

Power of Pyramid Energy

Pyramid Spiritual Societies Movement

Power of Pyramid Energy

Pyramid Valley International

Kebbedoddi Village, Harohalli Hobli
Kanakapura Road, Bengaluru, India
Ph: +91 80 3272 3143
email: info@pyramidvalley.org
www.pyramidvalley.org

edited by
Jonaki Ghosh Thomas

designed by
Purandhar D

acknowledgments
Sriram Pilla, Sujata Pilla

published by
Pyramid Valley International

Managed by: The Pyramid Spiritual Trust (India)
Kebbedoddi Village, Harohalli Hobli, Kanakapura Road
Bangalore

(A core unit of Pyramid Spiritual Societies Movement)
www.pssmovement.org

ISBN 978-81-920240-1-1

Rs. 60/-

First Edition : 2012

C O N T E N T S

Section I – Pyramids for Everyday Life

1. Pyramid Meditation
2. Power of Pyramids
3. Contemporary Pyramids
4. Important Uses of Pyramids
5. Visions and Impressions of People in Pyramids

Section II – Pyramid Technology

6. Pyramid Energy
7. How Pyramids Work
8. Pyramid Construction

Section III – What Masters Say About Pyramids

9. Brahmarshi Patriji
10. Dolores Cannon
11. Osho
12. Paul Brunton

Section IV – Some More Information

13. The Great Pyramid of Egypt
14. Pyramid Research and Scientific Recordings

Section I

Pyramids for Everyday Life

1 Pyramid Meditation

Man has been building Pyramids since ancient times. One can find Pyramids not only in the Egyptian but Mayan and Incan civilizations too. The Vedas have made references to Pyramid Geometry. The structural design or architecture of a Pyramid inspires more than mere curiosity – awe! Its tough and long lasting design consists of three-dimensional triangles, with large bases tapering towards the top of this structure. After thousands of years we still have many Pyramids standing as a testimony to their rightful place in one of the 'Wonders of the World'!

Pyramid consists of four faces with an accurate or 'golden angle of inclination' at $51^{\circ}50'$. Due to this shape, angle and the Earth's magnetic field, the Pyramids receive the highest Cosmic Energy making them the most stable structure and wonderful energy centres. Their capability is defined in their name. 'Pyro' means 'fire' or energy and 'amid' means 'centre' or within; hence, Pyramid is a device with energy at its centre. This is the reason for their being the storehouses of energy drawn

from the universe. Ancient Egyptians utilized the concept when they built the Pyramids 10,000 years ago. The power of the Pyramid was obtained through a blending of the radiated cosmic energy with that of the gravitational force of earth.

Meditation done inside a Pyramid or underneath a Pyramid is called 'Pyramid Meditation'. Pyramid Meditation is thrice more powerful when compared to meditating in normal surroundings. Pyramids provide the most effective high-energy environments for beginners of meditation.

What is a Pyramid?

A pyramid is a monument with a square or a triangular base and sloping sides that meet at a common point or vertex on top. It comes from the Greek word 'pyramis' = a pyramid (solid with 3- or more-sided base, and flat sides meeting at the apex).

Most people who have experimented with Pyramid Meditation describe themselves as experiencing a total relaxation of their body,

followed by the shutting out of all external stimuli including thoughts and finally achieving an altered state of consciousness which allows them to concentrate on deeper inner level.

During Pyramid Meditation, electromagnetic and chemical reactions take place in the human body. Every cell is activated to its full potential and is cleansed from all toxins. What follows is complete health!

2 Power of Pyramids

Several experiments conducted in man-made Pyramids have revealed the power of Pyramids. These can be broadly classified as:

Preservation

Healing

Out-of-body Experiences

Being natural amplifiers, Pyramids aid a spiritual seeker in more ways than one. Brahmarshi Patriji, Founder of Pyramid Spiritual Societies Movement, has personally experimented with Pyramids and Pyramid Meditation very successfully. His experiences were profound enough to stimulate a compelling need to share his findings with entire humanity. Patriji re-discovered the Power of Pyramids and named the New Age Spiritual Movement after this grand monument.

Pyramids have to be aligned to the perfect cardinal directions-

North, South, East and West. Maximum amount of Cosmic Energy is accumulated at $\frac{1}{3}$ rd of its height from the base of the Pyramids. This is called as the King's Chamber.

Preservation

Pyramid Energy preserves the food kept inside a Pyramid for two to three times longer than uncovered food. Pyramids 'amplify' the information of whatever is put inside it. So more the information the food receives about itself, lesser are the chances for imperfections in its constituents which would cause disease, mould or other organisms to attack it. What follows is a slower or complete stoppage of the growth of microorganisms.

Hence, milk, fruits, vegetables or any other food items placed in Pyramids remains fresh for longer periods and attain more taste. Horticulturists have found that seeds placed in Pyramids before sowing, provide better yield.

Healing

Meditation done under Pyramids can change our low energy levels and moods. This is because Pyramids generate negative ions which have a positive influence on our bodies. Ions are atoms with an extra electron or a less electron. Ions reproduce and repair body cells. They are transmitted into the body through the air and are circulated by the blood. Too many positive ions created by air pollution can cause depression or sickness. Negative ions have a favorable effect on the body. For example, if one is exposed to too much pollution, one feels sick

or gets nausea. This is the effect of positive ions. In contrast, one feels different after a heavy rainfall or while sitting near a waterfall. This is due to the effect of more negative ions in the air. Since Pyramids can generate negative ions, they have a balancing effect on the electromagnetic field of the body and we are able to reach a calm state of mind under it.

Meditation is the best way to heal all diseases. All physical afflictions are because of mental worries. All mental worries are because of intellectual immaturities. All intellectual immaturities are due to lack of spiritual energy and lack of spiritual wisdom. Through meditation, when we get abundant spiritual energy and spiritual wisdom, the intellect becomes mature. By and by, all mental worries cease. Consequently, all physical afflictions disappear.

Pyramids give out bio-energy fields which have the ability to enhance the recovery of those who use it. Hence, the

Extensive research has been done and well documented in the books "The Secret Power of Pyramids" by Bill Schul & Ed Petitt, and "Pyramid Power" by Max Toth and Greg Neilsen. Now we also have a subject 'Pyramidology' which is dedicated to the collective theories about Pyramids and Pyramid Power.

Pyramids increase resistance to diseases, gives relief to and cure common ailments i.e. asthma, toothaches, migraine, cold, high B.P., arthritis, palpitation of heart, epilepsy, insomnia; helps digestion; reduces tension; makes skin healthy and youthful.

Out of Body Experiences

It is easier to concentrate and arrive at the thoughtless state under Pyramids. Many meditational experiences including the out-of-body experiences like 'astral travel,' are much easier if done inside Pyramids. Details of personal experiences by many Pyramid Masters are included in the later chapters of this book.

Further chapters explore how Pyramids work or what people have experienced under it. The reader is encouraged to do meditation under a Pyramid and experience the magic of Pyramid Meditation for himself!

3 Contemporary Pyramids

Pyramids are built in many sizes starting from 5x5 feet, where people can go inside it and meditate. They can also be replicated in smaller sizes for indoor and wider use of their special energy. These days many types of Pyramids are easily

Some materials like crystals are energy generators. When added to a Pyramid, they generate more energy which can be useful for meditative experiences and good health.

available. Every year scientists and researchers are experimenting innovative ways of

using Pyramids in daily life.

Pyramids can be built with any material. The 'golden angle' of inclination, i.e. $51^{\circ}50'$, is of paramount importance.

A few of the easily available Pyramids are listed for reader's knowledge and reference:

Special Pyramids	Authentic Image	Recommended / Specific Use
Pyramid Cap		This is suitable for wearing by children and elders during meditation or any other activity. It is available in various sizes. It is very useful for students for increasing their memory power and efficiency.

cont...

Special Pyramids	Authentic Image	Recommended / Specific Use
Pyramid Water Beamer		Water stored in a container covered with this water beamer charges the water and it can be used as a medicine, to clean the face, to increase the digestion and also as an after shave lotion.
Pyramid Spectacles		This is useful for intensifying meditation and rectifying eye problems
Knee Pyramid		This is useful for tying around the knee for lessening any pain or any other ailment related to the knees.
Chest Pyramid		This is useful for keeping on the chest and meditating for easing chest pains. It can be used for stomach related pains too.
1'x1' Pyramid		This is a Pyramid which has 91 smaller Pyramids and a crystal in it. It is also known as a hanging Pyramid. It has multiple uses. If we hang it close to the place where we spend most of our time, it will disburse energy continuously to the surroundings. It will also reduce health problems and body aches. If we do meditation while sitting under it, we can attain thoughtlessness in shorter period.
2' X 2' Pyramid		There are 820 Pyramids in this one with a one inch crystal. It provides relief for sleeplessness and reduces fever, weakness etc. If toddlers are made to sleep underneath this Pyramid, they will sleep for longer time without any disturbance. It also provides relief for people suffering from epilepsy.
4' X 4' Pyramid		This one consists of 1094 Pyramids. If it is hung in the house, it will radiate good vibrations in the entire house.

4 Important Uses of Pyramids

Quick healing-with Pyramid Energy

Pyramids can be used effectively to obtain relief and complete cure from all types of diseases when combined with meditation.

