Wingmakers Philosophy Chamber One


Chamber One Philosophy
Life Principles of the Sovereign Integral


he entity model of expression is designed to explore new fields of vibration through biological instruments and transform through this process of discovery to a new level of understanding and expression as a Sovereign Integral. The Sovereign Integral is the fullest expression of the Entity Model within the time-space universes, and most closely exemplifies Source Intelligence's capabilities therein. It is also the natural state of existence of the entity that has transformed beyond the evolution/saviorship model of existence and has removed itself from the controlling aspects of the Hierarchy through the complete activation of its embedded Source Codes. This is the level of capability that was "seeded" within the entity model of expression when it was initially conceived by First Source. All entities within the time-space universes are in various stages of the transformational experience and each is destined to achieve the Sovereign Integral level as their Source Codes become fully activated.

The transformational experience is the realization that the entity model of expression is capable of direct access to Source Intelligence information, and that the information of First Source is discovered within the entity level of the Sovereign

Integral. In other words, the human instrument, complete with its biological, emotional, and mental capabilities, is not the repository of the entity's Source Codes. Nor is the human instrument able to reach out and gather in this liberating information—this glorious freedom to access All That Is. It is the entity that is both the harbor of, and instrument of access to, the Source Coding activation that permits the transformational experience to manifest through the integration of the human instrument and the sovereign entity.

The transformational experience consists of the realization that perceived reality is Source Reality personified in the form of individual preferences. Thus, Source Reality and sovereign reality become inseparable as the wind and air. This confluence is realized only through the transformational experience, which is unlike anything known within the time-space universes.

There have been those upon terra-earth who have experienced a shallow breath of wind from this powerful tempest. Some have called it ascension; others have attributed names like illumination, vision, enlightenment, nirvana, and cosmic consciousness. While these experiences are profound in human standards, they are only the initial stirrings of the Sovereign Integral, as it becomes increasingly adept at touching and awakening the remote edges of its existence. What most species define as the ultimate bliss is merely the impression of the Sovereign Integral whispering to its outposts of form and nudging them to look within to their roots of existence and unite with this formless and limitless intelligence that pervades all.

The transformational experience is far beyond the calibration of the human drama much like the stars in the sky are beyond the touch of terra-earth. You can observe the stars with your human eyes, but you will never touch them with your human hands. Similarly, you can dimly foresee the transformational experience with the human instrument, but you cannot experience it through the human instrument. It is only accessed through the wholeness of the entity, for it is only in wholeness that the Source Codes and their residual effects of Source

Reality perception can exist. And truly, this wholeness is only obtained when the individual consciousness is separated from time and is able to view its existence in timelessness.

Nevertheless, the human instrument is critical in facilitating the transformational experience and causing it to trigger—like a metamorphosis—the integration of the formful identities into the Sovereign Integral. This is the next stage of perception and expression for the entity model, and it is activated when the entity designs its reality from life principles that are symbolic of Source Reality, as opposed to the reality of an external source that is bound to the evolution/saviorship model of existence.

These life principles are Source Intelligence templates of creation. They are designed to create reality from the perspective of the Sovereign Integral and hasten its manifestation within the fields of vibration that has thus far repelled it. They are principles that construct opportunities for the integration of the entity's formless and formful identities. They are bridges that the human instrument—with all its

componentry intact—can experience the Sovereign Integral perception of wholeness.

As the human instrument becomes increasingly responsive to Source Intelligence it will gravitate to life principles that symbolically express the formative principles of prime creation. There are wide ranges of expressions that can induce the transformational experience of the Sovereign Integral and liberate the entity from time-space conditioning and external controls. Inasmuch as the expression can vary, the intent of the expression is quite narrowly defined as the intent to expand into a state of integration whereby the human instrument becomes increasingly aligned with the Sovereign Integral perspective.

There are three particular life principles that accelerate the transformational experience and help to align the human instrument with the Sovereign Integral perspective. They are:

- 1. Universe relationship through gratitude
- 2. Observance of Source in all things
- 3. Nurturance of life

When the individual applies these principles, their life experience reveals a deeper meaning to its apparently random events—both in the universal and personal contexts.

Universe Relationship through Gratitude

This is the principle that the Universe of Wholeness represents a collective intelligence that can be personalized as a single Universal Entity. Thus, in this model of inference, there are only two entities in the entire cosmos: the individual entity and the Universal Entity. Inasmuch as the individual is impressionable and constantly changing to adapt to new information, so is the Universal Entity, which is a dynamic and living template of potential energies and experiences that are coherent and as knowable as a friend's personality and behavior.

