

STORY WATERS

Seven sample Messiah Seeds drawn from

The Messiah Seed Volume I

Plus the article:

'How the Universe Totally Supports You'
by Story Waters

Taken from 'The Messiah Seed Volume I' by Story Waters, The full book is available for purchase at Limitlessness.com Copyright 2004 Story Waters. This PDF document may be freely distributed electronically as long as it remains unaltered, intact, and no charge is made. Brief quotations may be used in critical articles or reviews without prior permission from the author.

This PDF contains seven Messiah Seeds from 'The Messiah Seed Volume I' which is available from Limitlessness.com. Volumes II and III will be released in 2005/2006. If you benefit from reading this eBook, please consider gifting this PDF to friends and family so that they may enjoy it as well. Thank you for helping to spread this message of love.

For more information, and further samples from the book please visit http://www.limitlessness.com or http://www.messiahseed.com

Join the newsletter at Limitlessness.com and receive a new Messiah Seed page every month.

The Messiah Seed Volume I is now also available in paperback and Ebook formats from Limitlessness Publications.

Paperback: ISBN 0-9765062-0-3 E-Book: ISBN 0-9765062-2-X

Please go to http://www.limitlessness.com to purchase a copy.

It is recommended that you print this document in order to read it.

Version: 30th December 2004

The Messiah Seed Sampler

Story Waters

Table of Contents

Seed Title	Seed Number
Messiah Seed Reviews	•••
The Logos Speaks	1
Words as a Conduit	2
Joy	17
Let Go of the How	21
Give Your Self Time	24
Love Your Self	32
Right and Wrong	37
How the Universe Totally Sup	oports You
About the Author	•••

The full Messiah Seed Volume I paperback is available at: http://www.limitlessness.com

Reviews of 'The Messiah Seed'

Susan Dobra, PH.D. Editorial Director Magical Blend magazine.

"The Messiah Seed is brimming over with practical spiritual wisdom. It encourages you to step into your own power and free your will to live your dreams through your higher power – yourself. Once I had it in hand, I read it cover to cover. This is a book to be read more than once, as it works wondrously as a daily reminder of the perfection one can achieve through their imperfections – and of everyone's ability to become their own messiah."

Clarissa Tallon, Senior Editor Merlian News.

"[The Messiah Seed] ... carries with it such a monumental gift in its message. To integrate the author's words will change your life forever. The book is ground breaking and is a sign of the changing times. Story Waters's book trumpets the call for self-guidance and personal reflection to spearhead a new age for humanity. This book is a must read that you will want to refer back to again and again."

Leslie Palacio, Editor Pathways Within.

"In life you know when you come across a book that will be one of those you hang on to forever. I feel this is a book that could not only touch lives but make expansive global changes."

Sandie Sedgbeer, PlanetLightworker & Children of the New Earth magazine

"A rare book that contains so many layers of meaning. Every now and then you come across a book that offers so much illumination it virtually becomes your own personal 'Bible'. Such a book, for me, is The Messiah Seed. One of those rare books that contains so many layers of meaning, The Messiah Seed has the power to change every single time you read it. Open it to any page, and I guarantee it will offer you new insights into whatever you are contemplating. If you're looking for a book that will speak to you wherever you are on your journey, look no further. I highly recommend it."

Kathryn Lanier, InnerChange Magazine

"A Messiah Seed is a channeled affirmation and reading addressed to all as being our own Messiah. The message is to trust in the limitlessness of your own truths, your own dreams, and your own right to the abundance of love in the Universe. One of the most difficult concepts for most sojourners is learning to surrender the "how" of outcomes. Waters does

> Taken from 'The Messiah Seed Volume I' by Story Waters, The full book is available for purchase at Limitlessness.com

not just address surrendering the control of how a situation will work to our satisfaction and expectations but also addresses "deselecting" how something will not happen in our lives if we chose for it not to. This is the great balance in The Messiah Seeds. This book is a contemplative tool to be read and reread because every day will bring new meaning and expansion to your self-imposed limits. Story Waters accepts his ability to channel "as an integral sixth sense" not separate from but a part of all the senses that create his complete being. This shines through in this terrific first volume!"