Ailments	Suggestion	Recommended Pyramid Type
Migraine/ Headache	If we put a Pyramid on our head while doing meditation for 30 minutes headache will reduce.	Pyramid Cap
Asthma, Heart problems	We have to put the Pyramid on our heart / back until the pain recedes.	Chest Pyramid
Stomach ache, Gastric trouble, Ulcer, Back pain	If Pyramid is put on the relevant part, the pain will subside	Chest Pyramid
Knee/Joint pain, Sprain, Cracks on the foot	If Pyramid is placed every day for 45 minutes in the morning and evening on the relevant body part during meditation, there will be a positive development	Special Knee Pyramid
Epilepsy (fits), Eye problem, Ear problem and for better sleep, pleasantness	If Pyramid is placed every day for 45 minutes in the morning and evening on the relevant body part during meditation, there will be a positive development.	A Regular 1' x 1' Pyramid

- **Increased Immunity:** For general problems that arise due to pollution like allergy, Pyramids can be utilized to attain unbelievable relief. If the Pyramid energy is absorbed regularly, the body's immunity increases.

- **Healthier Water:** If we drink water stored in a Pyramid for minimum three days, the universal energy will reach all parts of the body.
- **Memory Power:** If students wear Pyramid shaped caps while studying, their memory power and knowledge improves.
- **Uniform Flow of Energy:** There is a continuous of flow energy in the Pyramid. Irrespective of the number of people present, everyone receives equal energy from the Pyramid.
- **Reduction in Negative Thoughts:** The power of our will (and what we think) increases inside a Pyramid. Hence we should avoid negative thoughts when we are sitting there to avoid increasing the negative energy.
- **Increased Productivity:** If some seeds are kept in Pyramid for 1-5 days before their sowing, the yield from these seeds is found to be 20-100% more than the yield of normal seeds. The plants grown out of the seeds taken from the Pyramid are found to be healthier.
- **Effectiveness of Drugs:** The glucose and some iso-osmotic liquids stored in Pyramid are found to be more effective in drug de-addiction campaigns. They can be injected into the veins or given orally.

5 Visions and Spiritual Impressions of People in Pyramids

Source: "The Secret Power of Pyramid" by Bill Schull and Ed Petitt

Persons using Pyramid structures to meditate on a regular basis have claimed they experience serenity and integration with cosmic forces. Several have reported that they receive spiritual impressions while inside the Pyramid and upon leaving the Pyramid, psychic perceptions seem to flood their consciousness. Here is an interesting compilation of first hand accounts of the Pyramid Power experienced by various people which was done by Bill Schull and Ed Petitt.

Carl Waldon : " When I meditated inside the Pyramid, I felt a weight or force being moved through my body, starting at the top of the head and moving down thought the shoulders, the body, and into the legs. The next day there was a particular clearness of thought, much more energy, and an ability to know and understand."

Lora Lee Camp: " There was a keen awareness of a strong heart-beat and seemingly a movement inside. My head seemed to be pulled toward the apex and there was a desire to place my hands together in a prayer pose."

Anna Maye Ingram, unaware of Camp's reaction, told us, "The first impression was peaceful silence. After some minutes

there seemed to be a heavy pressure around me, holding or pushing me deep into the chair. There seemed to be an enlargement of the heart and I was very aware of my heart. There was a power of some kind going to the heart, or coming from the heart. The entire body seemed to take on a vibration, a tingle as if one had been holding onto a machine that was vibrating very fast ."

Tenny Hale, an Oregon psychic-sensitive, claims that during heightened awareness, brought on by a seven-day fast and intense meditation, she was instructed to use a Pyramid for achieving beneficial altered states of consciousness and to improve her already existing powers of extrasensory perception.

Rev. Ron Oesterbro and Mrs. Rose Stephens : These two psychic researchers lived for a time in a large wooden Pyramid in Florida. Rev. Ron Oesterbro and Mrs. Rose Stephens subsisted mainly on fruit juices and spent a great deal of time in meditation. After a month the couple reported receiving messages on physical cures, the origin and purpose of man, and information of a prophetic nature.

Health after Sleeping in a Pyramid: "For the past year, I ...Pettit.., have slept two nights a week in one of our Pyramids. I sincerely believe that this experience has contributed to my good health and an increase in energy. I look forward to sleeping in the Pyramid because of the serenity and peaceful solitude I have found there. It is very difficult to maintain a state

of tension while inside the Pyramid, and this feeling of greater ease has been increasingly extended throughout the day."

Vivid Visions of Pyramid Use in a Garbage Area: Dreaming, of course, is one state of awareness, and I have noticed that in recent months my dreams have become clearer and more vivid. A number have taken on qualities or reality of the normal waking state. Recently, a dream in which a small baby was laughing seemed to unfold a panorama of man's evolution. The laughing infant appeared to be a graphic way of illustrating the nature of man's sojourn on this planet; the baby was quite an old soul but had appeared once again in the form of a child.

On another occasion, while lying on the cot in the Pyramid, in the twilight zone between sleep and wakefulness, I saw a wide, white ribbon of road lined with stately trees winding through lush farmland. I seemed to be driving in an area I knew to be the sanitation department's garbage and refuse area, but it was beautifully landscaped, approximately one-half mile wide and one mile long.

In front of me were eight gleaming Pyramids, each painted a different color of distinct pastel. I seemed to know that the Pyramids were around 250 feet tall and with bases 375-foot square.

Narrower roads branched off the main road and served as access routes to the Pyramids. Each of the roads were of colored concrete matching the hue of the Pyramid to which they led. The Pyramid in use at this time was number three,

counting from the east.

I turned onto the salmon-colored road and drove toward the Pyramid of that color. I could smell the delightful scent of growing plants and flowers lining the road, but there was no unpleasant odor of garbage.

I backed the vehicle to the base of the Pyramid and dumped my load onto an extended conveyor belt, which carried the refuse into the Pyramid. Refuse was piled in a 160-foot square within the Pyramid and would remain there for seven weeks to be dehydrated and cleaned of harmful bacteria. It would then be carried by an underground conveyor-belt system to nearby plants for final processing where various materials would be separated, some for building uses, some for use in road construction, and the organic matter for fertilizer.

The vision was very real to me, and I can still see it in some detail. My experience of vivid visual imagery apparently is not uncommon to those who have spent any time at all inside Pyramids. They have reported increased memory recall and, allegedly, views of past incarnations.

Vision of a Technologically Advanced City and its People:

Inez Pettit has spent considerable time inside a Pyramid, relaxing on a chaise lunge for one to two hours at a time. There she seems to pass into a half-sleep state, still conscious of the world about her while the subjective world within takes on its own reality.

On one of these occasions she found herself floating above a large city. It was beautifully planned, she said, and it seemed to glow in a rainbow light. On each of the four sides of the city were huge Pyramids of polished stone. The cap-stones of the Pyramids appeared to be of crystal from which came a soft but brilliant glow. She said she knew the Pyramids served to produce the energy power for the city.

The people of the city wore long robes of caftan type; the men in solids and stripes and the women in flowered robes. They appeared quite tall, from 10 to 15 feet. All seemed particularly alive, cheerful, laughing.

I could see no ground level vehicles. Instead there were wide moving walks crisscrossing throughout the city", Inez said. The walks were green in color and soft to the feet like grass. They moved slowly so that the people could enjoy the scenery, and there were quite a large number of gardens about the size of city blocks. The moving walks had stone benches at intervals.

I could hear the conversations, which was typical of most groups today, talk of children, homes, different interests and pursuits. I heard one woman remark to another that this was her birthday and she was not too happy at being middle, ' Just wait until you reach 900 or so and then you can start feeling old.

The houses were all the same size, looking like square cubicles built of some kind of translucent material. There were buildings other than houses, none of them very tall, not more than three or four stories. I went into one of the houses. All I

saw was one huge room with stone upholstered couches and benches. One wall of the room was definitely an entertainment and communications center.

When they wanted to see what we call movies, they would somehow cause the whole wall to go opaque and the entertainment would start, or if they wanted to communicate with someone, the person would appear on the wall and talk with them. I really don't know how they accomplished these things. I didn't see any buttons or knobs to push or turn. Perhaps they just mentally willed these activities into existence.

It kept worrying me that no one seemed to be working. Some of the buildings must have been hobby centers for arts and crafts. Another thing, I saw no washers or dryers or any type of washroom ; no kitchens, baths, or tables and chairs, or anything like that. I saw no one eating anything. They were all perfectly clean and their clothing was immaculate. There were all sorts of questions in my mind to which there seemed no answers.

There was a form of vehicle traffic for the city, all of it in the air, tearshaped translucent ships that darted about over the city with incredible speed. When they landed they came straight down and sat on the roofs. The ships seemed to have no visible means of locomotions and made no sound.

It seemed that when they were in the city, they automatically received energy from the Pyramids. However, there were times

when they needed to travel to another city or out into space. Then the ships would hover above one of the Pyramids at the apex for a relatively short period of time to acquire the extra power for their journey. The time of recharging depended on the distance they were to travel.

After seeing several of the ships leaving the Pyramid power-zones and dart out into space, I slowly came out of my half-sleep. The vision was particularly clear and I feel certain that I will remember it for a long time. But though I have returned to the Pyramid many times since, and have had other interesting experiences, I have never returned to the rainbow city.

A Student's Experience of improvement in concentration:
People have reported that a daily dose of Pyramid power improves concentration. A college student of our acquaintance was having difficulty concentrating on his studies. We made a Pyramid for his bed-room large enough for him to sit in. He started meditating in it each evening and told us that his grades had vastly improved.

