with heroin, cocaine, etc.

The source is sometimes called the subconscious and unconscious. It is the plane of soul, and the plane in which this simulation / reality was created in and is being run on a server within. It pervades and actually contains this virtual reality.

"And the earth was without form, and void; and darkness was upon the face of the deep. And the Spirit of God moved upon the face of the waters". The "Spirit of God" is consciousness or that which processes source code. The "earth without form", the "void" and the "face of the deep" are all references to unprocessed source code. Source code does not take on a particular "form" until it is run or processed (observed). Creation is the processing or running of that which is potential in the source or form of source code.

3.8. What is Dreaming and the Dream World?

Just like Neo in the Matrix, every night you leave the matrix and return to the source code and source. When you go to sleep, or return to the source, you follow a series of stages involving different brainwave states. The source from whence your consciousness comes into your avatar (body) is the source of your consciousness.

The stage when your consciousness is in the "Source" is known as "N3, <u>delta</u> sleep or <u>slow-</u> <u>wave sleep</u> (SWS)". This realm as seen in the above quote from "Genesis" is even referred to as "the deep" as in "deep sleep".

As your consciousness proceeds to enter into your avatar, you then pass into N2, and REM (rapid eye movements) which is called dreaming. What is really happening is your consciousness is being re-inserted and re-integrated with your avatar (physical body), and all of the memories, people, places, experiences stored by you avatar (body) is played and re-experienced as the consciousness re-inserts itself into your avatar (body). Thus dreaming is a key process designed to re-acquaint and re-introduce you back into the game or simulation called reality.

Every day, when you are waking up, your consciousness has to re-acquaint itself via dreaming with your avatar (body) since it is not your truly you, it is merely a vehicle you operate in this simulated virtual world. If you did not dream, you would awaken inside of a container, avatar (body) and not know who you are, where you are at, or what you were within. This is why people feel dis-oriented when awakened suddenly. They did not have enough time for their consciousness to integrate with their avatars.

The "source" or "source code" is the "beginning" mentioned in creation stories, and described as dark and void. The being called God is called the "Creator" because from this "source" or "source code / program" it creates what we call the physical universe.
3.9. What is OCCOULIA the Programming Language?

What is OCCOULIA the Programming Language?

OCCOULIA is programming language which uses the conscious mind to program reality by programming the operating system of reality also referred to as the subconscious mind.

OCCOULIA is a programming language comprised of "Eight Components" or parts. It is the conscious mind which executes the programming by doing each of the "Eight Components" and it is the subconscious mind which runs and executes the program itself.

In **OCCOULIA**, the conscious mind is likened to a binary computer by analogy because it functions in a linear, sequential manner. The subconscious mind is likened to a Quantum computer by analogy because it functions in a non-linear, non-sequential manner.

Thus in **OCCOULIA**, you essentially have a binary computer programming (creating programs) and a quantum computer running and executing said programs. The conscious mind does not create directly, instead it writes and runs programs which the subconscious mind executes and thus creates. Thus it is the subconscious mind which actually creates directly by processing and executing programs. Once again, the distinction is the conscious mind creates and runs programs and the subconscious mind processes and executes programs.

Thus, **OCCOULIA** is both the system and the act of programming done consciously by your conscious mind. Ironically, each of the eight programming components is carried out by the conscious mind for the sole purpose of removing itself from the equation so that the subconscious mind can run the program.

In **OCCOULIA**, the Eight Components" are the eight ways the conscious mind passes the program to the subconscious mind by removing itself. The "Eight Components" are programming activities carried out consciously by the conscious mind and which are designed to simultaneously remove diminish the conscious mind and pass on the program to the subconscious mind to be executed.

The performance of the "Eight Components" is what is referred here as the "running of a program" During the running of a program, the conscious mind involvement decreases and subconscious involvement increases. In the performance of the "Eight Components" you want the beginning of the performing to be mostly conscious mind and in end to be mostly subconscious mind.

In mythology, the conscious mind plays the role of the hero who must consciously and knowingly sacrifice himself in order to save the "damsel in the distress" or "princess" who is symbolic of the subconscious mind (Sophia, wisdom) in the eyes of the hero (conscious mind). The goal of the hero (usually male) is union with Sophia (usually female); the same way the goal of the conscious mind is union with the subconscious mind. This union of the conscious mind through **OCCOULIA** creates the super-conscious state. In terms of the union of the hero and his bride it is the formation of the divine andro gyny.

This is the ultimate goal of **OCCOULIA**, the ultimate **sustained** union of the conscious mind and the subconscious mind to form the super-conscious mind. The initial or immediate goal of **OCCOULIA** is to bring about this union intermittently via the intermittent performance of the "Eight Components." Yet, after practicing **OCCOULIA** for a period of time, the communication of a program to the subconscious mind and its execution will be instant as in "say be, and so shall it be." God is not something to be worshiped; God is something you strive to become!

The "Eight Components" of **OCCOULIA** are comprised of Four (4) Read-Write Components and Four (4) Input/Output Components.

1) Four (4) Read-Write Components:

- a. Meditation (Read)
- b. Sigilization (Write)
- c. Divination (Read)
- d. Tehutic Writing (Write)

2) Four (4) Input/Output Components.

- a. Listen / Audio In (Input)
- b. Visualization / Video In (Input)
- c. Vocalization / Audio Out (Output)
- d. Dramatization / Video Out (Output)

The first four components involving read/write deals with reading or accessing data from the quantum database (book of life, registry of God, etc.) via meditation and divination, and writing what you have read and learned in program form (sigilization) and journal form (Tehutic Writing). On the cover of this book you see what I refer to as the "Universal Sigil" It is called the "Universal Sigil" because every program ever written and that ever can be written can be compiled down into the Universal Sigil. You can see how a sigil is created on the video here: http://secretofsecrets.info/sigil-creator-deluxe-collection/

The second four components can all be done during "Alpha Brainwave Meditations" either alone or in group. It is more powerful when done in group, but is also effective alone. You begin by just listening very carefully and intently to an "Alpha Brainwave Meditation". By just listening sitting up with your eyes closed, you will automatically enter into an alpha brainwave state. At the website I have created many of these meditations. If you would to experience one of these "Alpha Meditations" for free, go here: http://secretofsecrets.info/free-meditation/

Once you reach that alpha brainwave state, you then begin visualizing you and the goal of your program/sigil as a reality. Visualize yourself living that reality. Then visualize the word of your sigil in the **OCCOULIA** tongue just prior to vocalizing it. Then vocalize you sigil in the **OCCOULIA** tongue.