The Universal Entity is responsive to the individual and its perceptions and expressions. It is like a composite omni-personality that is imbued with Source Intelligence and responds to the perceptions of the individual like a pool of water mirrors the image that overshadows it. Everyone in a human instrument is indeed, at their innermost core, a sovereign entity that can transform the human instrument into an instrument of the Sovereign Integral. However, this transformation is dependent on whether the individual chooses to project an image of a Sovereign Integral upon the "mirror" of the Universal Entity, or project a lesser image that is a distortion of its true state of being.

The principle of *universe relationship through gratitude* is primarily concerned with consciously designing one's self image through an appreciation of the Universal Entity's supportive "mirror". In other words, the Universal Entity is a partner in shaping reality's expression in one's life. Reality is an internal process of creation that is utterly free of external controls and conditions if the individual projects a sovereign image upon the mirror of the Universal Entity.

This process is an interchange of supportive energy from the individual to the

Universal Entity, and this energy is best applied through an appreciation of how perfect and exacting the interchange occurs in every moment of life. If the individual is aware (or at least interested in having the awareness) of how perfect the Universal Entity supports the individual's sovereign reality, there is a powerful and natural sense of gratitude that flows from the individual to the Universal Entity. It is this wellspring of gratitude that opens the channel of support from the Universal Entity to the individual and establishes a collaboration of purpose to transform the human instrument into an expression of the Sovereign Integral.

It is principally gratitude—which translates to an appreciation of how the inter-relationship of the individual and the Universal Entity operates—that opens the human instrument to its connection to the sovereign entity and its eventual transformation into the Sovereign Integral state of perception and expression. The relationship of the individual with the Universal Entity is essential to cultivate and nurture, because it, more than anything else, determines how accepting the individual is to life's myriad forms and manifestations.

When the individual accepts changes in sovereign reality as the shifting persona of the Universal Entity, they live in greater harmony with life itself. Life becomes an exchange of energy between the individual and the Universal Entity that is allowed to play out without judgment and experienced without fear. This is the underlying meaning of unconditional love: to experience life in all its manifestations as a single, unified intelligence that responds perfectly to the projected image of the human instrument.

It is for this reason that when the human instrument projects gratitude to the Universal Entity, regardless of circumstance or condition, life becomes increasingly supportive in opening the human instrument to activate its Source Codes and live life within the framework of the synthesis model of expression. The feeling of gratitude coupled with the mental concept of appreciation is expressed like an invisible message in all directions and at all times. In this particular context, gratitude to the Universal Entity is the overarching motive behind all forms of expression that the human instrument aspires to.

Every breath, every word, every touch, every thought, every thing is centered on expressing this sense of gratitude. A gratitude that the individual is sovereign and supported by a Universal Entity that expresses itself through all forms and manifestations of intelligence with the sole objective of creating the ideal reality to activate the individual's Source Codes and transform the human instrument and entity into the Sovereign Integral. It is this specific form of gratitude that accelerates the activation of the Source Codes and their peculiar ability to integrate the disparate componentry of the human instrument and the entity, and transform them to the state of perception and expression of the Sovereign Integral.

Time is the only factor that distorts this otherwise clear connection between the individual and Universal Entity. Time intervenes and creates pockets of despair, hopelessness, and abandonment. However, it is these very "pockets" that often activate the Source Codes of the entity and establish a more intimate and harmonious relationship with the Universal Entity. Time establishes separation of experience, and the perceived discontinuity of reality, which in turn creates doubt in the Universal Entity's system of fairness and overarching purpose. The result creates fear that the universe is not a mirror, but rather a chaotic, whimsical energy.

When the human instrument is aligned with the Sovereign Integral and lives from this perspective as a developing reality, it attracts a *natural* state of harmony. This does not necessarily mean that the human instrument is without problems or discomforts, rather it signifies a perception that there is an integral purpose in what life reveals. In other words, natural harmony perceives that life experience is meaningful to the extent you are aligned with the Sovereign Integral, and that your personal reality must flow from this strata of the multidimensional universe in order to create lasting joy and inner peace.

Gratitude is a critical facet of love that opens the human instrument to acknowledge the role of the Universal Entity and redefine its purpose as a supportive extension of sovereign reality, rather than the whimsical outreach of fate or the exacting reaction of a mechanical, detached universe. Establishing a relationship with the Universal Entity through the outflow of gratitude also attracts life experience that is transformative. Experience that is richly devoted to uncovering life's deepest meaning and most formative purpose.

Observance of Source in All Things

This is the principle that First Source is present in all realities through all manifestations of energy. IT is interwoven in all things like a mosaic whose pieces adhere to the same wall, and are thus, unified. However, it is not the picture that unifies the mosaic, but the wall upon which its pieces adhere. Similarly, First Source paints a picture so diverse and apparently unrelated that there appears to be no unification. Yet it is not the outward manifestations that unify, it is the inward center of energy upon which the pieces of diversity are layered that unifies all manifestations.