The student, Dave Wilcox, stated that he had found new security and confidence in himself. There is great harmony inside the Pyramid, he said. I feel a oneness and closeness with the source. My yoga teacher has tried meditating in the Pyramid and gets high in a very short time.

Hollywood star James Coburn's Experience:

"The National Enquirer, January 13, 1974, quoted James Coburn: I firmly believe in Pyramid power. I crawl inside my

Pyramid tent, sit in a yoga position, and it does work ! It gives off a definite feeling and sensation. It creates an atmosphere...that makes it easier to meditate. It closes out all interference. I meditate in the Pyramid every day, between fifteen minutes to an hour."

Section II

Pyramid Technology

6 Pyramid Energy

For our every movement, thought and speech, we need cosmic energy. We receive this cosmic energy in our bodies during our deep sleep or thoughtless state. On entering a Pyramid, the cosmic energy undergoes multiple reflections and spreads all over the interior. This is how a Pyramid can concentrate the cosmic energy. Availability of this energy inside a Pyramid is much higher than any place outside. We can use this abundant energy in several useful ways.

Fundamentally, life is an energy-handling process. What clearly separates the living from the non-living is the fact that life uses energy to maintain itself. Most living organisms possess some unique quality, an *élan vital*, that gives them that special quality we call life. It is an ancient widespread belief that there exists a living force or energy called 'prana' by the Hindus, 'qi' or 'chi' by the Chinese, 'ki' by the Japanese, and 95 other names in 95 other cultures (Brennen 1988). All living creatures emanate an energy field or life-force that is often referred to these days as the bioenergetic field or aura. Modern technology has given us a tool to identify the aura or the energy field of any living substance with the help of Kirlian photography (developed by Semyon Kirlian).

This Life-force-energy can be developed or amplified in the Pyramid due to its unique property of being a store house and an amplifier of cosmic energy. We are all different energy manifestations, living off the cosmic energy. Pyramids are helpful to us as a tool to explore, experiment and know our self better.

Scientists have focused their attention on Pyramids for the past century. It is intriguing how flowers grow better and faster, how fruits and food products improve in taste and how dead animals do not decay for weeks within a Pyramid. It has been found, after repeated experiments worldwide, that all life forms and all matter when placed within the Pyramid structure, improve in performance, behavior and appearance.

The Kirlian technique can record evidence of energy fields generated by living entities by contact photography, in which the subject is in direct contact with a film placed upon a charged metal plate.

Pyramid energy has been successfully applied in healing, as well as in relieving fatigue and tension.

"The Energy of Pyramid is infinite," says the interesting book titled "The Reincarnation of Edgar Cayce", written by Wynn Free and David Wilcock. This is true! Our Earth continuously transmits and receives radio energy fields. The energy fields emanating from the bigger planets and galaxies are much higher than that of the energy fields from smaller planetary bodies. An easy method to collect these energy fields is to build a Pyramid or a cone shaped structure, which will continuously radiate and absorb these fields.

7 How Pyramids Work

In general, Pyramids are good conductors of electricity. It means, they are able to transfer information better than others. When an object is placed inside the pyramid, it receives amplified or stronger information about itself. This frequency raises the potential of the elements and "charges" them. This is irrespective of what is put into it. For example, if one puts razor blades under a pyramid, it will stay sharp because the information that makes up those microscopic metal crystals will try to remain in their original shape by trying to move atoms to the areas that were worn away.

Similarly, if one is trying to meditate under a Pyramid, the person's efforts are amplified and he is able to reach the 'thoughtfree' state faster under it. It is also a known fact that one should not think of negative things inside a pyramid as they too will get amplified! Pyramids do not distinguish between things put under or inside it by itself but only amplifies whatever is there.

The Science behind Pyramids:

Source: '[A Masters Reflections on the History of Humanity, Part II – Ramtha]

The science behind this ancient structure is truly fascinating. When constructed, the Pyramids are generally in direct line with the true North and South (and not magnetic North or South) directions. True North or South is a constant and refers to the geographic North or South Pole. There are energies or electro magnetic field that run in this direction and encompass the Earth. And the reason it is not magnetic North, is that our Earth sits on a tilt-rotating orbit. It is not perpendicular to its orbit going around the sun. Our Earth is slanted or tilted at an angle of 23.5° from its orbital plane. This tilt is not only responsible for the changing seasons as the Earth revolves around the sun but also for a very special energy force that comes into play as the Earth rotates around itself! And when the Pyramids are aligned to the true North, they pick up direct energy belts and energy fields that keep the planet in its orbital spin.

When we spin anything, it creates a centrifugal motion. The faster it spins, greater the centrifugal force. The centrifugal motion is also an integral aspect of electricity, so it is a form of energy. In this way, when pyramids are aligned to the true North, they pick up the centrifugal-force-energy which is a higher energy. It captivates the energy and bounces it from equal sides of its walls and collects it in the center in a rotating effect. The energy that collects inside has no magnetic

proportions. It is completely free of any magnetic force- it is a sovereign energy. When particular objects are placed in a pyramid, the energy inside actually immobilizes the object in its aging process, or puts it in a sort of vacuum system. This allows whatever is put there to stay there .. in that form for a long time, similar to the manner in which the Earth is in the sun's orbit for ages.

When it is built of stone, which is a soluble mass, or wood, or of anything that is not a conduit, then the Pyramid is able to collect the energy within to utilize it for whatever is put inside. And if we choose to put ourselves in there for meditation, we will experience the magic of 'thoughtfree' state faster than ever before!

8 Pyramid Construction

Pyramids can be constructed easily for self use. Before learning how to make them, some important points made by Bill Shull & Ed Petit in their book "The Secret Power of Pyramids" should be noted.

Pyramid samples can be made with small card-board or wooden planks. The bigger ones can be made with glass, plastic, fiber glass etc. Here is a sample table of Pyramid measurements (in feet):

BASE (feet)	HEIGHT (feet)	SIDE (feet)
4	2.544	3.804
6	3.816	5.706
10	6.360	9.510
15	9.540	14.265
20	12.720	19.020

Generally, for every feet height of Pyramid, the base should be 1.5723 feet and the side should be 1.4953 feet. That is, for a six feet high Pyramid, the base should be 9.434 ft and the sides should be 8.9717 ft. With these measurements, the triangular angle would be 51°50'. With the help of a compass, it should be ensured that one face of the Pyramid should look towards North-South. To verify whether the cosmic universal energy is

streaming into the Pyramid, a pendulum can be hung from the top of the Pyramid. And if one does so, it would oscillate.

Making a Pyramid

A Pyramid is a structure with four equal triangular sloping sides resting on a square base and the four apices joining at a point forming the apex of the Pyramid. In a Pyramid, four base measurements are equal and four side measurements are equal. Side measurement is equal to $0.951 \times \text{base}$.

For the construction of a Pyramid, it is enough if we know the base (B) measurement alone as we can calculate the rest, that is the side (S), height (H) and the height of the King's Chamber inside the Pyramid.

The King's Chamber should be located in the centre of the Pyramid, at $1/3$ rd the height from the base of the Pyramid. Energies will be maximum at the height of the King's Chamber. Base measurement of a Pyramid can be chosen (any size) as per convenience and need.

$$\text{side} = \text{base} \times 0.951$$

If we maintain this relation we will get the Pyramid Angle of $51^\circ 50'$ automatically.

$$\text{height} = \text{Base} \times 0.636$$

$$\text{height of King's Chamber} = H \times 1/3$$

For example :

When the base of a Pyramid is 10.000 feet,

side= 9.51 feet ;

height = 6.360 feet ;

height of the King's Chamber is 2.12 feet from Base.

More About Pyramids

- Pyramids can be made of any material.
- Pyramids must be aligned to the four cardinal directions i.e. North, East, South and West with the help of a magnetic compass.
- If the base of a Pyramid is less than 10 feet, the height of the walls below the Pyramid should not exceed three feet. Ventilators can be provided at convenient height for circulation of air.
- An entry door can be fixed on any side according to convenience.
- Crystals can be arranged at the apex in order to enhance the healing energies in a Pyramid.

The specific shape of a Pyramid makes it very stable. Due to its stability, the Pyramid can withstand heavy winds during cyclones. They can also withstand earthquakes. This is possible because of its square base that is bigger in size compared to its side walls. The centre of gravity of Pyramid is situated close to the Earth and hence they can endure extreme natural circumstances.

Great Pyramids of Giza, Egypt

Buddha Pyramid, Kurnool, India

Maitreya-Buddha Pyramid, Bangalore, India

Maheshwara Maha Pyramid, Hyderabad, India

Section III

What Masters Say About Pyramids

9 Brahmarshi Patriji on "The Power of Pyramids"

Pyramid Power is one of the most important concepts to learn from the eighteen guiding principles of the Pyramid Societies Spiritual Movement (PSSM).

The prime reason behind the evolution of this Movement is to provide a spirituo-scientific life-style to the humanity by offering both social and individual upliftment. The core concepts include:

- 1) meditating sitting under a Pyramid and
- 2) not expecting any benefits for teaching Meditation to other people.

The great teaching from the Gita- "karmanyeva adhikaaraste maa phaleshu kadaachana" indicates that one should perform one's duty without expecting any gains.