Ashé Journal of Experimental Spirituality, Issue 3-3

"Waters Messiah Seeds is a unique work and offers profound insights into living in this world as a spiritual entity. Each seed is a philosophical postcard showing our capacity to live in love and truth."

Tamiya King, Aquarius book review columnist.

"The Messiah Seed is a great read for those who are looking to find the meaning of life, particularly their own. Enjoy!"

Richard Fuller, Senior Editor Metaphysical Reviews

"The Messiah Seed is a book of truths containing the wisdom that reveals how to live life well."

Enchanted Spirit

"These are beautiful capsules of literary art that make you pause, make you think, and invite you to live a richer, fuller, more self-aware life."

Barbara Rose, Borntoinspire.Com

"Breathtaking. A True Gift for Humanity! I absolutely loved reading the material Story Waters brought through for humanity. It resonated with the core of my being, as it brings humanity so many clear messages of our own Divine essence, our own capacity to BE All that we truly are our true God-Self. This book is a timeless treasure of wisdom and enlightenment. I highly recommend it from my heart. This is one book you will be glad you bought."

Gail O'Keeffe, GailOkKeeffe.com

"Speaks Directly To Your Soul. The Messiah Seed is one of the most profound books that I have read. The messages imparted in this 'work of wonder' speak directly to your Soul. It has become an integral part of my morning ritual to pick it up and open to the Seeds. Thank you Story for sharing your love and wisdom. I would highly recommend this as an awakening book to all."

Taken from 'The Messiah Seed Volume I' by Story Waters, The full book is available for purchase at Limitlessness.com

Messiah Seed 1 The Logos Speaks

"I choose to awaken."


"I am the Logos, and I am awakening through each and every one of you. I will speak through every mouth, in every tongue, and from every perspective. I am not One Truth. I am All as Truth. I am the expression of limitlessness and will change everything.

"You have sought to know me through many names. Now it is time to know me through your own name; for I am the eternal state of being within each and every one of you. If you will allow your Self to recognize this, you will come to realize that you are the Light that you seek. Know that I am you, telling your Self, that it is time to dine at the banquet of limitlessness, and awaken your potential to be and live All That You Are.

"You are *all one* and yet you are each uniquely special in your expression. With the opening of your heart, mind, and spirit to the expression of *All That You Are*, so you will aid all beings in speaking their own truth and living their own dream. There will be Heaven on Earth. You will *All* become a Unified Diversity and change *All That Is* forever.

"The time is now. Awaken and speak *your* dream.

"I greet you dearest one, as the Messiah that you are."

- The Logos as expressed through Story Waters.

Logos, (noun) – The divine word of God; the unifying principle of the world; the energy of the Christ Consciousness.

Messiah Seed 2 Words as a Conduit

"I choose to take only what resonates and to leave the rest."


Messiah, know that God cannot be contained in words. Realize that it is not words that you seek, but the feeling of resonance in your heart that connects you to your own divinity. You seek to experience your divinity, your joy. Words are but a conduit, a portal, a birth-gate; that once traveled through, can be discarded, as a caterpillar discards its cocoon. When you feel the resonant love in your heart, leave the words behind, and live in that feeling of *limitlessness*.

Know that all truth is evolving. The words of tomorrow will be different from the words of today. In all that you read, take only what resonates and leave the rest. If you cannot resist the urge to judge the words that you read, then accept the gift of realizing that you are prompting your Self to re-evaluate your beliefs about those words. Know that anything that pushes an emotional button in you is a signal that you are operating from a limited perspective. Do not judge your Self for this, but work to widen your perspective so that you may further embrace your limitlessness and live without resistance.