Lastly, you can begin dramatizing your sigil using the hand sigilizing techniques. You can also dramatize it by tracing the sigil in the air using you left index finger. If you designed your sigil

such that you can trace it with your finger in one continuous motion without crossing over any path more than one, that even better (the energy will flow like a circuit).

3.10. OCCOULIA Octagon / Ogdoad Diagram

OCCOULIA Octagon / Ogdoad Diagram

The order in which these "Eight Components" are performed or carried can be also referred to as "4 Square". First your execute or perform the "4" and then your perform the "Square" within the circle of meditation (green area). I have numbered the order you should perform the "Eight Components" in (see next).

"4 Square" Diagram

The **OCCOULIA** Alphabit consists of eight characters (see below). These eight characters consist of simple geometric shapes. These eight characters can be arranged to spell its own name **OCCOULIA** as well as form any sigil for any program or statement of desire / intent in **OCCOULIA**.

3.11. The Eight (8) Characters of the OCCOULIA Alphabit

The Eight (8) Character of the OCCOULIA Alphabit

There are five (5) manifestations of an OCCOULIA Sigil or Program:

- a) The Sigil an example of which can be seen on the cover of the book.
- b) The Written Sigil how the letters show up in the sigil itself.
- c) The Vocal Sigil this is the sigil compiled in the "OCCOULIA Tongue."
- **d)** The Hand Sigil this is the dramatization of the sigil using hand gestures and rhythms similar to dance.
- e) The Traced Sigil this is the tracing of the sigil using your left index finger.

A programming language is an artificial language designed to communicate instructions to a machine, particularly a computer.^{vii}

An **operating system** (**OS**) is a set of software that manages computer hardware resources and provides common services for computer programs. The operating system is a vital component of the system software in a computer system. Application programs require an operating system to function.^{viii}

Read-write memory is a type of computer memory that may be relatively easily written to as well as read from (unlike ROM or "read-only memory"). The term RAM is often used to describe writable memory. RAM (or "random access memory") actually referring to memory that can access any memory location in a constant amount of time.^{ix}

Input/Output, or **I/O**, refers to the communication between an information processing system (such as a computer), and the outside world, possibly a human, or another information processing system. Inputs are the signals or data received by the system, and outputs are the signals or data sent from it. The term can also be used as part of an action; to "perform I/O" is to perform an input or output operation.

I/O devices are used by a person (or other system) to communicate with a computer. For instance, a keyboard or a mouse may be an input device for a computer, while monitors and printers are considered output devices for a computer. Devices for communication between computers, such as modems and network cards, typically serve for both input and output.

Note that the designation of a device as either input or output depends on the perspective. Mouse and keyboards take as input physical movement that the human user outputs and convert it into signals that a computer can understand. The output from these devices is input for the computer. Similarly, printers and monitors take as input signals that a computer outputs. They then convert these signals into representations that human users can see or read. For a human user the process of reading or seeing these representations is receiving input. These interactions between computers and humans are studied in a field called human – computer interaction.

In computer architecture, the combination of the CPU and main memory (memory that the CPU can read and write to directly, with individual instructions) is considered the brain of a computer, and from that point of view any transfer of information from or to that combination, for example to or from a disk drive, is considered I/O. #

The subconscious mind (Sophia, wisdom) is literally a form of technology far more advanced then what the current consensus reality employs. The technology known as the subconscious mind is the operating system of this reality / universe is a quantum computer of vast proportions and incredible technology. Life and living beings are its hardware. Life and living beings are generated when this quantum computer (subconscious mind, Sophia) processes source code.

Everything "Sophia" processes is source code because it is "readable" by man. In fact, the source code for everything in existence is not only "readable" by man; the source code can be "written" to or programmed by man. This is at the foundation of **OCCOULIA**, and four (4) of **OCCOULIA**'s eight (8) components are "read/write" components. The four (4) "read/write" components of **OCCOULIA** deal with reading and writing to the source code of all that is, and then literally "running" it on the subconscious mind (operating system, Sophia).

3.12. The Principles of OCCOULIA (1-28) Non-Expanded

The Principles of OCCOULIA (1-28): Non-Expanded

- **1.** What we call reality is actually an interactive computer simulation based on source code (programs) and the processing of source code.
- **2.** Man is the original creator of this computer simulation from another realm or capacity outside of this simulation.
- **3.** Man, true man is not the physical body. These physical bodies were created by true man to function as avatars in order that man may function inside and within this simulation we call reality.
- **4.** This computer simulation we call reality is an educational / developmental program or simulation whose purpose is to teach us the "knowledge of good and evil" or duality via direct experience.
- **5.** The eating of the "fruit of the tree of the knowledge of good and evil" was a parable that is symbolic of the agreement to enter this simulation and undergo this course of study in order to "become as gods, knowing good and evil".

- **6.** The "fall of man" is symbolic of the soul or consciousness entering the physical body or avatar from the plane of soul.
- **7.** Man entered this simulation from the plane of soul (Garden of Eden) not knowing and having no experience regarding duality (good and evil, yin and yang, positive and negative, etc.).
- **8.** Since what we call reality is really a computer simulation, this means it has an operating system and is therefore programmable. The operating system of this simulation is what is referred to as the subconscious mind.
- **9.** In order that we would play along with the "game" or go along thinking that this simulation was real, we designed our avatars in such a way that certain chemicals are released by these bodies / avatars at birth and during the course of the lifespan of the avatar which causes us to forget who we truly are from whence we came (Serotonin).
- **10.** In **OCCOULIA** we measure and see our bodies in four dimensions instead of just the three dimensions we were taught to view and measure our bodies (which is missing the dimension of time).
- **11.** In **OCCOULIA** we exercise the ability to pick and choose the time line we are on using one of the "Eight Components of **OCCOULIA**" called "Divination."
- **12.** These avatars (physical bodies) we created for ourselves to operate in evolved and was developed after many prototypes were tried and recorded in the quantum database maintained by the subconscious mind (Book of Life).
- **13.** Many of the mysteries, quirks and strangeness of the cosmic realms, earthly realms and quantum realms start to make sense when you realize that this so-called reality is a computer generated simulation.