We are all empowered with infinite energy! We are Gods! We should always keep in mind the great Vedic statement "aham brahmasmi" i.e. "I am God". We are in Pyramid Spiritual Movement to realize that we are a light unto ourselves.. "appo deepo bhava". Hence, we are our own God!

Pyramids focus Cosmic Energy:

It is true, that meditation can be done at all places and at all times. However, if we do meditation while sitting in a Pyramid, we will receive more universal energy, i.e. cosmic energy. The Pyramid is like a magnifying lens. Sun rays are everywhere, but if these sun-rays are focused at a point by using a magnifying lens, even a paper kept at this point will burn. If the sun-rays are not focused, the paper remains intact. Similarly, cosmic energy is everywhere. The basic source for this cosmic energy is cosmic consciousness. Cosmic energy is the basis for physical atomic energy. This cosmic energy exists everywhere. The instrument to focus this cosmic energy is the Pyramid.

The word "Pyramid", can be split in two parts - these are 'pyra' and 'mid'. 'Pyra' means fire and 'Mid' indicates a position in the centre or in the 'middle'. When energy is focused, it gets stronger and its strength doubles or triples. If the strength is increased further, then fire emerges. So, to get the maximum energy from the pyramid, we have to sit in the middle of this fire i.e. pyra + mid! For the focusing energy to be maximum, a pyramid should be aligned towards the true North-South at an angle of 51 degrees 50 minutes.

You can visualise a Pyramid while meditating:

If you do not have a Pyramid near you, imagine a Pyramid and visualise you are sitting inside it for meditation. It will be effective.

We can construct a Pyramid and sit inside it or we use a Pyramid cap, or we can hang a Pyramid above our heads. We can even sleep under a Pyramid and get refreshed. It has

wonderful energy.

We can keep water inside a Pyramid, for the entire night and drink the energy filled water. Similarly, we can keep fruits under a Pyramid and the fruits will remain afresh for a longer period due to Pyramid energy.

After reading the book "The Secret Power of Pyramids" written by Bill Shull and Ed Petit in the year 1982, I asked my carpenter to make two Pyramids. I kept a 'brinjal' (a kind of vegetable) inside one Pyramid and kept one outside. The brinjal kept inside the Pyramid stayed fresh for about thirty days while the outside brinjal got spoiled after two days. Similarly, I used to keep my shaving razor inside a Pyramid. The razor used to last for about a month.

First Pyramid Centre - Buddha Pyramid, Kurnool:

In 1991, with the help of Shri B.V. Reddy, the "Buddha Pyramid Meditation Centre" was constructed in Kurnool town. It was the first Pyramid built for meditation with a capacity of 250 people to sit inside and enjoy meditational experiences.

It was observed that the maximum energy inside the Pyramid was concentrated at about one third height from its base. This place is known as the "Kings Chamber". At this point if we build a platform and sleep on it, our 'astral body' will emerge immediately out of the 'physical body'.

The first person in India to propagate about Pyramid Energy is Shri Jiten Bhat of Baroda. Since then, many people have followed. Any one can sit in a Pyramid. The Pyramid Spiritual

Societies Movement unites people and tries to bring them on this path of meditation. Pyramid is a very important scientific symbol. If we sit outside a Pyramid, while meditating, it takes about thirty minutes to get concentration, but the same can be achieved in five minutes if we sit inside it.

Pyramids help in concentrating the Mind:

If we place a Pyramid on a table, our mind gets focused automatically on the Pyramid. That means, mind will not run here and there but gets into the habit of focusing itself. Pyramids center our mind even from a distance. This new habit minimizes the wandering of the mind and unifies the mind. Hence, we can keep Pyramids anywhere in our house.

We can remove the ill effects carried forward from our previous lives by doing Meditation. The Bhagvat Gita says:

*"api chedasi paapebhyaha sarvebhayaha papa krutthamaha
Sarvam gnana plaveanaiva vrujinam santharishyasi"*

It means "even if you are more sinful than the most sinful one, yet, all those sins can be washed off, in one raft of Spiritual Knowledge." You will not get the knowledge just by reading the Bhagvat Gita. You will experience it all only through Meditation.

Pyramids can be built with any material:

The Power of Pyramid is widely investigated all over the World, but some have doubts about the material with which a Pyramid can be made. Some wonder if a Pyramid can be made with Iron. Some wonder whether electricity connection can be

provided inside a Pyramid. Whether a fan can be fixed in the Pyramid. Or can windows be arranged for the Pyramid? Well, we can build a Pyramid as we like. Please remember only the angle should be proper, i.e. $51^{\circ} 50'$. In a normal room the walls are at 90° . If these walls are bent to $51^{\circ} 50'$, it will become a Pyramid. Let the material be any thing, it is fine. We can place a crystal on the top of the Pyramid (under the roof), to increase its energy. If we go to other worlds by 'astral travel', we can see wonderful Pyramids. There are so many worlds and higher technologies. But, in every world there is Pyramid technology.

Pyramid Spiritual Centres for Every Town:

The Pyramid Spiritual Centres are coming up in every town and village. In every village there should be a common Pyramid, where everyone can perform group meditation. Smaller Pyramids can be hung in individual houses. One or two persons can sit under these Pyramids. However, since Group Meditation is more beneficial, there should be a common Pyramid for every area. Every town and city should have their own Pyramid Meditation Centre.

PSSM actually began as "The Kurnool Spiritual Society" in Kurnool. The first Pyramid Centre is the "Buddha Pyramid Meditation Centre", which was constructed in 1991. Later on in the year 1996, Uravakonda in Anantapur District became the location for the second Pyramid known as "Lobsang Rampa- Pyramid Spiritual Centre". Another Pyramid Centre known as "Agastya Pyramid Meditation Centre", which can accommodate above 1000 people, was constructed in Anantapur Town in the year 1999. Later on "Pavana Putra Pyramid Spiritual Centre" was constructed in Guntakal and

"Sree Veda Vyasa Pyramid Spiritual Centre" was constructed in Vempally of Kadapa District.

The headquarters of PSSM, Bengaluru, called Pyramid Valley International, has one of the biggest Meditational Pyramids named as "The Maitreya Buddha Pyramid". It has a capacity of 5,000 people at a time. Everyone must visit the Maitreya Buddha Pyramid which is one of the most powerful energy spots on the earth right now.

Due to the relentless efforts of Pyramid Masters all over the globe, hundreds of Pyramids have been built to-date for Meditation. Over 100 large Pyramids with capacities ranging from 50 people to 1,000 people were built in several towns of India enabling powerful Group Meditation sessions.

Additionally, at least over 5,000 roof top Pyramids were built by individuals in their homes, to act as in-

The Pyramids are built in order to represent the internally stored fire-energy and divine-force within ourselves (From "The Pleiadian Mission" by Randolph Winters).

house meditation halls. Apart from this, PSSM has embarked on building Mega Pyramids that can hold thousands of meditators at a time to help effect positive global changes in the shortest possible time.

There may be much more about Pyramid Power than that we are currently aware of. Hence, we should keep experimenting and learning further and further about the Power of Pyramids and develop scientific concepts and scientific methods.

10

Dolores Cannon on "The Mystery of The Pyramids"

Dolores Cannon is one of the most inspiring spiritual scientists in the world today. Dolores has accumulated all the vast knowledge from her forty years as a pioneering hypnotherapist, past-life regressionist, counselor and healer. She has performed thousands of hypnotherapy sessions with a whole cross section of clients who have revealed to her their origins as extra-terrestrial (ET) beings on other planets, in other universes, and in other lives. Dolores possesses an incredible depth of knowledge about a wide range of subjects on extra-terrestrials / UFO's, Atlantis and ancient Egypt. Dolores dispenses all of her great wisdom with a consistently positive, hopeful and uplifting with spiritual seekers of truth around the globe. The following information on mystery of the pyramids was revealed by the subjects .. Phil, Clara and Brenda to Dolores in her regression sessions. A few excerpts from her book " The Convoluted Universe ".

Dolores : Who built the Great Pyramids in Egypt .. and why ?

PHIL : This is a monument to the accomplishments or pinnacle

of success of the previous civilization to the succeeding generations. A mile marker to their achievement, a symbol of their success .. the epitome of their understanding of the nature of reality.

Dolores : What about the pyramids in South America ? Were they built in the same manner as those in Egypt ?

PHIL : These pyramids are from the same stock of people who migrated from ATLANTIS during the time of the destruction. The method used is identical, for this was common knowledge on ATLANTIS.

Dolores : Were all of them built in the same manner ?

PHIL : The construction of the pyramids increased in complexity and the meaning is hard to translate .. but the evolution was from crude to more refined, concurrently with the attunement of the priests in their religion. There was more accomplished, more possible with the higher attunement of these priests. This was not something the average lay-citizen could do. It took many years of study and concentrated effort in order to accomplish this. This was something only a select few could accomplish through years of studying.

Dolores : We have been told that they were burial tombs for Egyptians kings.

BRINDA : When the civilizations lost the knowledge and did not know what these were, that's what they conceived they had to

be. And so that was the story passed down through the centuries.

Dolores : There were never any bodies found in there.

BRINDA : There were never any kings buried in there.

Dolores : Then what were the rooms inside used for ?

BRINDA : They were used for much more complex purposes than burial chambers. Some of them were used for doing some of the energy manipulation. But most of the rooms were for the purpose of containing more calculations and mathematical formulae in their measurements, and their relationship to the measurements of the pyramid.