Take what resonates in this book into your Self, and use it as a catalyst to create your own unique perspective. Take ownership of your understanding of these portals. Know that *your* understanding of each sentence is *uniquely* yours. You will understand each sentence like no other. If you experience transformation through this book, know it is of *your own doing*. These Messiah Seeds simply create a space for your choice, your empowerment, and your change.

These are simply *words on paper* for you to take into your heart, if you so choose. How these seeds blossom from there is purely by you, for you, and of you. These words will not create you in any way; they simply contain potential for the space, for the choice, to see *All That You Already Are*.

Messiah Seed 17 Joy

"I choose to radiate joy."


Messiah, know that the process of realizing your dream is a path of pure joy. The living of your dream is your joy. Follow the light of your joy: it is you in limitlessness.

Joy, the thing the heart wants most, is your salvation. Do you understand this? To seek your dream is to seek your joy. The route to salvation is not a path of redemption. It does not require giving up the things you want and living in modest subservience. It does not lie in ritual and penance. It is not found in seeking God's forgiveness. The only forgiveness you need is *your own*. The route to 'salvation' is in allowing your Self all that your heart desires. The route to salvation is the living of your dream, and no soul dreams of suffering, of being caged, or becoming trapped in a belief in lack. The realization of all soul dreams comes from the realization that the Self is unlimited. Know that all seeming limitations are but Self-manifested illusions created by your fear of being *All That You Are*.

Do not fear that there is something selfish in seeking your joy because you see suffering in the world around you. Realize that the ending of suffering comes from the *living* of joy. As you come to live in joy so you will radiate that joy and, in doing so, aid others in finding their own. Your joy will connect you with the world and all beings in it. Your joy will make you more compassionate, not less. Realize that service to others will flow naturally from your joy, whether that service is direct or indirect. The attainment of your joy is not some 'perk' of reality. It is your responsibility to your Self if you wish to experience *All That You Are*.

Know that all states of being are naturally infectious. Realize that how you feel touches the people around you, whether you interact with them or not. You are a beacon of your being. Radiate joy. Radiate love. Radiate the Light that you *are*. Instill the world with your happiness and you will transform it a hundredfold more than if you radiate pity, sorrow, or anguish for the suffering of others.

Messiah Seed 21 Let Go of the How

"I choose to release all preconceptions of how my dream will unfold."


Messiah, when calling your dream into reality, do not presume to know *how* it will come. Many of your dreams may initially *appear* to be impossible. If you give into this belief, then they *will* be impossible for the duration of that belief. Realize that not knowing *how* it will happen is a limit of your comprehension and not a limit of the power of the Universe. You do not need to know *how* your dream will be possible for it to be possible. You must simply believe that it *is* possible. In this way, learn not to limit the creational powers of your spirit.

By thinking you must know the 'how', you develop the belief that your dream could only come to you in a certain way. To believe this is to severely limit the options by which your spirit can deliver your dream into realization. Focus on your dream and *feel* it into being, without attachment to how it manifests. Through imagination, experience the joyous feeling of living your dream, with total belief that you *can* live it, and you will draw it to you.

Realize that simply thinking it will happen will not make it happen. You must feel it with all your being and that means surrender, the facing of fear, and the letting go of the limiting beliefs in which you have cloaked your identity. Start with what you can believe, what you can accept, and work outwards. In this way, you will come to realize how much it has only ever been you that has hindered the manifestation of your dream. The conditions of your reality are only ever the manifestation, and not the cause, of the state of realization of your dream. This is the taking of responsibility for your Self. Have the courage to face the cynic and pessimist in your Self; that voice which you tend to call the realist. Know that it is the idea of being a 'realist' that has taken away your hope, out of the fear that having hope will hurt you. For many, this may mean facing their own judgment of what they perceive as naivety.

Dream with the heart of an infant; a child that has not yet been taught by society how to limit its options. Remember the state of being where you once dwelt; where anything was possible. Know that *anything* is possible.

Messiah Seed 24 Give Your Self Time

"I choose to give my Self as much time as I need to make any decision."