- **14.** The 4 primary brain frequencies of man are Delta, Theta, Alpha, and Beta. The alpha state is the key to tapping into and hacking into to enable and utilize your godlike powers and "admin" capabilities in this simulation we call reality.
- **15.** In **OCCOULIA** we use computer science and terminology as analogies for the workings and interrelationships between Man, God and the universe.
- 16. In this simulation we use and have access to two computers or minds; the subconscious mind which is likened to a quantum computer we call "Sophia" or wisdom, and the conscious / ego mind which functions like a binary computer.
- **17.** We are a "distributed computer network" joined together and networked by the subconscious mind.
- **18.** What was referred to as the "red pill" or the "food of the gods" which allows one to look behind the veil of this simulation is really symbolic of a series of chemicals produced by the human body or avatar, which can also be found outside the body in certain plants.
- **19.** Each one of us is really a Sovereign god in and the goal of this new age or era of time is to live together as Sovereign gods in accordance with one law, "Do as you will, as long as you do not infringe upon another Sovereigns right of the same".
- **20.** This simulation which we call reality was created and is in the form of a vast trust, and we are all beneficiaries as well as trustees of this vast trust we call reality (the universe).
- **21.** "Life" and the term "living" are processes and refer to the processing of source code by the operating system of the universe (the subconscious mind), the modification of source and the re-processing of said source code.

22. Matrix-Four or the old age or version of the operating system (subconscious mind) functioned based on the formula or equation of:

Humanity = a few sovereigns + masses of subjects.

Matrix-Five or the New / current age or version of the operating system (subconscious mind) will function based on the formula or equation of:

Humanity = all sovereigns + zero subjects

- **23.** There is nothing that we cannot do, the only thing that limits us are ourselves and the limiting mental programs we run via the subconscious
- **24.** The "Secret of Secrets simply put is that Man is God and God is Man, always has been and always will be!
- 25. In OCCOULIA we program in 8 dimensions by programming in this reality of four dimensions and "Matrix-Five" virtual world which also contains four dimensions. Matrix-Five is a simulation created and launched within this simulation on December 21, 2012 at exactly 11:11 PM EST.
- **26.** So-called "Autistic Savants" are key in understanding the hidden, dormant powers we have within in a "disabled" state and which can be hacked and enabled via **OCCOULIA**.
- **27.** Man, physical man, is the microcosm of God, and the whole Universe, and all life forms and living things are all outward projection of Man.
- **28.** In **OCCOULIA**, programming (the subconscious) is the first and primary protocol of health and healing.

3.13. Principles of OCCOULIA (1-28) Expanded

Principles of OCCOULIA (1-28): Expanded

1. What we call reality is actually an interactive computer simulation based on source code (programs) and the processing of source code.

Now to many people this may sound like some crazy science fiction type plot, but believe it or not, what we call reality operates based on similar and in many cases the exact same principles as modern computer virtual world simulations. As a result of creating a virtual world myself, Matrix-Five, I seen and even experienced firsthand these similarities. As a matter of fact, as a result of creating Matrix-Five virtual world, I gained the ultimate understanding of how what we call reality is a computer simulation.

Let me give a few examples of how very similar the creation and operating of the computer simulation virtual world I created called "Matrix-Five" and the creation and operation of this world is analogous. This connection and many of the following connections between this world/reality and computer simulations can actually be found in religion and science both ancient and modern. It is the "Secret of Secrets" of which this book is about, has been inserted all throughout man's religion and science.

In the Beginning was the Word - Matrix-Five virtual world is based on source code and the running or processing of that source code on or in a computer (server). The code which was the basis of Matrix-Five is "source code" because I was able to read and write to (modify) the source code. The source code was written in words. These "words" or source code existed long before the actual virtual world "Matrix-Five" existed and was open for people to enter into via their avatars.

Because the source code was made up of words, I was able to directly read as well as modify and configure the code upon which the creation and manifestation Matrix-five will eventually come from. Thus the saying in the beginning of the "Bible" where it says *"In the beginning was the Word…"* The source code or "word" was the beginning of Matrix-Five virtual world, and in fact all simulations including the one we are in now!

The Big Bang – when scientists say that the universe came exploded from something smaller than the period at the end of a sentence, it does not make sense. But looking at it from the perspective of creating Matrix-Five, it makes perfect sense. The "big bang" took place when I pressed the "enter" key on my keyboard to run Matrix-Five. Prior to pressing the "enter" key, Matrix-Five virtual world did not exist (it was void, unprocessed source code) because it was not running yet on the computer. When I pressed "enter" to run it, it appeared out of seeming nothing and expands into this whole virtual world, which like this world/reality, it has been expanding ever since (Big Bang).

Noah's Ark, Many Versions – In many of the sacred religious myths and beliefs, the creator of this world created more than one version. In many beliefs, including the flood of Noah in the Judeo-Christian-Islamic tradition, where it is believed that God grew weary of his creation and decided to destroy and create a new version. However he did decide to keep some things from the prior creation or version symbolized by Noah and his "ark".

This reminded me of how many time I ran Matrix-Five, noticed errors, shut it down to fix the errors, made modification to the source code and started it back up again. Often times I created my own little "Noah's ark" in the form of a special file to preserve some things that were good from a previous version of Matrix-Five. That file (or ark) allowed me to import those preserved things into the new world or version of Matrix-Five.

Just reading these stories of the big bang and creation myths did not make total sense until I actually created a world simulation myself, and then they made sense.

These are just a few examples showing the similarity of this world/reality and virtual world computer simulations. I will give more examples of these similarities and how this world /reality make sense when seen from the perspective of it being a computer generated simulation, as opposed to an objective reality.

