

ASK AND YOU WILL RECEIVE, SEEK AND YOU WILL FIND, KNOCK AND IT WILL BE OPENED TO YOUASK AND YOU WILL RECEIVE, SEEK AND YOU WILL FIND, KNOCK AND IT WILL BE OPENED TO YOU.. T
H

E

Assoc ia t ion fo r

Research and

En l igh tenment

o f New York

Edgar Cayce

Center

241 W. 30th Street

(West of 7th Avenue)

2nd floor, Buzz in 102

New York, NY 10001

(212) 691-7690

edgarcaycenyc.org

A non -profit

 organization

òTo Manifest the

 Love of God in

Service to Humanityó

CONTENTS

P. 2 ñ Skylines: Commu-
nity News & Views

P. 4 ñ A Sacred Connec-
tion to Source:
Melissa Stamps ñ
Miceli

P. 5 ñ Psychic Douglas
Cottrell òBeams
Inó to Center ñ
Boladian

P. 5 ñ Douglas Cottrell
on Earth Changes ñ
Schneider

P. 7 ñ My River of Time:
2 Sojourns in Atlan-
tis ñ Sugrue Mellor

P. 8 ñ How I Learned
About Edgar Cayce:
A Gift from the
Storm ñ Brancaccio

 Quarterly, JulyñSept, 2014, Volume XXI, Issue 3

Anniversary 17! Creating

the Center of Our Dreams
by Jack Rosen, Chair of the A.R.E. of NY Board of Trustees

 As of our most recent Board meeting in July, the news is good!

 Our A.R.E. of NY Edgar Cayce Center has gone through a challenging time. The

Great Recession hit many non-profits hard and we were no exception. The lean years

depleted our reserves until by this time last year, we had serious doubts about whether

our Center could survive. But weôve worked hard and prayed hardðand today Membership

is up, attendance at Spiritual Growth study groups is up, income from rentals, pro-

grams and the bookstore are all upðand, thankfully, we are running in the black!

 Weôre grateful to all of our members, friends and volunteers who have supported

the Center and to the Creative forces for continuing to work through our Community.

 We still have challenges. Economists tell us the recession is over but most of us

still feel its effects. The rental for our midtown Manhattan location increased in May

to close to $8,000 a month. Other costs are rising, too. So weôll still need your ongo-

ing support and weôll have to continue to work very hardðbut we see the beautiful

light at the end of the tunnel.

 It feels like the right time to start building again. At our last Board of Trustees

meeting, self-realization teacher Maureen St. Germain led us in a visioning exercise

about the Center of our dreams. It was the most fun weôve had at a Board meeting in

a long time! After months of what felt like a struggle to survive, it was great to recon-

nect with our dreams for the best Center we can possibly manifest. (See sidebar on

page 3 for some results of that visioning process.)

 Youôre invited to participate in a similar process on the first night of our 17th An-

niversary Celebrations, Friday, September 19th. In this free program, Anniversary

17é Come Create Your Dream!, Maureen will teach several new ñmagicalò exercis-

es to help you to manifest your personal dreamðand to help us manifest our Commu-

nityôs dream for our Center. (More about Maureenôs work on page 3.) Former Center

Director, Lynne Miceli will be part of this special program to help create a prayer

partnership for all our dreams. We hope youôll be there and we hope some of you will

choose to continue to work with prayer and visualization for our Center as part of our

ñDream Team.ò (Learn more about that on September 19th!)

 Weôve also been looking at the feedback many of you gave us via the A.R.E. of

NY Members and Friends Survey. A lot of you said beautiful things about why you

(Anniversary 17! Creating the Center of Our Dreams!, continues on page 3)

 2

 A.R.E. of N.Y. Skylines News & Views

A Win-Win Contribution:
Donations of Appreciated Stock

 by Lucas Boladian, A.R.E. of NY Treasurer

 A benefit of participation with a non-

profit organization like ours is that we can

provide it with financial support while

benefiting from a deduction on personal

taxes. Itôs a way of placing your money

where your heart is and getting the Internal

Revenue Service to facilitate the gift!

 The traditional way of supporting our Center has been

by check or credit cardðbut some members have men-

tioned their wish to donate stocks that have gone up in

value. The win for the donor of contributing such stocks

is that the donor receives a tax deduction for the full cur-

rent value of the stock. The alternative is to sell the stock,

pay tax on the incomeðand any subsequent dona-

tion would be less beneficial to both parties.

 So we are pleased to report that we have established a

brokerage account to receive donations of appreciated stock.

Those who wish to donate stocks or bonds to our Center

can now take full advantage of the associated tax deduc-

tions! To do so, please contact me, Lucas Boladian, by

email: [boladie@aol.com] or phone: 917-885-0221 for

detailed information. Thank you! R

Volunteers Needed

 Meetup Page Editing

 We are seeking a volunteer to help out with our

Meetup Page for two hours in the evening on Mondays.

An ideal candidate would be a college graduate with

good computer skills and an interest in marketing and

development through social networking. Contact Cathe-

rine Outeiral at [ceo.prosperitynabundance@gmail.com]

if you are interested in volunteering with this project.