Messiah, realize that the greatest gift you can give your Self, when you are in difficulty with any decision, is *time*. If you have not come to a clear decision then do not proceed. If there *appear* to be time pressures on a situation, understand that you are the one creating them, and *deselect* them. *Will* your Self the time you need to make any decision. Know that time is a construct which the Universe uses to describe your state of being to you. Lack of time is a *feeling*: It is a feeling of lack.

Realize that to allow your Self time is to acknowledge and honor your Self. To make a decision in haste is to then live in fear that the decision was made incorrectly. This fear will affect the outcome. Do not, therefore, make decisions until you have reached a point in your Self where you feel confident in your decision. To have confidence in your decision is to lead your Self to the desired outcome with confidence. To not grant your Self the time you need is a form of giving away your power. At its root is the idea that you are in a system that has the right to dictate your actions to you. It is to believe that there is a force that you must defer to in making your decisions, even when you do not feel ready.

In the moment where you allow your Self time, *feel* that the answer to your decision will be revealed to you. Feel the answer ahead of you, moving towards you. Know that in just giving your Self the time, *and therefore space*, to make the decision, you will instantly give your Self the clarity that you seek. This is a form of allowance. Allow your Self the time you need. It is a gift of *energy* to your Self.

A Messiah, whilst seeing through the illusion of time, still uses time for as long as it is useful. Know that no decision is forever. You can always change your mind. Release into your being the power of changing your mind. Change your mind. Speak your mind. Speak the change that you represent. All beings represent a journey of change, and to deny that change is to deny your Self.

Messiah Seed 32 Love Your Self

"I choose to give love to my Self, knowing that in doing so I will radiate that love into the world."


Messiah, when you are standing at a crossroads in your life, realize that the greatest block that you can put in front of your Self is the idea that there is a 'right' choice. The idea of right and wrong has long been a foundation of existence in your reality and, therefore, there is much that you may find needs to be unwoven to let go of this belief. It permeates all things.

When you are making a decision, use the opportunity to observe the origin of the thoughts that you have. Are you listening to your heart? Are you listening to society, your parents or friends? Are you listening to your own internal concept of right and wrong? Are you listening to what you believe would make you a 'good' person? Are you looking to fulfill the needs of others and ignoring your own needs? Know what informs your decisions. Know what forms your decisions.

Learning to observe your mind, whilst you are standing on the point of freewill, will teach you much about the psychological baggage that you carry. It is to come to see the filters through which you are creating your reality.

Realize that only when you give your Self love *first* can you truly radiate love. Only then can you fully create space for others to fill themselves with love. Make your choices from your heart, without fear that this is selfish. The love of the Universe is bountiful and your heart is of that love. At times, it will ask you to stand in front of others to fill its own cup and, at other times, it will ask you to act with total altruism. Trust that whatever it tells you is best and for the benefit of all, even when it tells you to put your Self before others. Realize that love for Self is the foundation of love for all. See the perspective from which love for Self builds love for all; and, conversely, how love for all can be used as a denial of love for Self. Love for all, without love for Self, is running; running from what you feel your Self to be, no matter how noble it feels. All freeing choices start with love for the Self.

Messiah Seed 37 Right and Wrong

"I choose to release the concept of right and wrong."


Messiah, free your Self from the concept of right and wrong and the more subtle, insidious concept of better and worse. Know that the idea of right and wrong is not something intrinsic to your reality but is, instead, something that you overlay onto your perception of it.

When reality presents you with a choice, and you are not clear on which road to take, do not get caught up in believing that there *must* be a right and a wrong path. Free your Self from the idea that one decision will be better than the other. To think in such terms is to create a reality where you are in jeopardy; where choices are tests and, depending on your answer, you will be led to either a good or a bad consequence. Realize that this is not how it needs to be. It is only *you* that makes it feel like this when you assign labels of right and wrong to your choices. Know that to free your Self from this is to exist in a reality that is a rose without thorns. Reality is not, by its nature, a negative experience. Know that you assign meaning to reality and not the other way around.