That the world that we call is really a computer generated simulation has really come to prominence in the last few years and is being taken very seriously by scientists around the world. Below I will give some of the headlines of very recent articles and their links in the footnotes in case you want to read the full article.

1. New York Times – Sunday Review 2/14/2014: "Is the Universe a Simulation?"

"...we are more likely to be living in a simulated world than the real one."xi

- 2. International Business Times 2/16/2014: *"Is The Universe Just A Futuristic Simulation?"* xii
- 3. io9 10/10/2012: "Physicists say there may be a way to prove that we live in a computer simulation"^{xiii}
- **4**. HAARETZ 2/24/2014: "Finding meaning in a 'simulated universe': Is the world merely a computer simulation whose code humans can crack?"^{xiv}
- 5. Space.com 2/21/2014: "Alternatives to the Big Bang Theory Explained (Infographic)"

"Implications found in quantum gravity and string theory tantalizingly suggest a universe that is in reality nothing like how it appears to human observers. It may actually be a flat hologram projected onto the surface of a sphere, for example. Or it could be a completely digital simulation running in a vast computer."xv

2. Man is the original creator of this computer simulation from another realm or capacity outside of this simulation.

This simulation generates what we call the physical plane, the physical universe. This simulation generates what has also seen called the plane of things made manifest, or what most call the "real world", and is based on duality and 4 dimensions (height, width, depth and time). The realm outside of this simulation (reality) is what I refer to as the "plane of soul".

3. Man, true man is not the physical body. These physical bodies were created by true man to function as avatars in order that man may function inside and within this simulation we call reality.

This "physical plane" is a 4D reality (4 dimensions, length, width, height, and time)

generated by the computer simulation we created. Our consciousness enters into this computer simulation that we call reality, via these bodies or avatars we created on the plane of soul and through which we play or learn in this simulation for 24-72 hour stretches of time. Once this limit is up these physical bodies were designed to go into sleep or hibernation mode (just like a laptop computer), while our consciousness (soul) returns to its source in the plane of soul.

Most of us think that we are our physical bodies. When people describe themselves, they usually describe their bodies. In reality, your physical body is just an avatar. You are really a unit of consciousness or awareness inserted into and operating an avatar just like the movie "Avatar".

Again, this world which we call the "real world" is just a virtual reality program that you operate in via you avatar or body. The world or realm you return to when you sleep or upon death is the true "reality". Think about it, if the conscious awake world we call "reality" is the real world, then why can you only stay in this virtual reality "game" for no more than 24-72 hours. After 24-72 hours, the true you (consciousness, awareness) must leave here and return to the true "real world".

4. This computer simulation we call reality is an educational / developmental program or simulation whose purpose is to teach us the "knowledge of good and evil" or duality via direct experience.

Today, many innovations are coming as a result of simulations. Because computing power has increased, simulations can be created to model real problems and real solutions.

Innovation Excellence - 2/21/2014: "Why Simulation is the Future of Innovation"

"That's why the future of innovation is simulation. Whereas before, we might sit amongst ourselves and decide how the world might work and test our ideas in the market, now we can test them in a virtual environment built by real world data at much lower levels of cost and risk."

Thus it now makes sense why we would create a vast simulation (the one we are now in) in order to learn the "knowledge of good and evil" as discussed next!

5. The eating of the "fruit of the tree of the knowledge of good and evil" was a parable that is symbolic of the agreement to enter this simulation and undergo this course of study in order to "become as gods, knowing good and evil".

The last part of the simulation before the Grand Graduation (or Grand Transmutation) is symbolized by the reaching for and eating of the tree of life.

6. The "fall of man" is symbolic of the soul or consciousness entering the physical body or avatar from the plane of soul.

It is call "falling" because we descend down the birth canal head first. This is symbolized also be the 5 pointed star with the head pointed downward. Soul descending into flesh or matter to become a "living soul". From the perspective of the plane of soul, we literally "fall" into the flesh or physical realm via the "south gate" or birth canal (head first or 'headlong').

7. Man entered this simulation from the plane of soul (Garden of Eden) not knowing and having no experience regarding duality (good and evil, yin and yang, positive and negative, etc.).

When we fall into the physical plane at birth, a chemical is released in the brain of the baby at birth (the "red pill" so to speak). This produces an altered state of consciousness and causes the baby to forget from whence it came from the plane of soul and begin its journey here in this simulation or physical plane. This is why when I looked into the eyes of my children as I escorted them out of the womb; they all looked high as a kite, LOL.

8. Since what we call reality is really a computer simulation, this means it has an operating system and is therefore programmable. The operating system of this simulation is what is referred to as the subconscious mind.

OCCOULIA, the programming language consists of an eight (8) character "alpha-bit", and 8 eight components. The eight characters are 8 basic geometric shapes all of which can be formed or shaped using the human hands. These 8 characters or "bits" are used to construct sigils or programs.

We first create a statement of what it is we want or are looking to accomplish in this simulation or reality. Then we convert that statement into a sigil using the 8 characters

or bits. You can create your own custom sigil, and/or you can use the "Universal Sigil" and assign your statement to it.

Once the sigil or program is created it is "run" on the subconscious mind or operating system or the universe using the 8 components (methods) of **OCCOULIA**.

The 8 characters of the "**OCCOULIA** Alphabit" was the first thing "Sophia", the subconscious mind or operating system revealed to me during the vision quest. She in a sense gave me a byte (bite) to eat, or you can say she gave me a "bit" to eat (8 bits to be exact).

From this byte or 8 bits, this whole system of both the **OCCOULIA** Philosophy and programming language is based, evolves or is extracted from. A whole way of life evolved from just 8 bits or 1 byte. This is the same way this whole universe or simulation began based 8 simple bits or 8 seeds forming an "ogdoad".

9. In order that we would play along with the "game" or go along thinking that this simulation was real, we designed our avatars in such a way that certain chemicals are released by these bodies / avatars at birth and during the course of the lifespan of the avatar which causes us to forget who we truly are from whence we came (Serotonin).