Dolores : I've been told that the secret was within the pyramids themselves .. the numbers and the calculation.

BRENDA : Yes, they are. The pyramids were precisely designed, particularly the three major ones from Egypt. They are positioned and the way they were designed .. the dimensions and every measurement there could possibly be .. applied like for example, distance from apex to apex and what-have-you. Anything and everything you could dream of within it, contains all of the mathematical formulae that civilization had. And that includes many mathematical formulae your civilization has not thought of yet. The pyramids are like a condensed container of all of the scientific knowledge of this civilization.

Dolores : I'm thinking of the pyramids, and those in Peru, and in

Mexico. The monuments that are made of the large stones. How were they able to erect these large stone monuments?

CLARA : On many stars .. and on many planets .. we simply create something into being just by energy. And simply, the stones are created. It can be created from the area. But, if we have the ability to create telepathically, or to just simply materialize by pure energy, we can transport it from any place to any place. But, the great pyramids were created mostly from that which was native for that particular area. So, it could confuse a lot of people, as it has over the centuries. It simply came into being by using the mind, that which we do not use today. Simply by creating, cutting that stone in the manner in which you want it, cut to fit the pattern according to the architectural structure that was chosen for that particular pyramid.

Dolores : There have been many different theories as to how the ancient pyramids in Egypt were built. Could we have some information on that subject, please ?

PHIL : These structures were built with the aid of levitation, which is being rediscovered in some areas on Earth today. The act of moving these stones was accomplished with pure mental energy.

This is as possible today, at this hour, as it was at that time. It requires total focus and concentration.

There were a group of five to seven of the priests who were

schooled in this science and many other sciences. This was merely one aspect of their training. The knowledge was transferred from ATLANTIS. The pyramids were a gift of the knowledge from ATLANTIS.

The stones that we are familiar with were cut and quarried in distant locations and then transported by telepathy. The priest would accompany the stones on the transport and then levitate them to that point from which they were erected. The work was more mental than physical. The priests were transported in more conventional manners, as in chariots, but would accompany the stones and keep the stones in their sight, so as to firmly keep the stones in their concentration. The stones were transported from the quarries to the site by levitation and were then moved into place with levitation. The entire raising was done with levitation. The energies used and extended in those stones during their levitation was stored. Each stone stored a small part, and so the pyramid as a whole contained much energy. The stones act as crystals in that they can store human energy as well as many other energies.

Dolores : I've seen some, where the stones fit together absolutely perfectly, with no type of mortar or cement. And they are even curved so they will all fit together.

CLARA : Yes. It is done telepathically, simply by using thought. THOUGHT is the creation of everything. First becomes a thought. And, in the thought of those that were creating the structure they unified that thought in such a way that every

corner would fit perfectly. Because every thought fit perfectly with every other thought. And so, when every thought meshes and molds itself one to the other, it becomes the other, so that it fits perfectly in a pattern or a design which one chooses it to be.

Dolores : Some people think it might have been done with machinery like laser beams.

CLARA : THOUGHT is the fastest laser known. Each block is a thought. So, a thought can be the foundation. One block at a time is one thought at a time. And all the thoughts together, and you might say a telepathic stone is a thought. And so, every thought being a telepathic stone, or a physical stone .. because thought can become physical .. and each one is then placed one on top of the other. One beside each other. However the pattern fits to create.

Dolores : How were they transported or placed on top of each other?

CLARA : By thought. So my thought is to create this stone. I might say :

“ I will bring this stone from here and place it here.”

It was a collective construction of many people with their thoughts. So my thought is, that I have this stone to put here, and this one here. The thought becomes a reality. A living being .. a stone is a being. It's just a different mass of energy. As you

see it, it's a mass that doesn't move. But it is all space. I mean, it's all space, and it's all energy.

So, therefore, this collective group .. with One Mind, One Unity, One Goal and One Construct to create, bring these thoughts together. And, creates a physical construct.

Dolores : Then the group mind was more powerful than the individual.

CLARA : Much more. It always is, when there is one thought, or one goal, that wants to be achieved.

Dolores : Do you think people used sound at a later time because they forgot how to use the minds.

CLARA : Yes ! Yes ! People became so involved in their personalities, and their day-to-day living and goings-in and goings-out, that they began to put away from the collective. Pull away from the " SOURCE ". Pull away from " THAT WHICH IS ". To become separate from " ALL THAT IS ", and to become individualized. And so, as an individual person or being, they chose separation from " SOURCE ". And with the separation from " SOURCE ", then they began to forget to use the thought. And so, then they began to find other ways.

Dolores : So it was possible at later times they did use sound.

CLARA : Oh, yes.

Dolores : Were the original group, that used group thought to

build the pyramids, human beings?

CLARA : Oh, yes. Highly evolved human beings.

Dolores : Were these the ones you said were the survivors of Atlantis?

CLARA : Brought back to Earth from the stars.

Dolores : Can you tell the purpose of the Great Pyramid ?

CLARA : It is a storehouse for knowledge, of all that the Earth is. The mystery of the Earth, and the creation of the Earth is in the Great Pyramid. Man has lost the capacity to use his MIND to the fullest. He uses only a small portion of that which is available to him. He needs to open up and accept that there are no limitations. And, without limitations, you can go beyond time and space.

The energies of the pyramids are being reactivated, and new changes will be taking place in that area.

Dolores : Is it true that the pyramids are also a energy transmitter to other planets, or even other galaxies ?

PHIL : That is accurate. The energy streaming on to your planet is focused by this geometric design, far more than the concept of 'perfect' can even approach ! However .. the square, or even cube .. of the concept of 'perfect' or 'perfection', such that the resonance of this perfection reaches beyond three dimensional realities !

(Pyramid Energy) .. the most absolute TRUTH that could possibly be attained on your lower realities, stretching beyond simply your three dimensional realities. This TRUTH then is sensed in other areas

of your galaxy. The energies streaming to and from your planet are directed or homogenized by this TRUTH. The pyramids were used as observation points. For the alignment of the stars could be calculated by the proximity of the apex of the triangle to the nearest marker star or mark star.

Dolores : What about the strange energy in the pyramids that people say can preserve things?

PHIL : The energy is simply an energy which is able to focus though the human body. There are those energies which the human body cannot focus, which would be out of tune with the human experience

So, these pyramids do not hold this type of energy as the humans who stored the energy in these pyramids were unable to channel this energy into them. Thus, these pyramids contain energy

which is peculiar to the human experience. The material can be charged by any human who focuses his energies into it, as those who work with crystals know very well. The same principle applies here.

The pyramids are full of human energy, more so than any other

object or device currently on Earth.

When one enters into these pyramids, they enter into this field of concentrated human energy. They are immersed and bathed in the energy that is part of the personalities of those who charged these stones.

11 Osho on "Wonder Power of Pyramids"

You might have seen pictures of Pyramids. The Pyramids in Egypt were constructed by highly competent people. The meaning of Pyramid is "that which contains fire".

The main reason for constructing the Pyramid is to absorb energy. Its triangular shape attracts the power. While sitting in a Pyramid, you will experience new thoughts which may not be possible outside. The shape of the Pyramid itself will give you a divine feeling. It provides divine vibrations. Probably the architects of the Pyramids were great visionaries. They have visualized what we could not see.

Why were Pyramids Built?:

Pyramids in Egypt are like pilgrimage places in the ancient civilization. The most important feature of them is, it will be dark inside the Pyramid. At the time of construction of these Pyramids (10,000 -20,000 years ago), there was no electric power. They might have used fire batons to go into the Pyramids. However, there are no traces of smoke chars on the walls or roof-bottom of the Pyramids. The paths inside the Pyramids are very lengthy, curved, twisted and dark. There is

no provision to provide lamps or supply option for electricity. Had there been any usage of oil or ghee lamps, batons or fire-place, some indications must have been there. In such case, a doubt may arise as to how people wandered inside the Pyramid. If there is no need for anybody to go into the Pyramid, then why were so many paths laid in it? There are many steps, places to sit, windows, doors etc. Why were all these provided inside the Pyramid, when there is no light at all? That is a mystery. If it is believed that these Pyramids are built for the sake of some enthusiastic Kings, then the purpose of its construction will remain elusive.

Many research works have been conducted in this field. The prime questions those people tackled are: (i) why were Pyramids built, (ii) what is their purpose (iii) in a barren land, why were such mega structures built, (iv) how much expenditure was incurred to build it, (v) how many workers were employed for its construction (vi) were they meant merely for preserving the dead people? If that is the only reason, then all the expenditure of money and manpower is a waste.

But the fact is that they were built for a spiritual purpose. If anybody does a systematic study about their own 'inner-fire', a type of light ray emanates out of their bodies. Only those kinds of people are eligible to enter the Pyramid, as they don't require any help of lamp or electricity. By observing special meditation procedures with reference to the internal fire, they can emanate light from their bodies and therefore qualify to

enter into the Pyramid.

Scientists are still wondering why there are no stray rocks in the surrounding areas of the Pyramids. They are located miles away from the finished Pyramids. How were the heavy rocks brought to the site, as there were no cranes in those days? There is no scope for any technical support, as the rocks were arranged by men. Even then, arranging those rocks towards the sky, that too to finally attain the Pyramid shape with accurate angles, leaves an impression that the architects of those Pyramids possessed some extra-ordinary expertise.

Hence, the Egyptian Pyramids, their construction, their environs, their peculiar shapes, facial features really have a meaningful purpose. Pyramids were built by great Masters, who have experienced the internal benefits of these structures.

