

The Moses Code

By James Twyman

Chapter One

You've likely heard the story before, all about Moses leading the Hebrews out of Egypt, an astounding accomplishment that began with him standing before a burning bush listening to the voice of God. But have we ever really heard the deeper message being communicated, not only to Moses but also to each one of us? Is it possible that there is a code hidden somewhere in this story, a secret that gives us the power to attract everything we desire into our lives? Could this secret be the most powerful gift God has ever given the world?

What are some of the things you most want to receive? Abundance? Your Soul-Mate? The Perfect House? Your Dream Car?

Did Moses receive from God the secret of how to achieve all your dreams, easily and automatically, attracting into your life everything you have ever desired?

The Moses Code

If so, is it possible for you to use this same secret today and for the rest of your life, achieving what the rest of the world would call “miraculous”?

Welcome to “The Moses Code.”

Let’s begin by revisiting the story, setting the context for us to finally comprehend the greatest secret ever hidden from humanity.

We’re told that Moses was born a Hebrew, a slave in Egypt, but through either profound luck or Divine Intervention was raised a prince among his oppressors. According to a law set forth by the Pharaoh, every male child born to Hebrew slaves was to be drowned in the Nile. Jochebed, the wife of the Levite Amram, gave birth to a son and kept him hidden for three months. When she realized that he would soon be discovered, she set him adrift on the Nile in a small craft made from bulrushes coated in pitch. The Pharaoh’s daughter soon discovered the baby and adopted him as her son. She named him “Moses” (meaning “to draw out”). Here is an interesting side-note to our story: Moses’ sister Miriam watched the boat as it floated down the Nile toward the city, then the Royal Palace. When she saw the Pharaoh’s daughter discover the child she approached her and asked if she would like a Hebrew woman to nurse the baby. Miriam suggested Jochebed, Moses’ real mother, and she raised

James Twyman

him to be the adopted grandson of the Pharaoh. We'll come back to this story later because it has great significance on how to most effectively use "The Code" in our lives.

The story continues when Moses is a man, a brave leader of the Egyptian Empire. One day something happens that changes his life forever. Moses is among the slaves when he sees an Egyptian soldier mistreating a Hebrew man. Moses, who is outraged at this abuse, kills the soldier and hides his body in the sand, hoping no one will ever learn of his crime. He soon discovers that his act has spread through the ranks of the slaves, and fearing that his grandfather will discover his deed and have him killed, he escapes to the Sinai Peninsula, settling with Jethro, a priest from Midian. Moses ultimately marries Jethro's daughter, Zipporah, and he stays there with them for forty years.

Now we come to the pivotal moment when the great secret of creation is given to humanity, only to be hidden again upon the first demonstration of its enormous power.

One day, as Moses was leading his flock up Mount Horeb, he saw a bush that burned with a bright fire, and yet the fire did not consume it. He turned to look at the marvelous sight, and God spoke to him.

What did God say to Moses?

The Moses Code

The words God spoke have been shared and loved by billions of people around the world for almost 3500 years. Did any of them realize that what they were hearing was one of the greatest gifts God ever gave humanity, the secret for creating miracles? Very soon you'll be one of the first people to understand "The Moses Code" and apply this amazing technology in your own life. Let's examine some of the passages from the Book of Exodus that describe this conversation with God. It begins by saying:

God called to him from the bush and said: "Moses, Moses." And Moses said: Here I Am. (Ex. 3/4)

Pay very close attention to Moses' response upon hearing God's Voice streaming from this fiery bush. He doesn't run in fear. He also doesn't fall to the ground and say: "Why are you speaking to me? Don't you know I'm not worthy of this?" Instead Moses turns toward the bush and says: "Here I am." This may seem like an innocuous response to an honor so great, but if we look a little deeper we realize that it is far more significant. However, it's impossible to understand how significant it is until we continue a little further in our conversation. Hearing Moses' response, it's almost as if God is pleased. God then says to him:

Do not draw away. Take your shoes from your feet, for the place where you stand is holy ground. (Ex. 3/5)

James Twyman

Why is this place so holy? The obvious answer would be because it is the spot where God is making himself manifest and known in the world. God's presence is being experienced through an ordinary bush on a mountainous ridge. The fact that this very same bush is burning with a fire that does not consume it is certainly miraculous, though. It makes this ordinary moment quite extraordinary.

But is there another possibility for why this ground is so holy?

God clearly understands God. This is something we can all agree upon since God is omnipotent and omnipresent. Therefore, if God knows itself to be in all places at all times, would the Creator single out one place as holy above all others just because it is being experienced there by a particular man? Is it not the Will of God to be seen and experienced in all places and in each person? From God's perspective all places are holy because God is in all places. This means that God is not likely to identify one physical location as more blessed than another.