When you are faced with a choice that you find difficult, think of all options as leading to positive outcomes. Imagine all outcomes as joyful, see how they are different, and select whichever one *you* want *based upon* the feeling in your heart and *not* upon the logic of your mind. Once you decide, feel joy and confidence *in* your decision and, thereby, do not give your power away to doubt or fear *of* your decision. Know that there is no decision that can either save or damn you. In a world without the belief in good and evil, there is neither salvation nor damnation, there is only *being*.

Allow your faith in your state of being to free you from the need to judge your Self or the choices that you make. Know that there is no such thing as a mistake. Feel totally free in the consideration of all options presented by your choices. You are totally free. Your *will* would not be truly free if wrong existed. Know you have *free* will.

How it is the Universe Totally Supports You By Story Waters

This is a channeled article from my 'wider self', which refers to itself in the plural. They use the term 'God' in this article; please substitute your own preferred term such as 'All That Is', 'The Source', or 'the Tao'.

The point of being where you consciously feel the total support that the universe is always showing you is manifest at the juncture of *being* where you are stood fully in your Self. It is to know that you are the master of your reality. It is to act from the heart to express *All That You Are*. As you journey to this place of limitlessness so what you once saw as fear, obstacles, conflict, and pain will in your eyes become beautiful gifts and gateways to your exploration and appreciation of *All That You Are*

.

Your reality (as all others) is a unique manifestation of God. God created your reality so that it may explore itself within the illusion of being separate from itself. The reality around you is a complete mirror of what you are, and what you are is God. Or to put it another way, you are an individualized expression of God that has entered the illusion that you are separate from God. The other people that share your reality with you are also you (God) and yet in this reality you have the ability to see them and say 'They are not me'. This is made possible by the *mechanism* of your reality, which grants you *total* freewill. At the soul level you choose what you experience and as you connect with your soul so you can become the *conscious* creator of your own reality.

Understanding the totality of your freewill can be hard to believe from within your reality. Through socialization you are blinded to the fact that you are the master of your reality. You choose every experience that you have. For those of you that can name situations in your life that you can not believe you chose please understand that your freewill is so totally complete that you possess the choice to give away the power of your freewill. Please contemplate this for a moment. Your freewill is so powerful that it can choose to give away its power. Your reality is so amazing that God can enter it and cease to know it is God. It can even be surrounded by all that it is and still not see itself! This power comes from the beauty of the mechanism through which your reality is formed.

What we wish to look at is the perspective from which your reality is a mechanism, a blueprint, a set of rules. When we speak of it in this respect we wish to convey the perspective from which the mechanism of your universe is without consciousness. We are 'zooming in' if you like on the pure relationship between you and the reality you experience. This mechanism through which your reality is created is actually incredibly simple and through understanding it you can consciously create your dreams rather than sub-consciously manifesting your fears.

At any place in time you are what we will call a vibration. This vibration is a form of energy signature that you continually radiate. The frequency of this vibration is determined by your belief system, which is basically that which you believe to be true. As you move through different sensations and states of being you send out the energy of your vibration. To this the mechanism of your reality says only one thing

to you. It says, 'And So It Is'. Whenever you feel 'Oh this is fabulous!' you send out that energy. Whenever you feel 'This is a disaster, everything is falling apart!' you send out that energy. The universe does not in any way analyze, contemplate or judge this. It does not think before it sends you a reply. It simply takes what you send out and reflects it back to you, saying 'And So It Is'.

This is the concept of the universe as a mirror.

What you *are* (choose to *be*) internally is reflected in your external reality. Where there is conflict inside there is conflict outside. Where there is joy inside there is joy outside. It is in this way that we can start to see the gift of your reality. As you continually send out your energy you are saying to the universe "Let me experience this". Or to take it one step further, you are saying, "Let me *be* this". For that is what your reality is. It is a mechanism through which God can experience infinite states of *being* from an individualized point of self-aware consciousness.