In fact, the mighty rocks used for the construction of Pyramids are heavier than what the present cranes can lift. It is also a fact that they were lifted and placed properly. All the work was done manually. Either there must have been some specific equipment for them or they might have used their fourth-state bodies. Ancient Egyptians must have used some unique powers to lift the mighty stones.

Mysterious Anecdote:

In early 1900, while doing a research on Pyramids, one research helper went missing. They searched for him with the help of lamps. They could not find him for the next 24 hours.

Later, at around 2am, the research assistant came out running like a mad man. After some pause, he narrated his horrible experiences in the Pyramid. He said that, while searching for the way-out in the dark, he had found a door on the wall and had entered through it. Just as he had crossed the door and turned his back, the door automatically closed. He said, "I turned back and could not find any door in the wall. I remembered that a stone had slid down from the top and the door was closed. I screamed for help, but no one responded. As there was no way back, I wandered in the dark. It is very difficult to explain my exact experiences."

It is a fact that the assistant went missing in the dark Pyramid for 24 hours. But the explanation he was narrating was unbelievable. The entire group searched for the door that was being described by the assistant, but nothing was found. He could not show how he entered inside and came out. So everyone thought that he might have fallen unconscious or had fallen asleep and had a dream. However, they documented all his narrations.

After some days, when they were doing more research, the group found another manuscript, that had details resembling the narrations made by their assistant. Now, the mystery deepened. Then they decided that these must have been stored in an invisible room, which can be opened to a person affected by some non-physical energy. It may be a sudden event or a gradual event. Their assistant might have been caught unaware and had been influenced by that particular

non-physical energy. For this reason, though he was able to narrate it but he could not prove it. There was a remote chance for such a door to open.

Construction of Pyramid Interiors for Special Experiences:

For example, all the rooms and halls are so arranged in the Pyramid that there is every chance for activation of some consciousness. Every shape in the Pyramid is believed to create specific experiences. If you enter a room with a low ceiling, though it is not touching your head, you will experience that something is pressing you down and create an impression that you are shrinking. In fact, nothing is pressing you down physically but still you will experience that something is pushing you down. In the same way, if you enter a room with a high roof, you will experience that something is expanding in you. We can construct a room with these limitations, suitable for doing meditation. As an outcome of several research works, it is now clear what type of room is suitable for doing meditation. We can accordingly build a room either to create a compressive or expansive feeling. We can also choose suitable colors for interiors, room odor, acoustics, etc.

Meditation...easier in Pyramids!

This is a great mystery; if you want to go much deeper in meditation, it is quite easy in a Pyramid. Due to this, you will require less food and less water. You can also remain for a longer period of time without taking any food. Compared to outside of the Pyramid, you will consume less energy inside the Pyramid. Even if the soul leaves the body, it can be stored in

the Pyramid.

Something interesting used to happen in Ramakrishna Paramahansa's life. He used to go into deep meditative *samadhi* state continuously for about six days. At that time, his body used to shrink and his disciples used to massage his body and protect it. Without that he had to strive hard to come back to normalcy. Only because of the massage, his body could sustain some heat and the blood flow was active. Had he been doing the same *samadhi* practice in a Pyramid, the massage might not have been required.

Preservation Power of Pyramid:

The mummies preserved in Egyptian Pyramids are 5,000 years old. They are dead bodies of human beings. Yet, they are preserved in a systematic way; they appear as if they died recently. What preservative liquids were used in that processes is still a mystery. The peculiar shape of the Pyramid itself may be a prime reason for the long and fresh preservation. Not only the bodies, but any item that is kept in the Pyramid appears afresh for a longer time. As the Pyramid transforms the Sun rays, many wondrous things happen.

At one instance, when a researcher was doing his research work in the Giza Pyramid, a dog entered into the Pyramid. Later, without observing the dog's entry, he closed the entrance of the Pyramid. He went on leave for about three weeks. On his return, he found the body of the dog. Although it had converted into a mummy, no foul smell was coming from

the body! The shape of the Pyramid is believed to provide preserving capacity.

One Czechoslovakian scientist Karl Drbal, thought about how things are preserved by the shape of a Pyramid. He felt that may be the pressure inside the Pyramid is also a reason. Then, he did some experiments with his razor blades. He constructed a small Pyramid with a card board and placed some used razor blades in it. Astonishingly, the used blades became sharp within hours and were found to be useful again. He even got a patent for this. In this way we can use only one razor blade for an entire life time!

If a Pyramid is able to sharpen a blade, then why can it not sharpen your consciousness? Yes, it is possible!

Modern Pyramids:

At present, small plastic or glass Pyramids are available in the market. People, who are health conscious, should try to sit in a Pyramid. It helps a lot. There is no strict rule about its shape- it can be rigid or flexible. You

Karl Drbal, a Czechoslovakian researcher, holds the patent number 91304 on a pyramid he used to prolong longevity of razor blades.

should be able to carry it where ever you are going. You can make it into a roof or a tent. You will find the positive difference. If Pyramids are used regularly, we can increase our life span. If it is made a part of every house, school and college or in daily life there is a possibility of extending the life span even up to 300 years! It is sufficient if we do meditation for an hour every day in a Pyramid, this will protect our life.

12 Excerpts: "Experiences of a Night in The Great Pyramid of Egypt" - Paul Brunton

Dr Paul Brunton (1898-1981) was a British philosopher, mystic, and traveler. He left a successful journalist's career to live among *yogis*, mystics, and holy men, and studied a wide variety of Eastern and Western esoteric teachings. He has globally spread the message of Ramana Maharshi. Paul Brunton has written a book titled "A Search in Secret Egypt". He had stayed in the kings' chamber of the Great Pyramid for an entire night and described his experiences in this book. He had, in fact, described how a Pyramid has remained as a centre of energy and why a Pyramid structure is aptly suitable to be a divine center for doing meditation. Some of his experiences are briefed in this extract:

"Invisible energy in the King's Chamber":

I entered the important place..King's Chamber. Here I decided to spend the rest of the night and with folded legs I took a resting position.

So, it's entirely dark and I am eager to know what will happen now. After some minutes I had a feeling that there is some invisible energy and I still remain calm just waiting for any thing to happen. I kept my mind blank and blocked all my thoughts. There is no sound in the Pyramid, but still the idea of some invisible energy is haunting me. Usually, people with extraordinary senses can immediately grasp the existence of invisible energy in ancient houses. The same feeling was felt by me. I still had a sense that some soul is around me and nothing is clear.

“surrender myself”

I sat down for the second time upon my stone seat and surrendered myself anew to the oppressive death-like silence, and to the all-pervading somber darkness of the Chamber. With pliant soul, I waited and wondered. There was something throbbing and alive in my vicinity, although I could still see absolute nothing.

“sensing negative energies”:

The frequencies of vibrations, sounds and lights in this place are still a mystery. I regained all my energies and started concentrating on the invisible energies surrounding me. I got an ill feeling that some bad energy is filled in that area. I learnt how to visualize these kinds of energies and tried to push them out of my view. Again and again they reappeared and now I could view some shades moving in the dark. Slowly these shades started coming close to my face and indicating that some evil things are going to happen. A black spirit came closer

to me and tried to frighten me. Some ancient uncivilized souls from near by cemeteries have also crept in. Now, the King's Chamber is full of many shades and shapes and my heart beat is increasing. Fear, anxiety and trembling started in my mind and body. However, again I rebuilt my energies and decided to know about the energies prevailing in this area.

“disappearance of bad spirits”:

I closed my eyes because those spirits were disturbing my view. Then, to get rid off these souls / spirits I decided either to switch on my torch or to go to the near to the security staff. I thought doing any of these will provide me some comfort. However, my inner suggestion was not to go away from this situation. Still those spirits haunted me and continued to bother me. At this incidence I felt that I should never attempt this kind of experiments. Suddenly all the bad spirits vanished and a nice and calm serenity occupied the Chamber. I felt the calmness that soldiers experience after the end of a war.

“meeting two godly souls”:

Then I realized that an invisible person is standing at the entrance of the Chamber and staring at me sympathetically. I could really feel the change in the atmosphere and was enjoying the calmness. The invisible man slowly started coming towards to me and then I could also see another man. Both these souls were looking at me with pleasing hearts. I could see their sympathy and blessings in their eyes. Suddenly I felt that these moments are very memorable in my life.

Both of them were wearing a long white cloth and it appears

that they are the traditional religious leaders of Egypt. Suddenly a light filled the Chamber from their glowing auras. Now it is sure that they are not simple human beings, but are surely of Godly nature. Both of them stood like statues. Their hands are folded on their hearts. I wondered whether I was visualizing any previous life in Egypt in the fourth dimension. But, it was not true; they were still looking at me and trying to talk to me. One of them bowed and greeted me and his lips started telling me something and to my surprise I was able to listen to him.

“talking with the spirits”:

The second person came forward and I felt he is older than the first person. He told “some invisible masters had taken you into their control. I will tell you more things. Please, lay on the stone”. Without any hesitation, I laid down on the stone.

“coming out of physical body”:

I could not recognize what happened immediately, but my body became very weak. My body felt heavier as my body sense diminished. Some chill started from my toes and cropped-up onto my body. After some time I felt as if I am sitting in ice and my lower part of the body became dumb. I felt as if my life is over, even then I have no pain or fear. The chill in my body kept going up and my body started to shrink. By the time the chill reached my heart, I felt that my body is not in my control and I felt light pain in my heart. I felt as if I am going to die in the Pyramid and my chapter is closed.