If we knew that we created this reality as a simulation designed to teach us the knowledge of good and evil, we would not play the game properly and learn the lessons we have to learn via experience if we knew the experiences were computer generated simulations. These chemicals that are produced and released at birth and during life are all variations of the red pill.

10. In OCCOULIA we measure and see our bodies in four dimensions instead of just the three dimensions we were taught to view and measure our bodies (which is missing the dimension of time).

Using the 3d image of yourself as a starting point, everything from you in the present to the last moment of your last descendent on the Physical Plane-Realm of Flesh (PP-ROF), is your descendent or future self, consisting of all of your descendants and all consensus reality programs passed down via code (DNA and **OCCOULIA**).

If we now attach your ancestral self, consisting of all your ancestors to your back and all of your descendent self, consisting of all of your descendants to your front, this is what

you really look like measured in time or years.

Another way to look at your 4th dimensional body, not on such a grand scale, is to just look at your life up to now. Imagine someone doing time lapse photography for one 24 hour day. With all of the walking, turning, going left going right, at the end of the day the time lapse photography of you over the course of a 24 hour day would look like a long ribbon meandering, twisting and turning on itself. In fact, if this time lapse went over the course of your whole life, the lives of all of your descendants and all your ancestors, it will look like, DNA code.

Thus the lives encoded in the DNA actually take the shape of those lives it encodes. Our lives, with all of its twists and turns, form the twists and turns in the DNA as it encodes it. In other words, from a distance, your 4th dimensional body, looks just like your DNA code. In turn, this DNA code, form sigils. Thus your 4th dimensional body from a distance looks like a sigil. Yet, this "Sigil of 4th Dimensional Self" whose lines consist of time, can be modified. When the timeline you are on changes, this "Sigil of 4th Dimensional Self" also slightly changes shape.

We have the power to choose the timeline we are on by using **OCCOULIA**. When you change the timeline you are on, this also changes this "Sigil of 4th Dimensional Self".

11. In OCCOULIA we exercise the ability to pick and choose the time line we are on using one of the "Eight Components of OCCOULIA" called "Divination."

Every choice or decision you make regarding your life generates a slightly different timeline. Even things as subtle as choosing whether to hold your sneeze or let it out will slightly modify the timeline you are on.

In front of you, you have an infinite number of potential timelines, yet you will only manifest one based on what you choose. There is a potential timeline where you win the lotto. There is another potential timeline where you lose your job in 2 weeks, etc. All of these time lines are potential. The question is how do you pick and choose what timeline you want to manifest?

In **OCCOULIA** we use Divination to do readings on various timelines, and based on those readings we choose the timeline we like best. We then write a program for that timeline. Out of all of the potential timelines in the source code, the one we choose and wrote a program for is the timeline that manifests. This is by writing a program for that particular timeline, we "observe" or process that timeline out of all of the potential timelines in the source code. 12. These avatars (physical bodies) we created for ourselves to operate in evolved and was developed after many prototypes were tried and recorded in the quantum database maintained by the subconscious mind (Book of Life).

This is why in the development in the womb the fetus passes through various prototypes in a sequential order, showing the various life forms in this simulation (prototypes of man). Our human avatars were endowed with godlike powers and admin permission in this simulation just like the admin of any computer simulation is endowed with. But these powers and admin status was buried deep in man and even disabled.

Thus we must literally *hack* ourselves to unlock and enable these godlike powers and admin features. **OCCOULIA** is the means by which we hack ourselves to enable and even increase our powers and admin capabilities.

13. Many of the mysteries, quirks and strangeness of the cosmic realms, earthly realms and quantum realms start to make sense when you realize that this so-called reality is a computer generated simulation.

This reality is generated as the result of the processing of source code. This source code in turn can be modified using **OCCOULIA** and when this modified code is processed again the reality it generates will be modified. Because the source code was modified, and the operating system (subconscious mind) is always processing the most recent version of the source code, when the modified source code is processed again, the modifications will manifest. What we call "life" and "living" is the result of processing code and is the processing of code itself (all of which is continuous like a "cron" job).

Speed of light – We are taught that the speed of light is 186,000 miles per second and that nothing in this universe/reality can travel faster than that. In an objective universe that exist on its own, why should there be such a limitation.

However, if this is a computer simulation, than just like the virtual world simulation I created called "Matrix-Five" simulations are limited by the processing speed of the computer (server) they are on and the processing speed of the viewer's computer viewing the simulated world.

Could it be that the "speed of light" is the processing speed of this computer simulation which we call "reality?" It makes sense why nothing can go faster than light in this world. The speed of things in a simulation cannot exceed the speed of the computer running it.

Quantum Weirdness - (see above)

14. The 4 primary brain frequencies of man are Delta, Theta, Alpha, and Beta. The alpha state is the key to tapping into and hacking into to enable and utilize your godlike powers and "admin" capabilities in this simulation we call reality.

The **alpha brainwave state** is the most conducive to programming the subconscious mind. In the alpha state, you have admin access to both the conscious/ego mind and the subconscious mind at the same time. I refer to the alpha state as the perfect "programming environment". While in this state you can facilitate communication between the conscious/ego mind and the subconscious mind, and establish a relationship conducive to future work in cooperation.

Through brainwave entrainment technology, we can put ourselves into different states conducive to different objectives via audio and video brainwave entrainment. By listening (audio in) and viewing (video in) to audio and video to which brainwave entrainment technology and techniques have been applied, they will eventually entrain or cause your brain to match and resonate the frequencies in those audios and videos. Thus through brainwave entrainment technology, you can literally control and modulate your mind the same way you would tune a radio to specific stations or frequencies. Governments use this same technology in their mind control programs, now for the first time the average person can apply this same technology to control their own mind. I always say, since the mind is controllable, if you don't control your mind, someone else will and probably is!