What you are, what you put out, is simply and purely reflected back to you. Just like a mirror is a mechanism through which you can see yourself, so is the Universe is a mechanism. Where a mirror reflects light, the universe reflects the energy you put out and the result is all manifest in what you experience as a solid objective world. A world that contains a myriad of dilemmas, lessons, paradoxes, emotions, ideas, powers, loves and pains; all for you to experience, for you to 'be'. And please do not doubt that you explore by 'being'. Your purpose here at the most fundamental level is to 'be' and though 'being' you journey to remember *All That You Are*.

This all comes with some fairly strong implications that may or may not conflict with your current belief system. For many the implications may invoke fear, for what they all point to is your power, your unity, your complete state of being, *All That You Are*!

The key implications are:

- You are totally responsible for everything you experience as you have total
 freewill, though through fear this may be experienced through the choice of
 giving away your power to choose.
- Though you are in what feels to be a finite reality, you are infinite, you are a limitless expression of God.
- You are perfect, and therefore every aspect of your reality is perfect. What this means is that the state of your life at this moment is exactly the perfect state of being for your journey to remember *All That You Are*.
- Evolution in your reality comes from realizing all that you already are, not
 from attaining anything you don't already possess. You are God, in the
 illusion that you are separate from God, coming to realize/remember that
 you are God.

No one is here against their will

To think you are in your reality against your will is the denial of the totality of your freewill and therefore the giving away of your power of freewill, which the universe will totally support you in and give you experiences that constantly confirm your belief that you don't want to be where you are.

There are also many other implications that will be explored in future articles such as how from this point of realization there is no right or wrong as all action is perfect. In fact all polarities (right-wrong is a polarity through which we view the world) are illusionary as they are what allow the experience of division and separation. Using good/evil for a simple example, a person may say, "I am good for my charity work and the convicted murderer I saw on the news is evil". In that statement the polarity of good/evil is used in order to separate and differentiate the Self from the murderer. But that is an illusion as you are all one and the same. You are all God. The potentially infinite number of polarities your belief systems create are therefore the mechanism through which division occurs and God can experience itself as separate from itself. It is however from the power of the illusion that God (you) has the ability to rediscover that it is God in new ways. A perfect circle is always perfect, but that does not mean that it cannot realize new ways in which it is perfect, new ways to manifest and experience its beauty.

Duality is the primary manifestation of polarity; it is what allows the concept of Self and other. The implication that you are God carries with it one of the main manifestations of duality. What it says is that there is a 'you' that is fully self-aware and complete (that experiences itself in the Unity of God), and there is a 'you' that is in illusion and does not fully realize *All That It Is*. Between the two is a continuum that you all travel as you move through lives exploring 'states of being'. You have freewill to move deeper into illusion and separation or to move closer to unity and the full realization of *All That You Are*. With the power of your freewill and the power of the mechanism of your reality you are explorers of this continuum.

Please understand that you are not confined and do not travel this continuum in a linear way. In a moment you may experience deeply your connection to limitlessness (All That You Are) and in the next may find yourself dealing with paying the bills in great frustration. Use your experiences of feeling the deep connection to practice visiting the point of revelation of your completeness, as it is from this state that you will be able to see the beauty and perfection of your life. You will see how the universe is only ever doing your bidding and that your bidding is infinitely wise and perfect.

Let us mention the 'ego' at this point as for many it may turn out to be their largest perceived obstacle. For clarity let us define the ego in this context as being your consciously living and aware Self-definition. The ego is a mental projection that you use as a tool in your exploration. Traveling deep into separation and division tends to lead the ego to become more pronounced as it is essentially defined by a feeling of individuation. In some respects it could be said that the ego is what seeks Selfdefinition, whereas your Godhood seeks to tell you that you can not be defined as you are the all and the nothing. However please do not demonize the ego in any way for is an essential and valuable tool. It is however important to understand that as you move towards unity and the complete realization of All That You Are the ego may put up resistance, for to move towards unity is to move towards non-definition. Despite how you may experience your Self every element of you possesses its own consciousness, from each physical cell to each psychological aspect. As you move towards unity the ego is integrated / absorbed. Though this is purely a transformation of energy where all continues, to the ego it is feared as death instead of transformation, for that which is built purely on definition cannot contemplate the freedom of non-definition, freedom from attachment.