“astral travel”:

I felt as if I am losing my steadiness and moving towards infinite distances. I felt as if some gale is taking me away through a narrow tunnel. After some time I moved freely in an unlimited Universe. I had never felt this kind of freedom in my life. I am a psychic body and out of the physical body. Now I realize my self and I could see every thing clearly in fourth dimension. Hence, I realize that I am in my subtle body and I am doing astral travel. Though I could move my limbs I am actually floating. I could see that my physical body is still on the stone and eyes are half open. My hands are folded on my heart and my legs are spread as I am dead.

I could see a silver line of light ray connecting my subtle body and physical body. This is known as “silver cord”. It is a wonder that a soul without a physical body is floating in the sky! Now I realize why a man's soul is identified with a flying bird. Slowly I am going up and I felt as if I am flying with my wings, “Yes, I could realize that I am in space and my soul has escaped from my physical body, and split into two parts”.

“experiencing the independence of soul”:

“This is death! I could realize that body and soul are independent of each other! I can exist even with out a body! Though I knew it earlier, now I could experience it my self”. “My long standing illusion has vanished! Whatever I felt as 'me (my body)' is not me. I can exist even without a physical body! My physical body is made on the Earth and I entered into it. Now it is clear to me”.

“important lesson”:

As I am floating in the air, the second master appeared besides me suddenly and said “now you have learnt a great lesson, that there is no death to the soul, you saw it”.

“meeting acquaintances who died long ago”:

Suddenly, I saw an old lady who had died 20 years ago. I also saw my child-hood friend who had expired 12 years ago. I could see a small girl, who was killed in an accident, laughing with joy. All their voices echoed to me, I could talk to them for some time and then they disappeared. Then the second master told me, “see the dead people are still alive”, “my dear son! Our ancestors have incorporated the history of various species and also the secrets of human evolution. The Almighty has chosen some selected individuals to protect the nature. You may go back to the physical World and reveal the truth to the people who are trying to destabilize the development of mankind and nature”.

“message for humanity from the spirits”:

“This Great Pyramid was built by Prince Atlantis; however due to un-justified life style, the entire race was destroyed. The destruction is not due to the Almighty, but because of selfishness, inhuman behavior and lack of spiritual awareness. However, the Almighty has devised specific rules for every life. Please convey this message to all the humanity”.

I wanted to know what those specific rules are. The master immediately realized my inner mind and said the following

“there will be time for every thing; it is not now my son”. I was a little disappointed, and the master stared at me for some time, and then told “masters will not reveal these rules to common man. However, since you have gained our blessings I will try to make you happy, come with me”. Then something wondrous happened. I felt as if I am going into coma. I was taken to a place which is very long and bright. But, there are no lights or windows. I realized that this brightness is due to master's aura and my silver cord. However, I am not sure about this. The walls are little pink in colour, but still the source of brightness is not known.

“secret places”:

The master asked me to come and said “Brunton! Don't turn back or don't see the sides”. After going to some distance I could see an entrance of a room which resembled a prayer hall. I wondered whether this place is situated in the Pyramid or under the Pyramid. I had never seen such a place in the Pyramid before. These are all secret places. I am enthused and searching for the entrance of the secret places. I wanted to see where these places are located in the Pyramid, and finally turned my head back-wards. I could see nothing. I felt that the place is built with rock and cements and stared at the wall. Suddenly some strong wind pushed me. I am floating in the sky. Then I realized the words “not now, not now”. I am able to see my physical body still lying on the stone.

“entrance to secret places”:

Then the Master told “Son! It is not important to know the

entrance to the secret places, they are inside you only and the entrance is in your mind. You should look inward, and only then you can understand. All the secret rooms and ancient issues that are there in the Pyramid are within you. The secret of the Pyramid is that man should make his journey inward and should try to understand all the secrets through his soul. Hence, you should try to know yourself, that is enough", and the master vanished.

According to research work of Dr. Philip Callahan, the rose granite used to construct the Kings chamber in the Great Pyramid is a very high powered paramagnetic material. The limestone used to cover the Great Pyramid possesses diamagnetic properties. The cone or Pyramid shapes makes the energy flow.. uniform. This can be verified by taking kirlian photo of the peak.

"The Pyramids are also useful to enhance the level of energy fields on the Earth and to create its equilibrium"- Seth

(Excerpts taken from the book
"A Search in Secret Egypt", by Dr. Paul Brunton)

Section IV

Some More Information

☐
☐
☐
☐
☐
☐
☐
☐

13 The Great Pyramid of Egypt

Source: *'Pyramid Power'- by Max Toth & Greg Nielson*

The Great Pyramid has been labeled as one of the Seven Wonders of the World .It has a base covering thirteen acres and is leveled to a fraction of an inch. Its present height is more than four hundred and fifty feet. According to Dr. Edgar Cayce, one of the world's greatest psychics, the ancient Pyramid at Giza in Egypt was actually built over 10,000 years ago, much before the present civilization of mankind was known.

Geometry and The Great Pyramid: There are two basic types of Geometry in the universe which may be classified as Static and Dynamic Geometry. Static geometry does not need the numbers Pi (3.14) and Phi (1.618) to determine its dimensions and volume elements. Dynamic Geometry always needs Pi and Phi to determine its dimensions and volume elements.

Each dynamic form which appears in the physical world has its corresponding form that appears in the cosmic space. If we use units such that the length of one side of the Great Pyramid is two units long, then its height turns out to be square root of Phi units long instead of one unit long. This indicates that the

height of the Great Pyramid was chosen to represent dynamic geometry and the shape of the pyramid implies static geometry.

It was believed that the ancient Pyramids were built by beings from the other world. This is evident from the observation of Max Toth and Greg Nielsen in their book "Pyramid Power" that "the blocks of quarried stone averaged two and half tons while some subsidiary buildings required stone blocks of over two hundred tons. What extensive equipment these people must have had in order to lift a two hundred ton monolith across the river Nile and balance it on a barge so perfectly and unload them off the barge!"

Pyramids have been described as "Temples of God", "Generators of Energy", storehouse of history and mankind, centres of learning, etc. "Scholars are aware that The Great Pyramid at Giza was built as a place and as an instrument of initiation into altered and higher-states of consciousness, through the mechanism of conscious out-of-body experiences."

It has been conclusively proved that psychic powers are stimulated or heightened by the use of Pyramids for meditation purposes. As per the Pyramid scientists and psychics who have meditated within Pyramids have achieved an altered state of consciousness more rapidly than they would have otherwise.

Where Pyramids have been constructed, meditation within

them enables the individuals to harness cosmic energy in abundance.

➤ Pyramid Meditation gives a lot of energy to withstand the everyday stresses and strains.

➤ Regular meditation within a Pyramid activates opening up of the “third-eye”.

The specific shape of a Pyramid makes it very stable. Due to its stability, the Pyramid can withstand heavy winds during cyclones. They can also withstand earthquakes. This is possible because of its square base that is bigger in size compared to its side walls. The centre of gravity of Pyramid is situated close to the Earth and hence they can endure extreme natural circumstances.

➤ Duration of meditation inside a Pyramid results in three times more benefits than meditation done outside a Pyramid.

➤ Many people who have meditated in Pyramids have reported heightened charge of psychic energy, increased memory recall, views of past incarnations, visions, symbols and music.

➤ There are also reports of experiences of precognition, interplanetary travel, telepathic communications, answers to questions, and overall revitalisation of the entire being.

14

Pyramid Research and Scientific Recordings

In recent years, "Pyramidology" has experienced resurgence in popularity. Pyramid Power has become the primary focus of everything from veterinarian concerns to extraterrestrial messages. Research done in Pyramid Environment show amazing results that can be applied scientifically for enhanced benefit to mankind and nature.

The science of torsion fields goes well beyond an explanation of extrasensory perception. For example, the Earth is always sending and receiving ' torsion fields ', as does any physical object by virtue of its ' breathing '. However, the fields of larger objects such as the Earth, the Sun, or the center of the galaxy are a lot stronger than smaller objects due to their sizes. The easiest low-tech way to harness these energy fields is to build a Pyramid or other cone-shaped structure. Since all physical matter absorbs and releases ' torsion fields ' in this new model, one can capture and direct these waves by building the right type of structure.

Therapeutic Effect of Pyramids in Medical Field

- Prof. S.M. Kilmenko and D.N. Nosik, M.D., from the Ivanovskii R & D Institute of Virology within the Russian Academy of Medical Science, conducted a study involving the drug venoglobulin, a naturally occurring virus-fighting compound in human beings. They found that when the drug was diluted into a concentration of 50 micrograms per milliliter and stored in the Pyramid for a time, it became approximately three times more effective at fighting viruses.
- Prof. A.G. Antonov et, from the Russian R & D Institute of Pediatrics, Obstetrics and Gynecology, tested the effects of a solution of 40% glucose in distilled water after it had been stored in the Pyramid. By administering only one milliliter of the glucose to twenty different prematurely born infant patients with compromised immune systems, their levels of health were seen to rapidly increase up to practically normal values. The researchers, furthermore, discovered that the same effect could be produced by simply using one milliliter of ordinary water that had been stored in the Pyramid.
- Standard solutions such as glucose and iso-osmotic solution become effective for treating alcoholism and drug addiction after being placed in the Pyramid. They can be administered either intravenously or outwardly.
- More importantly, these studies give extremely convincing

evidence that the DNA molecule is directly affected by outside energy sources. If the DNA molecule is actually assembled by an unseen source of energy, then when we increase the flow of that energy into the DNA, we can also expect that the health and vitality of the organism will increase.