Brainwave entrainment or "**brainwave synchronization**", is any practice that aims to cause brainwave frequencies to fall into step with a periodic stimulus having a frequency corresponding to the intended brain-state (for example, to induce sleep), usually attempted with the use of specialized software. It purportedly depends upon a "frequency following" response on the assumption that the human brain has a tendency to change its dominant EEG frequency towards the frequency of a dominant external stimulus. Such a stimulus is often aural, as in the case of binaural or monaural beats and isochronic tones.^{xvi}

At the Secret of Secrets website, we use isochronic tones because they are the most effective and can be listened to with headphones, without headphones, or through speakers.

Isochronic tones are separate pulses of a single tone or sound. Used for brainwave entrainment. ... Isochronic tones work by emitting sound at regular intervals. This excites the thalamus and causes the

brain to duplicate the frequency of the Isochronic tones, changing its thought patterns.xvii

There are four main brainwave categories, which determine or mental state or state of mind:

Frequency	Name	Usually associated with:
12–39 Hz	Beta	Active, busy or anxious thinking and active concentration, arousal, cognition, and or paranoia.
8–12 Hz	Alpha	Relaxation (while awake), pre-sleep and pre-wake drowsiness, REM sleep, dreams. Zen-trained meditation masters produce noticeably more alpha waves during meditation.
4–8 Hz	Theta	Deep meditation /relaxation, NREM sleep
0–4 Hz	Delta	Deep dreamless sleep, loss of body awareness

Within each of these four types of brainwaves, there are sub-frequencies, which have been seen to affect specific aspects of our lives and avatar (body) functions.

In our **Brainwave Meditations we** isochronic tones mixed with a combination of ambient music, nature sounds, white noise, brown noise, chants, affirmations, etc. This is all designed to create a specific dreamlike alpha brain-state conducive to programming the universe in order to manifest your desire or objective.

We also do LIVE! Broadcasting of these alpha meditations

(http://secretofsecrets.info/free-meditation-room/), so everyone can participate at the same time (in real time!). Thus, all of us will be on the same alpha brainwave frequency, which forms a unified mastermind within this unified alpha field of energy. If we have 100 members participating at the same time, the strength of the sigil/program we are running would be 100 times stronger. If we have 1,000 members participating, our commands (programs) will be 1,000 times stronger.

In time, this Unified Alpha Brainwave Field will create a powerful unified mind whose programs (sigils) will be given top priority. The analogy to this top priority can be seen

on your computer if you simultaneously press the key; control, alt and delete on your keyboard to open up the "task manager."

When the task manager opens, go to the tab that say "Processes", right mouse click any process and put the mouse arrow over "Set Priority." You will see a number of priority levels listed, the top priority is "Real Time." This is the highest level of priority and the computer will even end other programs is necessary to make sure this "Real Time" priority program continues to run.

When we do the Unified Alpha Brainwave Field Meditation, and we have 10, 100, or 1,000 members all in an alpha brainwave state together, unified and in "Real Time," our programs (sigils) will have "Real Time" priority over all the other programs it is running. In fact, the universal computer may be shocked by the strength of our program and may actually reconfigure itself in order to better execute our programs (will, desire).

15. In OCCOULIA we use computer science and terminology as analogies for the workings and interrelationships between Man, God and the universe.

In reality, Man, God and the universe are all one and the same, just from viewed from different perspectives and at different scales. Computer science and terminology offer the best analogy for understanding Man, God and the Universe. The best analogy is one that can be easily understood by the most people. Since over 90% of the people of the earth currently have some kind of contact and interaction with computers now, by using computer science and terminology as an analogy, **OCCOULIA** will help many to better understand Man, God, and the universe.

16. In this simulation we use and have access to two computers or minds; the subconscious mind which is likened to a quantum computer we call "Sophia" or wisdom, and the conscious / ego mind which functions like a binary computer.

The subconscious mind is the operating system of the universe. It functions like a vast quantum computer, and also like the Internet. Unlike the conscious/ego mind, we don't each have our own separate and individual subconscious minds. There is only one subconscious mind (operating system), and we merely partake in it.

The same way you connect to and browse or partake in the Internet. Each person does not have their own separate Internet; instead, each person connects and partakes in the Internet with everyone else. I refer to the subconscious mind often times as "Sophia" which means wisdom, and sometimes as the quantum or quantum computer. It is primarily associated with the right hemisphere of the brain. It is seen as primarily feminine (although this is not actually accurate) and is also referred to as Mother Nature or nature.

The conscious/ego mind functions like a binary computer, and is concerned with duality, social norms, science, religion, rational mind, etc. We each have our own conscious/ego mind that is unique and seemingly separate from other conscious/ego minds. It is primarily associated with the left brain and is seen as masculine in nature. If the subconscious mind analogous to the operating system such as "Windows", then the conscious/ego mind is analogous to the G.U.I. or graphic user interface of "Windows" including the nice windows, the desktop, icons, etc.

17. We are a "distributed computer network" joined together and networked by the subconscious mind.

You are analogous to a computer terminal networked with other computer terminals via the subconscious mind (the original Internet).

Your physical body or avatar is analogous to the hardware of a computer. Your mind, thoughts and DNA are analogous to programs, source code, software, computer code. The stage upon which your life is played in this world is analogous to the desktop on your computer screen. The world around us is analogous to a wraparound screen in which you are immersed, as opposed to a flat screen.

18. What was referred to as the "red pill" or the "food of the gods" which allows one to look behind the veil of this simulation is really symbolic of a series of chemicals produced by the human body or avatar, which can also be found outside the body in certain plants.

These chemicals have the ability to veil and unveil the true nature of this simulation and can allow you to peek behind the quantum veil of this world and see the secret workings of this world. It is in the quantum realm where we hid many of the secrets, in a place so small that the only way man was able to peak behind the curtain before quantum and atomic technologies was via these chemicals produced by the human body and found in certain plants. In **OCCOULIA**, every student must experience this "red pill" prior to graduation. You will learn more in **OCCOULIA** University about what this "red pill" is, and the science of it. It was secretly hidden in almost every religion, and is at the base of them as well. This is shown in **OCCOULIA** University. 19. Each one of us is really a Sovereign god in and the goal of this new age or era of time is to live together as Sovereign gods in accordance with one law, "Do as you will, as long as you do not infringe upon another Sovereigns right of the same".