 Writers!

 Writers are needed for The Open Door newsletter. We

are looking for a volunteer primarily to write interview

articles about practitioners, volunteers, presenters and

others connected with our work at A.R.E. of NY. This is

an opportunity to meet fascinating people, see your work

in print and acquire good karma! Some writing experience

helpful. Contact Lynne Miceli. (Contact info in box below.)

 Reception Volunteers

 Volunteers needed to fill the important role of Recep-

tionist at the A.R.E. of NY Center. Receptionists are the

face of our Center. This position requires organization,

warmth, patience and love. A wonderful opportunity to

practice all the Fruits of the Spirit. Contact Miranda Rose

Gold at [mirandarose@nyc.rr.com]. R

acceptable to her/him.

¶ Has received personal help as a result of contact with the Ed-

gar Cayce readings.

 Expertise in accounting, law, public relations/advertising,

editing or graphic design could be helpful. However, a deep

commitment to our Community is most important and

many kinds of experience or background may be applica-

ble to serving on the Board. Board members attend six

meetings a year and each member serves on a committee

or in some other capacity in the Center. For a Board ap-

plication, please call the Center or contact Lynne Miceli

at the address/e-mail below. R

Board Nominations Requested

 You can help to set the course for A.R.E. of NY!

Nominate yourself or another to our Board of Trustees.

Our bylaws state the following requirements for Board

members:

¶ An A.R.E. Member for at least three years. (May be

waived by the Board.)

¶ Background of organizational leadership or other spe-

cial qualifications.

¶ Demonstrates a positive character.

¶ Agrees the ideals and purposes of the organization are fully

Thoughts and opinions expressed in this publication are not necessarily
those of the Editor, of A.R.E. of N.Y. or the national A.R.E.

Share your visions, ideals, inspirations, comments, criticisms, opinions or suggestions. Write to
our Letters To The Editor column, c/o: Lynne Salomon Miceli, 3836 Trant Circle, Norfolk, VA 23502,

or e - mail: [turquoisefire3836@gmail.com].

mailto:boladie@aol.com
tel:917-885-0221
mailto:ceo.prosperitynabundance@gmail.com?subject=I%27m%20interested%20in%20the%20Facebook%20volunteer%20position

 3

support the Center and many of you are

eager to see us do more outreach, expand

our Community and ultimately expand the

Center. You shared some constructive criti-

cism too: A number of you had comments

about the design/d®cor/energy of the

Center, some suggesting a Feng Shui makeo-

ver. Noise was mentioned as an issue mul-

tiple times by practitioners, clients of practitioners and renters.

 We hear you. In fact, some of your suggestions over-

lapped the vision our Board members had for the Center of our

dreams. Now weôre starting to create the Center of our dreams

with three initiatives:

 Outreach to Expand Our Community. Weôve already

increased our advertising significantly in 2014, as well as

using our website and social media for expanded outreach.

That has brought many new people to the Center. Weôll ex-

pand our campaign of targeted advertising and outreach fur-

ther to spread the word about Edgar Cayce and A.R.E. of

NYðincluding a special effort to reach out to youth and

young adults. We will be developing this plan over the next

couple of months. If you have an inspiration about this pro-

ject, want to volunteer or want to contribute financial energy

to support the advertising campaign, please contact Cathe-

rine Outeiral at ceo.prosperitynabundance@gmail.com. We

can especially use volunteers with expertise in advertising,

public relations, outreach and social media.

¶ Sound-proofing. Weôve tried a number of things to re-

duce noise in the Center over the years. Some helped but

more needs to be done. Weôre researching companies that

specialize in sound-proofing and acoustics, to learn what

else can be done and, we hope, to have the Center profes-

(“Anniversary 17! Creating the Center of Our

Dreams!” continued from page 1)
 òThe most fun weõve had in the
Board in a long time!ó

 Thatôs how Board members

described a visioning exercise

led by Maureen St. Germain,

self-realization and manifesta-

tion teacher and author of Re-

weaving the Fabric of Your

Reality, Beyond the Flower of

Life, and Be a Genie.

 About her ñGenie Manifestationò process, Maureen

says: ñYou can use it for anythingðto get out of

debt, to find the perfect job, the perfect home, and so

on. Hereôs the example of Jeanette, a student in one

of my workshops:

 As a legal secretary in Atlanta, Jeannetteôs heartôs de-

sire was to own a horse rescue farmða far cry from

her hectic city life. A year after her class with me,

she wrote, ñHey Maureen, the Genie stuff really

works! I got hitched!ò Who is her beloved? A man

who is developing organic horse feed. They now live

on his ranch. Sheôs not far from her goal now! R

Some Elements of the Boardõs Vision:

 ...Thriving Community: More people growing
spiritually toward Christ Consciousness, having an
uplifting effect on those around them...

 ...The ideal space. Noise situation in balance.
Perfect working environment. Visually & energeti-
cally harmonious. Energy attracts abundance and
creativity...

 ...Rooms for Research, Meditation, Caf®, Bookstore,
Office. Room with plumbing for colon therapy...