- Bill Kerell, a Pyramid researcher, has been told by a doctor from a Canadian hospital that they tried using a Pyramid in their burn ward. The results were that after being under the Pyramid for a few minutes, the patients' pain started to go away. They also found that the burn areas healed much faster.

Natural Oil

- A series of Pyramids were built over a number of oil wells. It was discovered that the viscosity of the oil under the Pyramids decreased by 30%, while the production rate accordingly increased by 30% compared to the surrounding wells. There was a decrease in the amount of unwanted materials in the oil, such as gums, pyrobitumen, and paraffin. These results were confirmed by the Gubkin Moscow Academy of Oil and Gas.

Pyramids and Plants

- Seeds were kept in a Pyramid for one to five days before being planted. More than twenty different seed varieties were planted across tens of thousands of hectares. In all cases, the seeds from the Pyramid had a 20 to 100% increase in their yield; the plants did not get sick and were

not affected by droughts.

- Plants grown under the Pyramid grow about twice as fast, in their early life, than do plants that are not grown under it. The treated young plants look healthier and have less insect damage.

Animals

- Bill Kerell a dedicated Pyramid researcher, has done many experiments using brine shrimp. Brine shrimp usually live six to seven weeks; but under the Pyramids, Bill kept them alive for over a year. He also noticed that Pyramid-grown shrimp grew two to three times larger than normal.
- One of the most interesting accounts of Pyramid power was cited by Serge King in his book, "Pyramid Energy Handbook". In this book, King speaks of ways people can help their dogs, cats, fish and fowl. "One of the researchers recently reported that she placed a Pyramid over the cage of an excitable bird. The bird immediately flew to the top of the cage in an apparent attempt to get as close to the Pyramid as possible and has since remained far more calm than before".
- Testimonials from several sources demonstrate that pets of all kinds thrive under, or within open-frame Pyramids. Dogs and cats are observed to respond to this unique, form-energy environment in harmonious ways.
- Songbirds fed on Pyramid Water sing better

Food

- Food kept under the Pyramid will stay fresh for two to three times longer than uncovered food. Artificial flavorings in food will lose their taste, but natural flavors are enhanced. The taste of foods change; they become less bitter and acidic. When we take a spectrographic reading of the treated item, it will show a change in the molecular structure. The Pyramid will dehydrate and mummify things, but it will not permit decay or mold to grow. There is also a slowing or complete stopping of the growth of microorganisms.
- Pyramid-charged foods can make people more loving. A quantity of salt and pepper was stored inside the Pyramid by Russian research teams. This salt and pepper was later removed and fed to about five thousand people in different selected jails in Russia. Amazingly, within a few months there was a dramatic improvement in their behavior, and most criminal behaviour almost completely disappeared, whereas the ' control ' jails showed no signs of behavioral change. Nothing in the jails under study had changed except that this salt and pepper was secretly added to their food.

This study regarding the prisoners is one of the most important points, as it validates the idea that Aetheric energy is ' spiritual energy ', and that as a person is exposed to higher intensities of it, there is a propensity for greater feelings of love and compassion for others. Hence, if we can make a strong case that we are moving into a more highly

charged area of torsion-wave energy, then we can also assume that our civilization will exhibit some very positive changes.

Water

- It has been found by many people that keeping drinking water in Pyramids fills it with the negative ions. These ions produced by the pyramid energy are very beneficial for us. If one keeps water under a pyramid overnight and drinks it later, it is more useful.
- It has been found that water keeps its "charge" longer than anything else. When the water is being charged, it is actually the oxygen molecule that is being charged since the oxygen molecule is the element in the water that forms the 'octahedron crystal'. The oxygen vectors realign themselves when under a Pyramid. Water will lose its chlorine taste and generally tastes better.
- Drinking Pyramid Water has been reported to have beneficial and curative results. People and pets drinking Pyramid water allegedly feed and look better.
- Plastic bottles of distilled water were kept in the Pyramid during three winter months where the air temperature sank as low as -38°C , or -6°F . Thermometers inside the bottles revealed that the temperature of the water was equal to the air temperature, but the water remained in a liquid form and would not turn into ice ! However, if the water in any of the bottles was shaken or bumped in any way, it would immediately start crystallizing and quickly turn into a block

of ice. Golod and his associates have videotaped these results.

- Soaking arthritic joints in Pyramid Water relieves and in some cases eliminates the related pain and problems
- Applying Pyramid Water to cuts, burns, bruises, moles, calluses, hangnails, warts etc, appears to be of definite help in their cure along with normal medication used for treatment.
- Food cooked in Pyramid Water develops better taste and quality..

Weather

- Studies in Russia show that the atmosphere surrounding a Pyramid seems to be shielded from severe weather , causing an overall decrease in the amount of violent weather patterns, which are deflected around the area where the Pyramid is located.

Human Experiences in Pyramids

- Pyramid Energy can be measured: Through the use of radiesthesia or dowsing rods, researchers have been able to show that there is an helical vortex of energy emanating from the apex of the Pyramid which actually expands in diameter as it rises higher and higher.
- Kirlian photographs of human subjects show the aura to be significantly brighter after a 15-minute exposure with the Pyramid.

- Bill Kerell and his associates have found that hypertensive individuals become tranquilized, but lethargic people become energetic again.
- Persons living inside of a Pyramid home, working within a Pyramid building or those who meditate within, or sleep under, a Pyramid framework generally feel positive, immediate reactions. Reports sometimes include temporary, energy nausea apparently due to excess body toxins.
- In research work with individuals who meditate in a Pyramid, It has been found that the theta and alpha brain waves are increased. These frequencies are also higher and the signal strength is twice the amplitude of normal brain waves.
- The most common effects that meditators experience when they are under the Pyramid are :
 - ☞ a sense of weightlessness
 - ☞ a time distortion, both of speed and slowing down
 - ☞ a tingling sensation on the skin, similar to that of mild electricity
 - ☞ an increase in the skin temperature
 - ☞ a tranquilizing effect on the nervous system
 - ☞ a deeper " dropping off " in the transcendental state
 - ☞ and very graphic dreams in vivid color
 - ☞ Apparently, psychics have achieved altered state of

consciousness more rapidly under a Pyramid.

- Stimulation of Psychic Power: Extra Sensory Perception (ESP) laboratory, a psychic research organization based in Los Angeles, California, USA, is actually conducting experiments in which the pyramid shape is actually used as an incubator for thought forms. The Pyramid forms a geometric amplifier which increases the power of prayers or strengthens the spiritual requests of a religious devotee. Members of worldwide organizations are ostensibly experiencing 'outstanding successes' in this use of pyramid form.
- Resonance in Pyramids: Dr. Carl Benedicks a Swedish scientist, discovered that the pyramid produced a resonance or frequency inside. Two German scientists, Born and Lertes, also discovered that this frequency was in the microwave range.

Interesting Information on Pyramids

- Decoration on Pyramid Sides: Symbols decorating a Pyramid's sides produce a positive result and variety of positive responses
- Edgar Cayce, one of the world's greatest psychics, said in one of his readings that the Pyramids of Giza were not built for purposes of entombment, but as storage places for the history of humankind from the very beginning up to the year 1998. This history is written in the languages of mathematics, geometry and astronomy.
- Manly P Hall, an expert on religious practices hypothesizes

in his book "The Secret Teachings of All Ages" that Pyramids were built by survivors of Atlantis, the lost continent. According to Hall, the Pyramids remain as the visible covenant between eternal wisdom and the physical world.

- Pyramids are ante types of the 'Holy Mountain' or the 'High Place of God'. The square base means that the Pyramid or 'house of wisdom' is solidly founded on nature and its immutable laws. The angles represent Silence, Profundity, Intelligence and Truth. The south-side of the Pyramid signifies Cold, the north-side represents Heat, the west-side symbolizes Darkness and the east-side, Light. The triangular sides typify the three fold-spiritual power.
- Eleanor Merry in her book "The Flaming Door" agrees with Hall that "the interior of the Great Pyramid was a house of death' where the spiritual rebirth of initiation could take place and where man could go out from the physical body in the death trance of initiation and return, in a higher consciousness to the place of his origin.. that is to a vision of the spiritual world.

Sources for the above information

- "The Reincarnation of Edgar Cayce" by Wynn Free and David Wilcock
- Anke Petersson- email: reiki@comhem.se
- <http://www.algonet.se/~anki-p/pyramidpower.htm>
- <http://www.spiritual-reality.com/pyramidpower.htm>

Brahmarshi Patriji

Brahmarshi Patriji realized the power of meditation through his own profound experiences early in his life and attained enlightenment in the year 1979. Starting from a simple background as an executive with a Fertilizer Company in Andhra Pradesh, Patriji's mission has been to promote meditation and vegetarianism to people all over the world. His approach has been completely scientific and secular without invoking any religious symbolism. Patriji founded the Pyramid Spiritual Societies Movement in the year 1990 with the objective of spreading the message of spiritual and vegetarian living to all humanity.

www.pssmovement.org

Power of Pyramid Energy

Rs. 50/-