The type of social-economic order that the Sovereigns of the coming age should live was revealed to me during the first vision quest of 2007. The social-economic order we should utilize is the "Trust," consisting of trust res (trust property), beneficiary and trustee. In this social-economic order, all Sovereigns are both beneficiary and trustee. This means that everyone receives the benefits of the trust res (all things manifest), and must also manage the trust res for the benefit of everyone. This is called "The Divine Trust" and is taught in **OCCOULIA University**.

20. This simulation which we call reality was created and is in the form of a vast trust, and we are all beneficiaries as well as trustees of this vast trust we call reality (the universe).

We created this trust (simulation) on the plane of soul, and were thus in that capacity the original "settlor" or "trustor". Every physical thing in this simulation is the "trust res" or "trust property" Once we fell and entered the physical bodies or avatars we created to represent us in this simulation, we became both a beneficiary and a trustee of this vast trust. As beneficiary we were to enjoy the benefits of this vast trust (all of creation), and in our capacity of trustee, we were to administer this trust for the benefit of all the beneficiaries (every living thing in this universe).

21. "Life" and the term "living" are processes and refer to the processing of source code by the operating system of the universe (the subconscious mind), the modification of source and the re-processing of said source code.

Every physical thing in this universe is living or alive (even rocks) because life is the processing of source code (example: DNA Code). The processing of code produces physical tangible things in the universe. Since everything in the physical universe of things made manifest is the product of code being processed, and processing of code is "life" then all physical thing in existence is "live" or "living".

22. Matrix-Four or the old age or version of the operating system (subconscious mind) functioned based on the formula or equation of:

Humanity = a few sovereigns + masses of subjects.

Matrix-Five or the New / current age or version of the operating system (subconscious mind) will function based on the formula or equation of:

Humanity = all sovereigns + zero subjects

23. There is nothing that we cannot do, the only thing that limits us are ourselves and the limiting mental programs we run via the subconscious.

Again, these are the programs installed in us from childhood by parents, family, school, religion, society, etc. Many people suffer from these programs, physically, emotionally, mentally, financially, well into their adult lives. Through **OCCOULIA**, we have the ability to not only identify these programs (often running in the background); we can modify, stop and even uninstall these programs.

24. The "Secret of Secrets simply put is that Man is God and God is Man, always has been and always will be!

This was the secret kept by the few for ages, and it is now time for it to be revealed so that we may graduate from this simulation. The next simulation, "Matrix-Five" we will consciously create using **OCCOULIA**!

25. In OCCOULIA we program in 8 dimensions by programming in this reality of four dimensions and "Matrix-Five" virtual world which also contains four dimensions. Matrix-Five is a simulation created and launched within this simulation on December 21, 2012 at exactly 11:11 PM EST.

This is also a form of "augmented reality" where the virtual world impinges, affects and can appear in the world we call "reality" (which is also a simulated or virtual world). By programming in eight (8) dimensions, our programs are also augmented and executed quicker.

26. So-called "Autistic Savants" are key in understanding the hidden, dormant powers we have within in a "disabled" state and which can be hacked and enabled via OCCOULIA.

These savants are examples of the powers that are available to us using our subconscious minds. During the vision quest of 2011 when **OCCOULIA** was revealed, "Sophia" (subconscious mind) instructed me to do a special study of these savants. This study showed me that because their left brain which the conscious/ego mind associated with was underdeveloped or damaged, it was not able to fully suppress the subconscious mind. This caused some of the savants to manifest incredible abilities such as being able to function like a human calculator even surpassing modern calculators and computers. Another savant was flown over New York City for about 30 minutes and was able to draw portions of the city with the windows, buildings, etc. from memory. They exhibited all types of abilities coming from the subconscious mind which are usually suppressed by the conscious/ego mind in most people.

The fact that the autistic savant's left brain hemisphere was under developed shows that these powers manifested because the left brain which is associated with the conscious/ego mind was not developed enough to suppress the subconscious mind associated with the right brain hemisphere. Even people who were not born autistic but just had a severe injury to the left brain hemisphere began showing enhanced abilities in certain areas.

The conscious/ego mind is primarily concerned with how others see you, and whether you are measuring up to what social norms and behaviors of the dominant consensus reality. The conscious/ego mind often filters, blocks and suppresses the subconscious mind and its strange powers in order to conform to the dominant consensus reality, and not seem "crazy" which is a term usually applied to those who do not conform to the dominant consensus reality or "matrix" (most "*Neotypes*"). We go deeper into this in the **OCCOULIA** University.

You will find that a lot of the programs that hold you back are run by the conscious/ego mind to keep you in conformance with what society or others expect of you, and so that you don't "seem" crazy. In reality, you really are crazy in trying to suppress your god powers in order to not "seem" crazy. This world is really twisted. Because most autistic savant's conscious/ego mind is "under developed", they don't care about social norms, like "personal space" An autistic person will come right up to your face and talk to you. They don't have any notion nor do they care about the social norm or personal space. An autistic savant may also make sound and gestures in public which most of us would consider strange and embarrassing because we are so caught up in conforming to social norms, and what is considered "normal" behavior in public.

The social norms constructed by the conscious/ego mind is codified in religions as well as in science and education, all of which at the end of the day limits, and suppresses your god powers associated with the "weird" and "crazy" realm of the subconscious mind.

27. Man, physical man, is the microcosm of God, and the whole Universe, and all life forms and living things are all outward projection of Man.

"As Above, So Below" This is at the root of Kabala, alchemy and many esoteric and secret societies.

28. In OCCOULIA, programming (the subconscious) is the first and primary protocol of health and healing.

I suffered from type 2 diabetes for 11 years. It was not until I employed the techniques of **OCCOULIA** that I finally was able to beat and reverse my type 2 diabetes. How I did it and what was my experience will be covered in my upcoming book "How I beat Diabetes Naturally". In future health and medicine, the first protocol of healing will be using **OCCOULIA** to get the subconscious mind to heal you.