The greatest difficulty of our humanness is that we are unable to view or experience God in all places at all times. Our minds simply cannot conceive of anything so vast. But does the Divine also share this limitation? If so, then God would be as restricted as we are, unable to know

The Moses Code

itself as ITSELF. Is it possible, then, that when God asked Moses to take off his shoes, for the place he stood was holy ground, that God was speaking much more intimately than we first guessed? Moses said to God: "Here I AM." It's almost as if God smiles at him and says: "Ah, well said, Moses. Indeed, Here I AM. This ground is holy because it is the spot where you have known yourself to be who you are."

You may be thinking: Wait a minute! Are you saying that God was pleased because Moses seemed to recognize himself as one with his Creator?!

The answer is YES!!!

For thousands of years we have been sold a lie, and this lie has led to the suppression and dismissal of The Moses Code all through the world. We have been told that we are weak and vulnerable, unable to do more than eke out a meager existence on earth. If we're lucky we'll be able to accumulate a relative degree of comfort, maybe a few houses and a big bank account, but none of that ever really satisfies us. We are here but to live then die, hopefully with a few moments of joy in-between. We have imagined ourselves to be in a prison that we can never escape, and we have convinced ourselves that the prison yard is our real home.

James Twyman

What if the door to that prison cell was never locked?
What if the world we live in is nothing more than a projection of our thoughts about ourselves, and that God has never shared that vision at all? If God is all-powerful, all knowing and fully present in every moment and form, is it possible that God would rejoice when we realize the TRUTH?

Hold on before you answer. Your response will determine your entire experience of life, and how willing you are to accept everything God intends for you.

Your answer will determine how open you are to receiving miracles, and ultimately crack the Moses Code.

I may be getting ahead of myself, but it probably won't be long before you come to the very same conclusion. Let's continue with the conversation between Moses and God. God says to him:

I am come down to deliver them [Hebrews] out of the hand of the Egyptians, and to bring them out of that land unto a good land...flowing with milk and honey. (Ex. 3/8)

God is making a great promise to Moses, to bring the Hebrews out of Egypt and into a new home where they are abundantly received. Once again, let's look to the nature of God and decide if the rest of us are included in

The Moses Code

this promise. If God is in all places at all times, then this could be more than an historical promise that was made to one particular person or group to the exclusion of the rest. God's promise is made to every person who listens, which means it's being made to you right now. If you are willing to listen and believe then you'll discover, just as Moses did, that God never breaks a promise to anyone. If this is true, then you are being led to the same land flowing with milk and honey, in other words, the place where all your dreams become reality.

God is telling Moses that he will lead them out of bondage into the Promised Land. In this Promised Land, we are told, Moses and his followers will have everything they need, and nothing will be denied them. Why? Because they are the chosen children of God, worthy of all goodness and blessings. Most generations believed that this was a gift reserved for one particular group, or people, meaning the Israelites. According to this belief, God favors one group over another and is therefore willing to give them something that the others cannot receive.

But is this really true? In an earlier passage God says that he will lead the Hebrews into the land of the "Canaanites, and the Hittites, and the Amorites, and the Perizzites, and the Hivites, and the Jebusites." In other words, there are lots of other groups already there. Perhaps these groups never left the Promised Land, or they were able to use the

James Twyman

Code to arrive there earlier. All we know for sure is that God's will is for the Hebrews to be free, and this cannot be reserved for a single group. Freedom is meant for each one of us, as is the land overflowing with abundance. But in the end, Moses is really no different than any of us. Faced with such an extraordinary gift most of us fall back into the ego patterns that have ruled our lives for so long – fear. Your ego, otherwise known as “that part of you that perceives itself to be separate from God and everything else,” believes that you do not deserve anything, most especially the fulfillment of your greatest dreams. A famous acronym for the ego is “Edging God Out.” How can we edge out the Creative Force of the entire Universe and still have what our soul most longs for? The ego forces us to fall backwards and “play it safe,” never realizing the infinite potential that lies within. Like Moses we say to God:

Who am I, that I should go unto Pharaoh, and that I should bring the children of Israel out of Egypt? (Ex. 3/11)

God may have said: “Who are you NOT to bring them out?” We usually wait for someone else to get the job done, never realizing that there really is no one else. God is choosing you this moment to receive everything you desire. When you do, then you will be a living example of the great secret that will make you rich beyond your wildest imagination.

The Moses Code

And now we come to the critical question and answer upon which the entire Moses Code is based. God has given Moses a job to do, one that seems impossible. In fact, God even tells Moses that the Pharaoh will never listen to him or consider honoring his demand, something that does not even seem to surprise Moses. After all, the Hebrews were responsible for building half of Egypt. Without this forced labor the Pharaoh would not be able to build his vast temples or modern cities. In short, without Moses' people the Pharaoh would be lost, and this wasn't something he would take lightly. Moses needed something more, something to tell the Pharaoh and his own people that would convince them that this was the will of the One God.