Your ego is therefore the projection of your individuality.

You are not your ego, but your ego is a part of you. Many of you fear the loss of your individuality when you face stepping into the realization of All That You Are. This is understandable as the embracing of All That You Are is a continual process of moving what is un-realized into realization, and that means entering the unknown. All soul-level fear is fear of change, and stepping into the unknown possesses the most threatening potential for 'uncontrolled' change from the ego's point of view. The ego likes to cling to the rock that it knows on the riverbed. It fears letting go and facing the uncertainly of where the current of life may take it. It tries to impose order and logic on all that it sees. It is that which seeks consistency in a world that never ceases to change.

To know what is 'currently' unknown (to remember an aspect of your totality that was not previously experienced consciously) is only possible through *becoming* that realization. Basically what this means is that to know what is on the other side of the door is to walk through the door and that means entering the unknown, and that means facing fear. In this way it can be seen that fear is not to be feared, for soullevel fear is a cosmic doorway to the unknown and that is a part of *All That You Are*. Your fears are what separate you from the complete realization of *All That You Are*, and as such should be run towards, not avoided. When we say soul-level fear we mean that which you carry with you, fears that are consistently a part of your experience. Most of you would fear putting your hand in a pot of boiling water, but you do not generally walk about in life in fear of pots of boiling water, it is not a fear you carry with you.

When you come to see that reality is no more than a reflection of your energetic state so you move into your true power. As you see all that is apparently external as being 'you', so it is that you will experience the love and compassion of your unity with all life. As you move into the wisdom of knowing that all is with reason and purpose that which you viewed as negative comes up for re-evaluation and if you are fearless (not afraid of change) in your perception so negative will transform to positive. For so it is that all reality that you experience is a pure act of your perception and all you will ever perceive is your Self. As you come to see your true nature, as you come to live in your own unique resonance, as you come to 'be' yourself so reality will transform to act for you and not seemingly against you. You will step into what has been termed the 'flow of life'. This is the creation of Heaven on Earth.

Imagine for a moment the Universe as being like your body.

Now if your foot catches fire you feel pain in your foot. Have you ever wondered why this is so? The reason your foot sends signals of pain to you is to let you know it is trouble. It is to let you know you need to take action. If it didn't you would be a tower of flames! Yes the experience of pain isn't nice, but it is better than being toast! And so it is that the universe reflects to you the state of your being, just as all your bodily systems convey to you the state your body.

Every time you perceive a pain in your life, a thorn in your side, it is the universe showing you yourself. It is the universe showing you where to look and what needs attention. In this way the universe is utterly and totally supporting you in your journey to the realization of your Godhood. This reality is a tool. It is a gift. It is the

chance to rediscover in a unique way your limitlessness, and in every possible way it operates to support you in that. The universe does not throw curve balls at you to trip you up. It doesn't choose to inflict pain on you to make you learn. If you experience pain in this reality it is because you are in pain and the universe if reflecting that back to you to help you see the root of the pain. The universe does not *cause* your pain; it describes your pain to you. In the state of awareness of your limitlessness there is no pain. The universe does not want you to be in pain. Therefore essentially all the universe is ever trying to do is tell you that you are God.

At the point of realization of Godhood all division disappears.

As you completely realize that you are everything, as you step outside the illusion of linear time (a form of polarity) so it will be that you will see your Self as your reality. The division between how you perceive your Self and how you perceive you reality will be gone, and by definition they will become one. To realize anything is to become it. To cease to be in division is then to cease to be in a divided reality. It is to step into the joy of limitlessness.

Now the myriad of reasons why you may not want to enter the ecstatic, joyous realization that you are God is a lesson for another day!