 ...More Cayce & related Wellness/Intuitive services,
more healing miracles of every kind: Physical, mental,
emotional, spiritualé

 éExpert, dedicated Staff for Maintenance, Pro-
gramming, Advertising & Promotions, Accounting/

Financeé R

sionally sound-proofed.

¶ A Feng Shui Makeover for the Center. This initi-

ative is now in progress! Melissa Stamps, a Center

practitioner, workshop leader and instructor (who

teaches Feng Shui at our Center) agreed to donate a

consult for our space. (More about Melissa on Page 4.)

Melissa just completed a Feng Shui assessment of the

Center and presented her recommendations to our Plan-

ning and Organization Committee. A few have already

been implemented and youôll be seeing more changes!

We look forward to your feedback about the look and

feel of the Center as we move forward with this make-

over. Very special thanks to Melissa Stamps for donat-

ing her time and skills!

 Now itôs time to celebrate another year. Keeping a

non-profit Center and a Community like ours flourish-

ing for seventeen years is an achievement and we are

grateful for your part! We hope youôll join us for all our

17th Anniversary Celebration events. (See back page.)

And we invite you to be a co-creator in envisioning and

manifesting the Center of our dreams.

 Please join us for our Community Meeting and

Potluck on August 16th, 3:30ð6pm, when youôll have

an opportunity to share more feedbackðand join us

again on September 19th, 7pm for Anniversary 17é

Come Create Your Dream!ðto create your own dream

and add your unique inspiration to our vision of the

Center of our dreams. R

mailto:ceo.prosperitynabundance@gmail.com

 4

 Melissa read a multitude of

books about Edgar Cayce in adoles-

cence and also sees Cayce in the

light of the Shamanic tradition

because his trance journeys into

the world of Spirit to bring back

knowledge and healing so resem-

bled the methods of shamans.

 She joined us as an A.R.E. of

NY Center practitioner in Janu-

ary of this year, offering Psychic Readings and Energy

Matrix Healing, which she explains is a ñnon-invasive

way of working with energy grids around a personôs

body to bring emotional, psychological and physical

energy fields back into balance.ò

 Melissa is also trained in Shamanic journeying,

Shamanic bodywork, trance healing, Physical and Mental

Mediumship and Spirit Release. She is a trained and ex-

perienced Clairvoyant Empath and Energy Worker, a

certified Psychic Medium and a certified Hypnothera-

pist, as well as a member of the International Feng Shui

Guild, the International Association for Professional

Life Coaches and the International Association of

Counselors and Therapists. Additionallyðand amazing-

lyðMelissa is also a certified Interior Design styl-

ist and a graduate of the Ohashi Institute of Ad-

vanced Shiatsu Studies.

 ñIôm always wanting to learn more and go deeper,ò

Melissa says. ñMom used to call me the perpetual stu-

dent.ò Despite her extensive background, she continues

to take trainings. ñI never feel like itôs enough,ò she ex-

plains. ñItôs like Iôm wanting to get beyond the veil and

see whatôs on the other side.ò

 Melissaôs first connection

with the A.R.E. NY Center was

as a student, taking courses with

Belgian energy healer Tim Biot.

Then she was asked to partici-

pate in one of our Psychic and

Healing Fairs and eventually

invited to become a Center

practitioner. In addition to her

psychic and healing practice at

the Center, Melissa presents

workshops and courses on topics such as Psychic Devel-

opment and Space Clearing. She recently finished

teaching a course in Feng Shui: Transforming Your

Space for Success and Wealth.

 When she was asked recently by the A.R.E. of NY

Board to help with a Feng Shui makeover of the Center,

Melissa responded with a generous and eager, ñYes!ò

Expect to see some of the changes Melissa has brought

about the next time you visit the Center.

 Melissaôs accomplishments and credentials are daz-

zlingðbut, like Michael Edan, who we featured in the

previous issue of The Open Door, Melissa started out in

a very different direction.