Remember, that most of the body is managed and controlled by the subconscious mind without the involvement of you conscious mind. You do not consciously control your heart beat, breathing, homeostasis, body temperature regulation, hormone control, immune response, inflammation response, etc. All of this is controlled by the subconscious mind ("subconscious" meaning "sub" or below consciousness). Since the subconscious mind has the ability to multi-task to control and maintain all of the various body systems and functions, why not program the subconscious mind to heal your body since it has its hands on all of the controls.

Your conscious mind can read a book about a certain diet and say I am going to do this. However, if you do not get your subconscious mind on board which controls over 90% of your body functions, it is not going to happen. You will start the diet plan and within days you will be back to eating the same way you did before. However, if you get the subconscious mind on board, it can change your taste buds and other aspects of your body to make you actually enjoy and even crave your new diet!

I am living proof that even a disease that most doctors say is incurable and will cause you to be on medicines for the rest of your life can be beat and reversed using **OCCOULIA** (programming the subconscious mind).

4. A Vision of new possibilities and a new world!

A New Vision, New Possibilities and a New World!

The **OCCOULIA** paradigm, philosophy, principles, and programming language will be the foundation of a new version of the operating system (Sophia, subconscious mind). With this new version of the operating system, there will be a new paradigm, a new relationship between the conscious/ego mind and the subconscious mind, and vast new possibilities.

Picture in your mind a world where there is no war, no theft, no need to take from someone something you can program and manifest for yourself. We have direct access to the subconscious mind which is the operating system of the whole universe, this whole simulation we call reality. The reason it is the operating system is because it is that which processes all the source code that is the source of this reality. It is the "observer" in the "observer effect"

which processes code which breaks down the "wave function" and causes what was once potential (unprocessed source code) and makes it manifest (processed source code).

In other words, the exact mechanism that is involved in bringing things into existence by processing source code is programmable by us. We have the power through the **OCCOULIA** programming language to consciously program anything we want into existence. We have the ability using **OCCOULIA** to hack our Avatars (physical bodies) to enable whatever powers or abilities we want, as well as disable that which we do not want.

The key is that everyone must be taught **OCCOULIA**, or how to activate and utilize these abilities. Everyone! "Matrix-Five", the version of the operating which came into effect on December 21, 2012 is to consist of all Sovereigns, and no subjects (sheeple). For this to be possible, everyone must know and have the ability to be an **OCCOULIA** Master of Reality. If everyone has activated their god powers and is utilizing them, then there is no need to fight and kill each other over resources. By putting our minds together, we can create new worlds. Why fight over the scraps of one world.

The elders use to say, "A poker game among card sharks is the fairest game in the world!" That is because each card shark knows what the other knows, so instead of trying to use it to the detriment of the other players and being discovered, the card shark will be forced to have to just play a fair game. If everyone is Sovereign that means that no one is a subject or subject to someone else.

What will be key in a world such as "Matrix-Five" where everyone is a Sovereign is that everyone knows **OCCOULIA** (how to program reality) and how to coordinate and work in harmony with other Sovereigns to create, maintain, and evolve new worlds. Sophia revealed to me this part first during the first vision quest I went on in 2007. At that time Sophia (subconscious mind) revealed to me "The Divine Trust" which is a social-economic paradigm and way of life designed for a situation exactly like that of "Matrix-Five" where each person is a Sovereign.

"The Divine Trust" will also be taught to the students of **OCCOULIA** University so that they can wean themselves from the current social-economic matrix and secure themselves and their posterity forever as part of "The Divine Trust" of "Matrix-Five."

Again, this tiny book's purpose is to awaken and introduce the reader to **OCCOULIA** and the next stage of man's evolution which is to become "as gods!" A whole new world is dawning. Many if not most of you are feeling this inside but do not know fully what is about to happen. Many of you if, not most of you who are reading this, would fit the titles of "*Neotype*" and "*Moorpheus*." You have incredible powers and an illustrious destiny, but many of you have fears, and other limitations that were installed like viruses in you from childhood by parents, family, friends, religion, school, society, etc. These virus-like programs are stunting your growth and stopping you from becoming the god you were meant to be.

OCCOULIA provides you with all of the tools you need to discover who you are, what is your purpose, how to get on purpose, master your purpose, and teach others from you example how to become a Sovereign god just like you have.

5. Special Reader Bonus Page

Special Reader Bonus Page

I, *Moorpheus* hold out the "red pill" to you and welcome you to join us in the **OCCOULIA** University where we study and master self.

I have created a Special Reader Bonus Page, for all the reader of this book "Secret of Secrets: The Revelation of **OCCOULIA**" and all of the books of the "Secret of Secrets Series."

To access the Special Reader Bonus Page and get the FREE! Bonus items I put there that will help you get a better understanding (including admission to a "Mastermind Build Session Webinar"), as well as updates,

Go here: Special Reader Bonus Page

I also do personal 1 on 1 coaching and mentoring here: <u>http://yourcoachhakim.com/</u>

References

ii <u>http://secretofsecrets.info</u>

ⁱⁱⁱ "A bit is the <u>basic unit</u> of <u>information</u> in <u>computing</u> and digital <u>communications</u>. <u>http://en.wikipedia.org/wiki/Bit</u>

- ^{iv} <u>http://en.wikipedia.org/wiki/Computer</u>
- v http://en.wikipedia.org/wiki/Machine
- vi http://en.wikipedia.org/wiki/Operating system
- vii http://en.wikipedia.org/wiki/Computer
- viii http://en.wikipedia.org/wiki/Machine
- ix http://en.wikipedia.org/wiki/Operating_system
- ^x <u>http://en.wikipedia.org/wiki/Computer</u>
- ^{xi} <u>http://en.wikipedia.org/wiki/Machine</u>
- ^{xii} <u>http://en.wikipedia.org/wiki/Operating_system</u>
- xiii http://en.wikipedia.org/wiki/Programming language
- xiv http://en.wikipedia.org/wiki/Operating system
- ^{xv} <u>http://en.wikipedia.org/wiki/Read-write</u>
- xvi <u>http://en.wikipedia.org/wiki/Input/output</u>
- xvii <u>http://en.wikipedia.org/wiki/Computer</u>

ⁱ <u>http://howibeatdiabetesnaturally.com</u>