This centerpiece of energy is the collective storehouse of all life in all fields of vibration within the Universe of Wholeness. It is First Source who divests ITSELF in all forms through the projection of ITS Source Intelligence in to all fragments of life. Thus, Source Intelligence—acting as an extension of First Source—is the unifying energy that is the "wall" upon which all the pieces of life's mosaic adhere. Life flows from one energy Source that links all to All and one to One.

Observance of Source in All Things is the principle that all manifestations of life convey an expression of First Source. It does not matter how far the unifying energy has been distorted or perverted; the Source can be observed. It is the action of perceiving the unification of energy even when the outward manifestations appear random, distorted, unrelated, or chaotic.

When all manifestations of life are genuinely perceived as fragmentary expressions of First Source, the vibration of equality that underlies all life-forms becomes perceptible to the human instrument. Life initially emerges as an extension

of Source Reality, and then, as an individuated energy frequency invested within a form. It vibrates, in its pure, timeless state, precisely the same for all manifestations of life. This is the common ground that all life shares. This is the tone-vibration of equality that can be observed within all life forms that unifies all expressions of diversity to the foundation of existence known as First Source. If an individual is able to look upon any form of life with the outlook of equality, then they are observing Source in all things.

While this may seem like an abstract concept, it is actualized through the practice of looking for the outward and inward manifestations of First Source. In a very real sense, the individual expects to observe the workings of Source Intelligence in every facet of their experience. It is the unassailable expectation that everything is in its rightful position, performing its optimal function, and serving its purpose to activate the fullest expression of its life in the present moment. It is the outlook that all life is in a state of optimal realization and experience regardless of condition or circumstance. It is the perception that life is perfect in its expression because it flows from perfection, and that no matter how divergent its manifestations are, life is an extension of Source Reality.

In light of the obvious turmoil and apparent destruction that accompanies life on terra-earth, this is an outlook or perception that seems naive. How can life—in all its forms and expressions—be perceived as optimal or perfect? This is the great paradox of life, and it cannot be reconciled with the human instrument's mental or emotional capabilities. It can only be understood in the context of the entity, which is deathless, limitless, timeless, and sovereign. Paradoxes exist because the human drama is too limited in scope and scale to allow a perception of wholeness to intervene and illuminate how the pieces of the puzzle are unified in perfect relation.

The dimensions of time and space and the elements of energy and matter circumscribe the human drama. It is played out upon the stages of survival and dysfunctional behavior because of the Hierarchy's methods of controlling information and manipulating conditions. The entity within the human instrument is largely unexpressed and under-utilized in the human drama, and therefore, life's apparent perversions and imperfections are seen in isolation as impediments to perfection rather than perfection itself.

Life is perfect in its resolve to expand and express an intelligence that is limitless. This is the fundamental purpose of life in all its diverse manifestations, and this is the presence of First Source—expressing ITSELF as a vibration of equality—that can be observed in all things. Sensory input derived from the human instrument is limited to frequencies in specific ranges that only convey an echo of this Source vibration. The true frequency is understood through deliberate and focused contemplation of equality inherent in all things, and the ability to penetrate beyond the picture of a thing to the origin of the picture.

These insights require a new sensory system beyond the five-senses that rule the human world in your time. These new senses are the outgrowth of the Source Code activation, and represent the first stage of the transformation experience. With this new perceptual ability, the human instrument will be capable of sensing not only the presence of First Source, but also the timeless essence within all life that is individualized and uniquely separate from First Source.

Calling forth the perceptions of the entity within the human instrument is the ideal method to access a lasting sensitivity to the Source vibration. This is how an individual can develop the ability to observe Source in all things. It is not only that First Source is within every individual manifestation of energy, but is also the wholeness of life itself. Thus, the principle requires an observance of Source in all ITS diverse forms of manifestation, as well as in the wholeness of life.

Nurturance of Life

Life, in this definition, is an individual's sovereign reality. It is subjective and impressionable to the human instrument. Life is the wholeness of experience flowing past the individual's field of perception in the dimension of nowness. There is never a closure to life or final chapter written. It is eternal, but not in the abstract sense of never ending or beginning, but rather in the real sense that life is ever expanding in order to express Source Intelligence in all fields of vibration within the Universe of Wholeness.

The *nurturance of life* is the principle that an individual is in alignment with the natural expansion of intelligence inherent within all life. This is an alignment that enhances the life-energy that flows past the individual with the clear intent of gentle support. It is the action of identifying the highest motive in all energy forms and supporting the flow of this energy towards its ultimate expression. In so doing, the action is performed without judgment, analysis, or attachment to outcome. It is simply nurturing the energy that flows from all manifestations and supporting its expression of life.