 A working actor and dancer from age eight, Melissa,

who grew up in New York, attended a professional thea-

ter school in London and had roles in both the U.S. and

the U.K. At one point she started her own theater com-

pany. ñI like the work Iôm doing now more,ò Melissa

says. But she acknowledges that acting was a great be-

ginningða way of experimenting with many modes of

being, different personalities, different historical eras. In

a sense it was a lead-in to Past Life Regression work. ñI

ό{ŀŎǊŜŘ /ƻƴƴŜŎǝƻƴ ǘƻ {ƻǳǊŎŜ ŎƻƴǝƴǳŜǎ ƻƴ ǇΦ фύ

 άLƴ {ƘŀƳŀƴƛǎƳΣέ aŜƭƛǎǎŀ {ǘŀƳǇǎ ǿǊƛǘŜǎΣ άǿƘŜƴ ŀ ŎƘƛƭŘ ƻǊ ǇŜǊǎƻƴ

ƛǎ ƛƭƭΣ ŘƛũŜǊŜƴǘ ƻǊ ŘƻŜǎƴϥǘ ΨŬǘ ƛƴΣΩ ǘƘŜȅ ōŜŎƻƳŜ ƻǳǘŎŀǎǘ ŦǊƻƳ ǘƘŜ

ǘǊƛōŜΦέ {ǳŎƘ ƻǳǘŎŀǎǘǎ Ƴŀȅ ǘƘŜƴ άƎƻ ƻƴ ŀ ƧƻǳǊƴŜȅ ǘƻ ŘŜǾŜƭƻǇ ǘƘŜƛǊ

ƎƛƊǎΦ ¢ƘŜȅ ǊŜǘǳǊƴ ǘƻ ǘƘŜ ǘǊƛōŜ ǘƻ ōŜŎƻƳŜ ǎǇƛǊƛǘǳŀƭ Ŏŀǘŀƭȅǎǘǎ ŀƴŘ

ŀǿŀƪŜƴŜǊǎΦ ¢ƘŜȅ ƘŜƭǇ ƻǘƘŜǊǎ ƘŜŀƭ ŀƴŘ ǘǊŀƴǎŦƻǊƳΦέ

 ¢Ƙƛǎ ƛǎ ŀ ǇŜǊǎƻƴŀƭ ƳȅǘƘƻƭƻƎȅ ǿƛǘƘ ǿƘƛŎƘ aŜƭƛǎǎŀ ŜǾƛŘŜƴǘƭȅ ƛŘŜƴǝπ

ŬŜǎΦ {ƻΣ L ǎǳǎǇŜŎǘΣ ǿƻǳƭŘ 9ŘƎŀǊ /ŀȅŎŜ ŀƴŘ ǇǊƻōŀōƭȅ Ƴƻǎǘ ƻŦ ǳǎ ƛƴ ǘƘŜ

bŜǿ !ƎŜ ŎƻƳƳǳƴƛǘȅΦΦΦ

! {ŀŎǊŜŘ /ƻƴƴ
ŜŎǝƻƴ ǘƻ

! {ŀŎǊŜŘ /ƻƴƴ
ŜŎǝƻƴ ǘƻ

! {ŀŎǊŜŘ /ƻƴƴ
ŜŎǝƻƴ ǘƻ {{{ƻǳƻǳƻǳǊǊǊŎŜŎŜŎŜ

 ŀƴ ƛƴǘŜǊǾƛŜǿ
ǿƛǘƘ aŜƭƛǎǎŀ

{ǘŀƳǇǎ
ōȅ [ȅƴƴŜ {ŀƭƻƳƻƴ

 aƛŎŜƭƛ

 5

Psychic Douglas James Cottrell òBeams Inó to Center

 FIVE-DAY DEEP TRANCE MEDITATION COURSE PLANNED FOR FALL

 by Lucas Boladian

 In June, Canadian psychic Douglas

James Cottrell was scheduled to trav-

el to New York to present a series of

classes, workshops and Deep

Trance Meditation events at our

A.R.E. of NY Center. Unfortunate-

ly, at the last minute, American bor-

der authorities insisted his visit to

the U.S. required a special work visa

and prevented him from joining us in person.

 In the spirit of making lemonade when life gives you

lemons, we decided to go ahead with the planned events

using Skype computer technology. Douglas taught classes

and did DTM sessions at the Center while physically at his

home in Toronto. Given that this was our first use of this

online approach, the results were remarkably good. Doug-

las was able to conduct excellent classes, participants were

able to interact with him, and all attendees were pleased

with the results. The same was the case with those who had

private psychic consultations with Douglas via Skype.

 A psychic in the tradition of Edgar Cayce, Douglas

enters a Deep Trance Meditation state (DTM) to provide

5ƻǳƎƭŀǎ /ƻǧǊŜƭƭ

accurate answers to a variety of questions of personal

and global interest. Like Cayce, Cottrell believes others

can do what he does. He has developed a course to lead

students through the steps that will allow them to ac-

cess their ñhigh mindò or ñsoul mindòðdetaching from

the ego mind and its biases and emotions and accessing

what Cayce called the ñskein of time and spaceò or the

Akashic Records.

 Douglas Cottrell is now working with Canadian and

American authorities to obtain the proper entry visa

allowing him to come to our Center in late October to

conduct a five-day series of these Deep Trance Medi-

tation training classes. Once Cottrell succeeds in ob-

taining the necessary visa (please join us in affirming

that he will) weôll post complete information about the

content of these classes and how to enroll. In the mean-

time, we are exploring the possibilities of presenting

other classes and events using Skype, including events

that feature Cottrell in Deep Trance Meditation. Stay

tuned for a schedule of events with Cottrell physically

present or ñbeaming in.ò R

 ñDecember 21, 2012 is a date which many have speculated (incorrectly) as signifying the end of the world. For

decades, Douglas James Cottrell has been teaching that this date will not mean an end to civilization as we know it,

but it will be an end to an era. The industrial revolution, the atomic age, the consumer culture, and the carelessness

we serve on one another have taken us to a point of imbalance. Now, as the planet begins to right itself, a series of

environmental disastersðthe likes of which have never been seen in recent historyðwill send the planet through a

series of gyrations that will reshape it so much that in the future it will not be recognizableéò This is the back cover

description on Dr. Cottrellôs 2012 book, ñThe New RenaissanceðA Prophecy of 2012 and Beyondñ (available from the Center