Below is a sample Messiah Seed that relates to this article.

Messiah Seed 22 How the Universe Supports You "I choose to see that the Universe always supports me."

Messiah, realize that the obstacles to living your dream are all of your own creation. Know that the Universe never acts to hinder or limit you. Realize the truth that the universe is only ever saying to you, "How much will you let me give to you?" Accept this one idea and everything will change.

Know the Universe is your ally and will aid you whenever you allow it to. Realize that its power to aid you is only limited by your beliefs about what is and what is not possible. In each moment, reality is but a mirror of your beliefs, reflecting back to you what you believe. Face the reality that the only thing you have ever been fighting for is to come to love your Self. Realize that when you have been caught up in the chase of becoming, in the chase of trying to make your reality acceptable to your Self, then you have been fighting to accept your state of being. Beyond acceptability is joy.

If your reality seems bleak and limited, it is only because the Universe is trying to show you that some of your beliefs are bleak and limited. It does this with total love, so that you may change those beliefs and be free of them. Know the perspective from which you are your reality. If you work to transform your Self, then you will change your Self. Do not buy into the belief that your reality is a prison in which you must live. It is a canvas and you are the painter. Reality is a being; a loving being, that is continually showing you to your Self. Many of you have forgotten this and, instead of changing what you do not like, you resign your Self to it and unknowingly choose suffering.

Reality is a mechanism of the Universe which supports you by unquestioningly proving to you that your beliefs are true. Realize how your beliefs form your reality. If you feel your worthiness, and believe in your dream, then the Universe will give it to you. Know that if you feel unworthy of your dream, then reality has no choice but to confirm that unworthiness and deny you your dream. Realize the perspective from which reality is your servant and not your master.

I hope that you have found empowerment in this article. You can read sample Messiah Seeds as well as purchase signed copies of the book at http://www.limitlessness.com. The book is also available from sites like Amazon and Barnes & Noble as well as being orderable from most bookstores. Remember the book makes a great gift of love and empowerment!

Copyright 2004, Story Waters. This information may be freely disseminated, in whole or in part, provided there is no charge for the information and this notice is attached. This document is written by Story Waters, author of 'The Messiah Seed'. For more information or to purchase a copy please visit http://www.limitlessness.com. Sign up for the newsletter and receive a Messiah Seed on the 1st of every month!

About The Author

Story Waters (pictured on cover) is a spiritual author seeking to empower people to experience the light of their own being. Through his writing he seeks to empower people to connect with, trust in, and follow their own spirit above any external person, organization, religion or dogma; inspiring them to develop their own inner voice and to love and completely accept their own being.

Story has adopted the term 'limitlessness' to describe the state of being where spirit naturally resides. So rather than encouraging readers to become 'other than they are' he empowers them to realize 'All That They Already Are' through freeing the Self from the limited beliefs that it may have taken on in forms such as fear and lack of Self-worth. In Story's eyes everyone is a uniquely special expression of God and he feels that if we must name a purpose to life then it is to step into the power of that realization, live in the joy that is our being, and to share that joy with the world. By simultaneously experiencing our unity as well as our individuality, Story sees the world transforming into a Unified Diversity where love is seen as the natural state that occurs when we let go of fear.

Story was born in England in 1972. After studying Clinical Psychology for five years he left university one year short of obtaining his Doctorate knowing that it was not his path. He started channeling his wider-self at the age of twenty developing a powerful connection to his spirit in limitlessness. In 1995 he began sharing his writing and digital artwork on the birthing Internet and began to live his passion.

The Messiah Seeds contained in his book were written with Story drawing on over a decades worth of his notebooks revisited through his current state of awareness. Though Story still channels he no longer sees it as a distinct state but rather as an integral intuitive sixth sense as important as seeing or hearing. He continues to work on further books including a re-expression of the energy of the 'Tao Te Ching' and further Messiah Seed volumes.

For further information please visit Story at Limitlessness.com.