	 SEQ CHAPTER \h \r 1EEEEE SSSS PPPPP ESP Lab ® office phone
E S P P Al G. Manning, Founder 970-462-4065
EEE S PPPPP esplab@yahoo.com

E S P PO Box 2883
EEEEE SSSS P DuRAngo, CO 81302-2883
www.ESPLab.com
Sami MERLYN Rose, president A Service of Spiritual Science New Moon in Libra 09-23-14

	Copyright: ESP Lab® All Rights Reserved 09-22-14

	FALL EQUINOX CELEBRATION

HARVEST THE BEST AND LEAVE THE REST!

by Sami and Al

Our founder Al Manning wanted an organization that was free from dogma so we could pursue new frontiers of spiritual and psychic exploration. Thus the ESP LAB was born. Of course in the broad spectrum of humanity there are as many perspectives on religion, God, and the nature of reality as there are human beings. Since the "religion" of ESP LAB is like that of the United States of America… we celebrate the FREEDOM to choose our religious perspective. Of course each one of us is unique in our perspective… just like everyone else! Al and I and the ESP LAB are eclectic… which can be defined as "selecting what appears to be best in various doctrines, methods, or styles." In the Lab, many of us are eclectic and others are Jews, Catholics, Protestants, Buddhists, Muslims, Hindus, Native Americans, proud pagans and followers of ancient perspectives. Let us move beyond the dogmas of individual religions and turn to the Universal Light in All with a meditation offered by Al Manning:

The Mystic Light is REAL and will help You. No need to worry about over-exposure or taking more than your share. There is abundance for all. We suggest you tune in on this powerful spiritual energy at least upon arising and at bedtime. Just sit quietly and picture yourself basking in a beam of bright white LIGHT, as if a searchlight were beaming down on you from the ceiling above your head. Let the wonderful energy bathe you for a few minutes, then affirm: "I accept the loving help of the Living Light. It flows into all areas of my life expression, making my path easy, healthy, prosperous, loving and meaningful. I promise myself and the Infinite to devote a significant part of the results of this help to promote my own spiritual growth and contribute to all the progress of mankind. I thank the INFINITE SOURCE OF ALL for this magnificent help."

Coming with your ESP LAB October newsletter is the suggestion to tune into the ORANGE LIGHT…

which helps to bring illumination and mental clarity. This is ESPecially helpful to dispel the confusion that naturally occurs with the pending Mercury Retrograde (this October 4th through October 25th). As you turn to the ORANGE ILLUMINATING LIGHT, fill yourself up with it. Let it fully charge your aura with Infinite COZMIC energies. Then send the energy out, through your solar plexus-- bringing you a personal connection to the INFINITE SOURCE of ALL and then to all Sparks of LIGHT everywhere! Celebrate your oneness with LIGHT!

And as we Celebrate our oneness with LIFE, let us remember that to play is the way. As Pan told Al…the dirtiest 4 letter word in our language is WORK. In order to enjoy it all together we need to shift our focus to PLAY. Seriousness is just a cover up for fear - fear that you can't achieve your immediate goal. Playing at a task changes the philosophy from work to fun. That's the way life ought to be and everything goes much better that way.

Brothers and sisters, let us learn to play together… as we grow in the LIGHT. Let us harvest the LOVE, LIGHT, PEACE, JOY, ABUNDANCE, with GOOD health, and peace of mind…. As an Abundant Autumn Equinox, Happy New MOON, with a FUN HALLOWEEN. LET’S DO IT! And leave behind that which holds us back! Blessed be, Sami