ό5ƻǳƎƭŀǎ /ƻǧǊŜƭƭ ƻƴ 9ŀǊǘƘ /ƘŀƴƎŜǎΣ ŎƻƴǝƴǳŜǎ ƻƴ ǇŀƎŜ сύ

Douglas Douglas Douglas CottCottCott rrrell on Earth ell on Earth ell on Earth ChChChangesangesanges
by Carol Schneider

Editorôs Note: In place of her usual column on holistic health for this issue,

Mother Nature’s Remedies columnist, Carol Schneider was moved to share a

summary of Canadian psychic Douglas James Cottrellôs readings on Earth Changes.

We present this information not as absolute truth, but as a possibility to consider.

As with all psychic readings (and all advice and guidance) it should be evaluated in the light of your as-

sessment of the source , your own inner guidance and Ideal and your common sense. We note that the

Edgar Cayce readings, the Fatima prophecy readings and Cottrellôs readings have all agreed that our con-

sciousness, prayersðand loveðcan change or mitigate prophesied events. We expect this article will

be controversial and we welcome comments, discussion and alternate visions.

 6

bookstore or Amazon) that

includes signals to watch

for to alert us as the earth

changes become closer at

hand, the geographical

impacts we may possibly

endure, and how to pre-

pare by finding safe places to live, as well as survival

provisions we should begin collecting now.

 Dr. Cottrell predicts these changes becoming evident

between now and 2016, possibly 2018. They would be

signaled by turbulence in the Canary Islands, and Mount

Etna and Mount Vesuvius erupting at the same time, al-

lowing about two to three months to get to safety. Ac-

cording to Cottrell, the earth may be in upheaval for

about ten years before things stabilize in their new set-

tings. The poles would shift in this vision of the future.

New land masses appear, displacing ocean water onto

land here now, some of which would be under water. As

things are now, Cottrell sees two thirds of the population

perishing. Only love is able to delay this, according to

Dr. Cottrellðonly a gargantuan change of manôs hu-

manity toward his neighbors. There would be political,

economic and major geographic and weather events as

enumerated by Dr. Cottrell, and as Edgar Cayce gave.

 Cayce saw these changes happening by 1998. Cot-

trell explains that when people change, there is an influ-

ence that can delay the predictions, and that other imbal-

ances and negativity and manôs inability to learn can pro-

pel us backward. This is not an end of the world, accord-

ing to Cottrellôs readings, but a time when accumulated

events may tip the scales, and the planet and its inhabit-

ants may be forced to be reinvented. Then, when the sun

rises in the west, warfare will find an endðas the souls

who have disturbed our planet for the last five millennia

cease their ignominy. There will be divine visitations;

those on the spiritual path will be enlightened, enlivened

and live life fully. There will be a cessation of inhumani-

ty, hunger, greed, indifference, prejudice. These will be

replaced with responsibility, service and cooperation.

 At A.R.E. of NY this past June, Dr. Cottrell gave a

trance reading via Skype on The Global Economy and

the Earth Changes. Jack Rosen posed questions, mostly

about the next three months and for those living in New

York City. Following is some general advice given in

that specific reading:

 Be prepared. Donôt wait for the final signals, as then

there may be no easy egress from the city to the country,

for exampleðso donôt vacillate. Store water and food

items and the equipment necessary for preparation for

six months or longer. Eighteen months would be best.

Save seeds. Keep supplies for barter on hand, like toilet

paper. Learn from groups who know about survival us-

ing natural means.

 Find a safe place to live. This would be 200 miles

inland of the coast or if at fifty miles inland then also

200 meters above sea level.

 Own your own home with a plot of land where you

can grow things. Or live in a cooperative community or

a big house with supportive friends where skills and sup-

plies are shared and there is safety in numbers.

The dollar may lose value, especially in 2016. Sil-

ver, gold and semi-precious stones would be of value

and the coin of the realm. Have silver and gold as coin-

age in hand, or bars of goldðnot certificatesðhidden

where you can retrieve them. Do this soon as prices are

rising and may increase sharply. Donôt discuss your as-

sets with others.

Pay down all debt. Have money in more than one

location, not one major bankðor move it out of the country.

Canadian banks like Bank of Scotia and TD Bank are

among the safest in the world and TD Bank is already in

the US. Be sure you can access your funds quickly.

Have some form of breathing apparatus, mask or

filtration device for gases or volcanic ash in the air.

Do not be afraid, continue to meditate and pray, liv-

ing the golden rule each day fully and according to your

ideal. Your intuition will take you where you should be.

 ñThe promise for the future is that as the Earth rights

itself, a new Renaissance will emerge. There will be a

total transformation of our society and the way we relate

to one another. A spiritual awakening is taking place,

with a return to the ancient wisdom of the Law of One:

that you are connected with all things and everyone, and

that whatever you do to another affects us all.ò R

 To receive a copy of the complete transcribed trance
reading discussed above, please email
[NYCarol8@aol.com]. If you prefer it mailed to you,
send a Self-Addressed stamped Envelope to Carol
Schneider, 242 East 80th Street, Apt 7A, NYC, NY 10075.