This is a departure from the normal perception that nurturing support can only be granted when energy is in alignment with personal will. However, when the individual can view life as an integrated energy flowing in the expression of expanding intelligence, life is honored as an extension of First Source. In this context, there is no energy that is misdirected or unworthy of support and nurturance. While this may seem contrary to the evidence of abusive energy upon terra-earth, even energy that is laden with "evil intent" is nevertheless energy that is flowing outward in search of a higher expression.

All forms of energy can be nurtured and supported to their highest expression, and this is the fundamental action of this principle. It requires the ability to perceive the causal motive and ultimate expression of life-energy as it passes through the individual's sovereign reality. Energy is an element of life that is so subtly interwoven with form that it is one; in much the same manner as space and time are inextricably linked in union. Energy is a motive. It is intelligent beyond the mind's ability to reason. While it is a force that can be subject to human

applications that deny its highest expression, energy is always imbuing life with the motive to expand and evolve.

Life-energy is always in a state of becoming. It is never static or regressive in its natural state. The human instrument is very capable of nurturing this natural expansion of energy to forge new channels of expression and experience. In fact, it is the primary purpose of the human instrument to expand the life-energy that encircles its sovereign reality within physical existence and transform it to new levels of expression that more accurately reflect the perspective of the Sovereign Integral.

There are many specific actions that can be taken to nurture life. Each entity is, in a sense, programmed within its Source Codes to transmute energy through a tremendous variety of means. Working through the human instrument, the entity is able to collect and store energy within the human instrument and re-direct its purpose or application. The transmutation of energy can occur on either the personal or universal levels of expression. That is, within the sovereign reality of an individual, energy can be transmuted to conform to a vision of personal welfare, or aligned with a vision of universal welfare and goodwill.

One of the best methods to transmute energy is through one's belief system. All beliefs have energy systems that act like birthing chambers for the manifestation of the belief. Within these energy systems are currents that direct life experience. The human instrument is aware of these currents either consciously or unconsciously, and allows them to carry it into the realm of experience that exemplifies its true belief system.

By cultivating beliefs that expand and transform energy, the human instrument is able to engage energy systems that are nurturing to life in all its myriad forms. When beliefs are clearly defined as preferred states of being, the energy system is engaged in nowness—not in some future time. Now. The energy system becomes inseparable from the human instrument and woven into its spirit like a thread of light. Clarity of belief is essential to engaging the energy system of the belief, and allowing the nurturance of life to prevail in all activities.

So again, the nurturance of life is critical to both personal and universal realities within the Universe of Wholeness which contains all the fields of vibration that are interlinked like threads of an infinitely expanding fabric. Thus, as the individual awakens to their creative power to transmute energy and enhance it with the clear intent of gentle support, they become transmitters of Source Reality and architects of the synthesis model of existence.

Through the ongoing application of these life principles, Source Intelligence increasingly becomes the identity of the entity, and the entity becomes the identity of the human instrument. Thus, identity is transformed, and in the wake of this transformation, the Sovereign Integral unifies the human instrument with the entity, and the entity with Source Intelligence. It is this unification and shifts of identity that is the explicit purpose in expressing the life principles of the Sovereign Integral. If there is any other intention or objective these principles will remain misunderstood

and their catalytic powers dormant.

It is the perspective of the Sovereign Integral that all life is pure love in its fullest expression, and that in this single concept, all life is conceived and forever exists. This becomes the core belief from which all other beliefs arise, and by their extension, one's belief system emerges with a clear intent of supporting this fundamental perspective; of nurturing, observing, and appreciating the Universe of Wholeness as the cradle from which all life is created, evolves, and ultimately acknowledges.

These life principles are merely symbols represented in words and served to the human instrument as a potential recipe to stir awake the embers of light that tirelessly burn within. There are no specific techniques or rituals that are required to invoke the power of these principles. They are simply perspectives. In a real sense, they are intentions that attract experience that expand consciousness. They do not provide quick fixes or instant realizations. They are amplifiers of personal will and intention that clarify how one lives. Their transformative power is contained exclusively in the intent of their application.

Through these life principles of the Sovereign Integral, the individual can become a master of unlimiting the Self. Boundaries are set, veils are pulled down, and one's light is subdued, simply because external, hierarchical controls create fear of the unknown and mystical practices of a sovereign being. In these life principles, if they are truly applied with proper intent, are the tools to accelerate the emergence of the Sovereign Integral and feel its perspective, its insights, and its empowered abilities to create new realities and shape them as learning adventures that liberate and expand consciousness. This is the underlying purpose of the principles and perhaps the best reason to explore them.