And Moses said unto God: "When I come unto the children of Israel and say to them, 'the God of your fathers has sent me to you' and they say to me, 'What is his name?' What shall I say to them?" (Ex. 3/13)

A name is something that has great power. It is not only something that identifies a person and separates them from others, but in many cultures it defines who that person is, the essence of them. When Moses asks what name to give his people that they may believe he's telling the truth, it is a very big request. It must be a name that incites passion and dedication. It also must be a name worthy of the Creator of all things, the single source of life in the entire Universe. What kind of name can encompass

James Twyman

the power and majesty such a great being, as well as contain the magic and mystery that God deserves?

And God said to Moses: "I AM THAT I AM. This is what you will say to the children of Israel: I AM has sent me to you." (Ex. 3/14)

I AM has sent him? Remember that this is the very thing Moses said to God when he was first called to the burning bush. "Here I AM." Whether Moses realized it or not, he had identified the power of God with his own, and God was pleased. In fact, when Moses shared this name with the Hebrews and then Pharaoh, miracles began to happen all around them. One after another the world began to conform to the idea Moses held in his mind, that the Israelites be freed from Egypt. In the end the force of this demand, backed by the name of God, was undeniable, and Pharaoh had no choice but to concede. God's children were allowed to leave and seek the Promised Land where all their dreams would come true.

But here is the question we now need to answer. Having witnessed the supreme power given to them by God through this name, why did the Hebrews hide it away never to be used again? For centuries and even millennia many people have believed that human lips should not utter the name given to Moses. It was unspeakable, and so the magic contained there was hidden from the world.

The Moses Code

Until now! Now you are going to learn how to unlock the Moses Code, and in doing so, have everything you ever desire. Do you believe this is possible? Will you be like Moses and ask for more proof? If it's proof you need, we're all too ready to give it to you.

Chapter Two

Are you ready to enter into the same conversation with God that Moses enjoyed? I assure you that it is the key to receiving everything in the world that you really deserve. You thought you deserved lack, sickness and ultimately death. Why else would you be experiencing these things if you didn't want them?

**That may be the hardest thing you will ever have to admit,
that you created everything in your life,
including the things that do not serve you.**

Once you do accept it, though, you will also be able to accept something new – happiness, abundance and perfect balance. That's why you're here. That's why you opened this book. Nothing else will satisfy you now.

It's time to open the steel door that has seemed to keep you separate from your Heart's Desire. The Moses Code is about to be unlocked, but I would be remiss if I did not leave you with this warning. Once you open this door it can never be shut. You'll know too much once you've been exposed to this secret, and you'll never be able to fall back into ignorance again. From this moment on you'll know that you have the key to everything you could ever

The Moses Code

dream of. If you choose not to use this great gift, then it will be no one's decision but your own.

Also, be aware that this tool you're about to be given is far more powerful than your mind can comprehend. The words may seem very simple, but they unlock a source of energy and power that created everything you perceive. Literally! You were created by God, and therefore, you possess all the qualities of God, just as you possess the genetic information of your earthly parents. A scientist can explore a person's genetic code and determine who his or her children are. The same applies to God. You're about to explore a code that's been locked inside your soul, and in doing so, you'll discover that you are the child of the Divine, possessing the same power to create as God.

When Moses asked for God's name, he was offered what may at first seem like a cryptic statement. It was not a normal name God offered, but an assertion indicating a "presence" that transcends ordinary definitions. God said, "I AM that I AM," then a moment later, "Tell them: I AM has sent me to you." This seems to indicate and solve the great argument of the day – are there many gods, as the Egyptians believed, or only one, which was the foundation of the Hebrew faith. But this was not the first time such ideas were presented in ancient Egypt. From around 1375 BC -1358 BC the Pharaoh Akhenaton, who rejected the old gods and initiated a monotheistic worship of the sun god Aton, ruled the country. Since Moses is

usually regarded to have lived no earlier than 1300 BC, it's clear that the Egyptians had already endured at least one attempt to institute a society built upon belief in one God.

The statement, or name, "I AM that I AM" tells the Hebrews as well as the Egyptians that God does indeed exist and that there is power in saying the name. Moses has apparently been given more power than even Abraham, the father of three great monotheistic religions, because Moses knows God's name while Abraham did not. In the sixth chapter of the Book of Exodus God tells Moses that though he appeared to Abraham, he never was given **the name**. With this name Moses goes to the most powerful man in the world and compels him to release every Hebrew slave in Egypt. What was it that compelled the Pharaoh to commit such an unlikely act?

Miracles!