ά²ƻǊƭŘέ ƛƳŀƎŜ ŎƻǳǊǘŜǎȅ ƻŦ {ŀƭǾŀǘƻǊŜ ±ǳƻƴƻκCǊŜŜ5ƛƎƛǘŀƭtƘƻǘƻǎΦƴŜǘ .

5ƻǳƎ5ƻǳƎƭƭŀǎ /ƻǧǊŜƭƭ ƻƴ 9ŀǊǘƘ /Ƙŀƴŀǎ /ƻǧǊŜƭƭ ƻƴ 9ŀǊǘƘ /ƘŀƴƎŜǎΣ ƎŜǎΣ ŎƻŎƻƴƴǝǝƴǳŜŘ ŦǊƻƳ ǇŀƎŜ рƴǳŜŘ ŦǊƻƳ ǇŀƎŜ р

 ñOnly love is able to delay thisðonly a

gargantuan change of manôs humanity

toward his neighbors.ò

mailto:NYCarol8@aol.com

 7

instructor continued the hunt, he directed me to take my

mother to another part of the stronghold where she would

start her re-education mentally, spiritually and genetically.

 Thus ended my dream-visionðmission accomplishedð

with an understanding of how I became entwined with

my present day mother in this material world. The one

confirmation of this in my present lifetime is that my

husband and I were always very protective of my mother

when she was alive. Some roles may never change...

Atlantis, Second Sojourn

 I find myself on the north-west coast during the

breaking up of the land. Massive earthquakes are shearing

large portions of rock face from the cliffs, sending them

into the ocean. Everything is heaving to and fro.

 I am with a male friend. We are mechanics who

design, build and fly lightweight apparatuses. The vehicle

reminds me of a cross between a bicycle and a helicopter.

We seem to be the last two in the area. No one else is

around. The coastline of North America is not far away.

The distance is definitely doable with these machines.

όaȅ wƛǾŜǊ ƻŦ ¢ƛƳŜΥ ¢ǿƻ {ƻƧƻǳǊƴǎ ƛƴ !ǘƭŀƴǝǎΣ ŎƻƴǝƴǳŜǎ ǇΦ уύ

My River of Time
T w o S o j o u r n s i n A t l a n t i s

 In the Spring Open Door, Linda started this series with the past-life memory in which she
was closest to the soul who is her husband in this lifeñas pioneers journeying to the
American West. Now she shares
her earliest remembrances.

 Linda writes:

 For many years Iõve had dream-
visions about my past lives; some are
complete with many details, others just
snippets. All are wrapped around a
crucial moment in that particular
lifetime. Love, hate, fear and
death seem to be the key players
that create the imprints, the soul
memorieséé.

 These revelations did not come in

orderly fashion, but Iôll tell my story

chronologically now, starting with glimpses

of two lifetimes in Atlantis. The first is my

earliest soul recollection:

Atlantis, First Sojourn

 The power of love for my mother brought me into

this lifetime, as she had digressed into a carnal, primitive

state without a sense of spiritual awareness. I birthed as

her offspring to protect and guide her back to her higher

selfðto help her reconnect spiritually.

 It was in the time of the purging of the destructive beasts.*

The Atlantean climate was temperate to tropical with an

abundance of animals, edible plants and fruits, making

life easily sustainableðexcept for the huge beasts. Great

efforts were being made to make the lands safe and, in

my dream-vision, I saw myself leading my mother out of

dense foliage. I was telepathically instructed where to bring

her. Before us was a long, tall fortress with a tower. I sensed

this building wasnôt constructed completely of stone but

had features made of a metallic material. The west side had a

small, single door. We quickly scrambled in to safety.

 Upon entering the fortress, I was directed by an inner

voice to bring my mother up into the tower. There I

found my instructor; I recognized his spirit (my husband

in my present lifetime). He was a more highly evolved life-

form similar to todayôs Homo sapiens. He was hunting the

beasts below using a hi-tech weapon mounted on a

podium that swiveled. Similar to a gun or cannon, it

could be aimed with deadly accuracy. Instead of conventional

projectile ammunition it emitted a mixture of light and

sound waves. (Possibly some kind of laser?) As my

by Linda Sugrue Mellor

* The Edgar Cayce readings also refer to this time of the

purging of the enormous beasts. An example is reading 262-

39, which discusses a ñsuper-cosmic rayò used in the de-

struction of the beasts and dates this activity circa 50,722

BC. Several other Cayce readings also touch on this era.

 8

 όaȅ wƛǾŜǊ ƻŦ ¢ƛƳŜΥ ¢ǿƻ {ƻƧƻǳǊƴǎ ƛƴ !ǘƭŀƴǝǎΣ Ŏƻƴπ

ǝƴǳŜŘ ŦǊƻƳ ǇŀƎŜ тύ

 Larger tremors hit. Iôm extremely frightened and des-

perately trying to finish my flyer. Iôm having trouble

tightening what look to be complex gears. My friend has

stayed back to wait for me.

 Unfortunately I couldnôt finish before another section

of the cliff broke away. The land and I went crashing into

the oceané I died.

 The male friend who was with me at the end is some-

one whose spirit I recognize in this lifetime. A friend

still, heôs a car mechanic and was a chief mechanic on

helicopters in the Marines. For me, a confirmation that I

once worked with aircraft is that I had seriously consid-

ered joining the Air Force when youngerðand still love

the thought of flying small aircraft.

 This snippet resonates with me because I came into

my present life mechanically inclined. Thanks to that

skill I was able to help my parents save a family-owned

machine shop. With the economy souring and my fatherôs

health declining, my parents were in debt and about to

lose everything. With the Lord by my side, I was able to

downsize the business, pay off debts, turn a profit and

sell the shop in the worst of the recession. My father

passed five months after the sale with peace of mind,

knowing my mother was secure.

 What spiritual lessons did I learn from these lives?

Edgar Cayce stated "You'll not be in heaven if you're

not leaning on the arm of someone you have

helped." (Reading 3352-1) In my first Atlantis sojourn

it was made clear to me that we are our brotherôs keep-

er. ñEach soul enters with a mission. And even as Je-

sus, the great missionary, we all have a mission to per-

form.ò (Reading 3003-1) By helping my mother I ac-

complished my mission for that lifetime and helped

myself find my way back to oneness.

 My second Atlantean sojourn showed me procrastination

was a problem. Had I maintained and prepared my flyer

in a timely fashion I would have easily escaped the

sinking of the land. I knew we had to evacuate but didnôt

take responsible action to ensure my safety and save my life.

 Action is a key word. In this lifetime, having overcome

most of my procrastination tendencies, I was able to

reverse my parentsô ill fortune by taking action. Fear of

making a mistake can paralyze a person into inaction,

but doing nothing leaves no lesson to be learned, no

growth to be made. I carry in my heart Matthew, 28:20:

ñAnd, lo, I am with you always, even unto the end of

the world.ò Knowing the Lord is with me every step of the

way makes taking action much easier. A lesson well

learned. R

 Linda Sugrue Mellor is a long-

time student of the Cayce Read-

ings and the Bible. Her past life re-

collections continue in the next issue

of The Open Door.

Atlantis Image courtesy of Sattva/FreeDigitalPhotos.net

HOW I LEARNED ABOUT EDGAR CAYCE:

 A Gift from the Storm
 by Nick Brancaccio (Hoboken, NJ)

 During Hurricane Sandy, I got flooded out of my apartment complex

for about a week and a half and was staying at a friend's place a couple

blocks away, dog sitting. With no power and nothing to do I decided to pick

up a book (which I haven't done in years) that my friend had about the Law

of Attraction. Throughout the reading, I saw mention of the name Edgar Cayce.

 I decided to Google Cayce.... and that's when it began. I became fascinated with his life and mind-blown that I

hadn't heard of him before. Soon enough, I found the A.R.E. in Virginia and became a member. Next, I learned of

the New York A.R.E. in my own backyardðand immediately joined. I spent the next couple months exploring

Cayceôs readings and learning everything I could find out about him.

ό! DƛƊ ŦǊƻƳ ǘƘŜ {ǘƻǊƳ ŎƻƴǝƴǳŜǎ ƻƴ ǇŀƎŜ фύ

IǳǊǊƛŎŀƴŜ {ŀƴŘȅ ǎƭŀƳǎ ǘƘŜ 9ŀǎǘ /ƻŀǎǘ

 9

ABOUT A.R.E. OF N.Y.:

 The Association for Research and Enlightenment

of New York is a 501(c)(3) non-profit organization.

 A.R.E. of N.Y. Edgar Cayce Center Ideal:

 ñTo Manifest the Love of God in Service to Humanity.ò

 Our Mission: To offer the principles and infor-

mation contained in the Edgar Cayce readings and

related materials to all seekers as sources of spiritual

growth, enlightenment and healing, and to support

their application in our daily lives.

 The A.R.E. of New York Board of Trustees:

Chairman, Jack Rosen

Vice Chairperson, Sylvia Chappell

Secretary, Carol Schneider

Treasurer, Lucas Boladian

Ken Klein

Catherine Outeiral

Maureen St. Germain

Life Board Member, Lynne Salomon Miceli

 Administrative Staff:

Director of Operations, (This role currently filled
by Board of Trustees)

Events Coordinator, Maria Rodriguez

Bookkeeper, Karen Bukolt

Volunteer Coordinator, Miranda Rose Gold

Web & Print Designer, Nya Fleron

Acting Newsletter Editor, Lynne Salomon Miceli

Planning & Organization Committee Chair,
Catherine Outeiral

 Since then, I have become a new person. Never really

having had a strong faith in any religion, I found myself

on a path that led to the answers I've always been seeking. I've

started meditating and praying (something I never would

have even considered doing) on a daily basis. I cancelled

my cable and have become obsessed with reading and

absorbing as much information as I can get my hands on.

 I've become a sponge for knowledge. But more importantly,

Cayce has enabled me to become whole again. My stress is

virtually nonexistent. My obsession with material things

has vanished. Perspectives in every aspect of my life have

changed from negative to positive...bad to good...sad to

happy.

 I do acknowledge that meditating has really been one

of the main contributing factors in finding peace, but I

would never even have considered trying it if it weren't

for Edgar Cayce. I am truly blessed to have had the

opportunity to learn about this amazing human being and

to currently be a part of the A.R.E Community. R

 How did you first hear about Edgar

Cayce? Send your account to Dr. Elyse Curtis at

[solministry@nyc.rr.com] if you would like your

story published in The Open Door. Thank you!

όHOW I LEARNED ABOUT EDGAR CAYCE:

A Gift from the Storm, cƻƴǝƴǳŜŘ ŦǊƻƳ ǇŀƎŜ уύ

could feel myself leaving my body through my crown

chakra many timesò while acting, she said.

 Not raised with ñany specific religious imprint,ò Melis-

sa says she always experienced God as feminine. She

associates this with ñpeople finding their own experienc-

es of what Source is. Trusting intuition and dreams.ò

 “Sacredness is the expansive feeling of being connect-

ed to SourceΣέ Melissa has written on her website. άFor

me, that is the Goddess and Her Mystery. It is feel-

ing and seeing in heightened ways, where colors are

brighter, feelings are more intense, creative states

are more accessible. There is flow all around you

and you are part of the flow that comes from Source!

 To illustrate that flow, Melissa shared a story: A man

who had just tragically lost his father made an appoint-

ment to see her for a reading. He had not been getting

along with his father before he died. Before the appoint-

ό{ŀŎǊŜŘ /ƻƴƴŜŎǝƻƴ ǘƻ {ƻǳǊŎŜΣ ŎƻƴǝƴǳŜŘ ŦǊƻƳ ǇŀƎŜ пύ

ment, Melissa began seeing the image of a ring and

knew it had deep significance. It was connected to the

clientôs father. ñSome people start coming through

[from the ñother sideò] before the session because the

need to communicate is so urgent,ò Melissa said. ñAs

soon as the client sat down, he pulled out the ring I had

seen.ò The father also showed Melissa a specific city

deeply linked to his career and shared other important

locations and messages. These connectors were exactly

what the grieving client needed as proof of his fatherôs

presence. The session became a pivotal experience that

was life-changing for this man. ñBut I was only the mes-

senger,ò Melissa says. R

 Appointments with Melissa may be made through her

website: [3rdeyeopennycpsychic.com] or by calling her at

201-865-3823. Options are an hour reading for $195, 45

minutes ($165) or a half hour ($125).

 ñTwo Moonsò Art by Lydia Bisanti. Used by per-

mission.

http://3rdeyeopennycpsychic.com

 10

 THE OPEN DOOR

 Julyñ Sept, 2014

NON-PROFIT ORG.
U.S. POSTAGE PAID

NEW YORK, NY
PERMIT NO. 8994

A.R.E. OF NEW YORK EDGAR CAYCE CENTER

241 W. 30 St., 2nd fl, New York, NY 10001

212-691-7690 www.edgarcaycenyc.org

Contact us: info@edgarcaycenyc.org

Affiliate of the national Association
for Research and Enlightenment

Subscribe to our free e -newsletter
for event updates and specials at
www.edgarcaycenyc.org

AN INNER DIMENSION

A Love Supreme

With all we share God. It is all with

God. It is all with Thee.

Obey the Lord. Blessed is He.

We are all from one thing... the will of

God...Thank you Godé

He will remake... He always has and

He always will.

It's trueñblessed be His name ñ

Thank you God.

God breathes through us so

completelyé so gently we hardly

feel it... yet, it is our everything.

Thank you God.

ELATIONñELEGANCEñEXALTATIONñ

All from God.

Thank you God. Amen.

John William Coltrane (1923-1967)

Excerpt of poem from the liner notes
of the album A Love Supreme .

(We welcome submissions of poetry and
quotes for Inner Dimension .)

17th Anniversary Celebrations!

¶ Anniversary 17...Come

Create Your Dream!
with Maureen St. Germain,

Lynne Salomon Miceli ñ

Friday , Sept. 19, 7 - 9:30pm

¶ Anniversary Psychic & Health Fair ñ

Saturday, Sept. 20, 1 ð 7pm

¶ Prophecy Celebration with Peter

Goldbeck ñ Sat., Sept. 20, 7:30 ð 9:30pm

¶ Anniversary Celebration & Volunteer

Acknowledgement ñ Sun., Sept. 21, 2 ð 6 pm

¶ Songs of the Heart Dance/Concert with

Scott Keller & Friends ñ Sun., Sept. 21, 7 ð 9pm

 FIND us on CŀŎŜōƻƻƪ TWEET us on ¢ǿƛǧŜǊ @EdgarCayce_ARE MEET us on aŜŜǘǳǇΥ Edgar Cayce’s A.R.E. of New York