By using the name of God, Moses is able to:

1. Turn his walking stick into a serpent.
2. Turns the Nile into blood.
3. Creates plagues of frogs, lice, flies, locust and other terrible things.
4. Kill the first born of every Egyptian.
5. Part the Red Sea and destroy the pursuing Egyptian army.

The Moses Code

All in all, this is enough evidence to create a strong impression on anyone. In the end Moses and the Hebrews were left alone to follow their greatest dream – finding the Promised Land.

And now you will use the name of God just as Moses did to realize your greatest dream. The process you're about to learn will align your power with the power of God, giving you the authority to draw into your life anything you desire. Authority. That is the key for without proper authority the cosmic and elemental energies lie dormant before you. However, when the name and the authority of Divinity enliven them, they spring forward and hearken to your command, for they recognize you as God's co-conspirator.

Exercise #1

Begin by deciding what you want to attract into your life. You may choose to start off small, or you may choose to go after your Heart's Desire. That's totally up to you since the Moses Code does not comprehend levels of difficulty. It treats everything as the same – as extensions of God, and therefore, something you deserve. You are also an extension of God, and so it is logical that you deserve whatever you ask for. This may seem like a distant leap for your mind, but through continued practice you'll discover that it is true.

Have you chosen to focus on financial abundance, on a particular object or the perfect relationship? Write it down on a piece of paper and place the sheet in front of you so you can see it clearly. Now find a place where you can relax and be alone. At first you will only practice this exercise for a few moments, but after awhile it will become a habit and you'll find yourself using it throughout the day. Once you're alone and relaxed, take a deep breath.

With your eyes open, look at the sheet of paper in front of you and say out loud: "I am that." Exhale as you say these words, and then as you inhale continue by saying: "I am." The sound will be different because you are saying the second phrase on the in-breath. Repeat this circular breath as you stare at what you've written. It is important that you feel the emotion of "already having" the thing you are asking for. I'll explain this more in a moment. For now, create the emotional feeling that you already have it, continue to breathe, and repeat the chant.

Let me now explain what you are actually doing. When you breathe out saying: "I am that," you are claiming that you are one with the desired state or object. You are saying that you are not separate from the thing you are asking for, but rather, that you are contained within it and it is contained within you. In other words, you are expanding the definition of who you believe yourself to be

The Moses Code

and drawing into your being something that you believe you deserve.

This claim, that you are one with the thing you desire, is actually a statement of truth. The fact is you are not separate from anything, for you are an aspect of the all-pervading life of God. You are one with God, and so you are one with all things that are also one with God. Does this make sense? Perhaps not to your mind, but your soul understands this statement all too well, and that is why the Moses Code works. It is as if you are finally acting upon the knowingness of your soul instead of your mind, which is at best confused about everything it perceives. It sees everything as separate and alone, whereas your soul sees everything as intimately connected to its source.

When you breathe in and say: "I am," imagine that this is God's response to you, claiming and accepting the thing you desire to draw into your life. You say to God: "I am that," and God answers: "I am." The name of God now comes full circle and easily draws the thing you are focused on into your life.

Pay very close attention to this next part of the explanation. If you can understand it, even with your limited mind, then you will understand the power of using the name of God to manifest your desires. When you say to God, "I am that," God does not answer saying: "You are." God says: "I AM." In other words God is

James Twyman

saying, through you: “If you claim it, then I claim it too, for we are ONE!” “I AM that I AM” now becomes a single statement rather than two. It is God speaking to God, and God answering God. And what would God give itself? EVERYTHING!!!

Now you understand the beginning level of the Moses Code. As you practice with it more and more, then see and experience the results, you will have direct knowledge of the power of God’s name, just as Moses and the Hebrews did. The miracles that will appear naturally in your life will reflect the greatest miracles humanity has ever known. Will they be as great as parting the Red Sea? Of course, because to God a small miracle is the same as one that changes the world. They are the same because eternity is not concerned with concepts like big or small, only the mind is, and the Moses Code brings you away from the mind and into your SOUL.

One final thought.

I said earlier that it is important for you to “feel” as if the thing you are asking for is already yours. This is one of the most important aspects of the Moses Code. God will always give you exactly what you want in life. Unfortunately, we often ask for the thing we do not want, and so it is given to us because that is what we are really asking for. In other words, if you feel that something is not yours, or that something is beyond your reach, then this is

The Moses Code

what you will receive – your Heart’s Desire remaining outside your reach. Your feelings are the key to drawing what you want into your life. Divine Energy flows in the direction you design. If you “feel” that you do not have something, then it is the “not having” that the Energy responds to. If you feel that you “already have” the thing that you are asking for, then God responds accordingly.

Your feelings steer the wheel that guides the ship of your life into the port of your highest desire. They set the course your life then follows to the fulfillment of your dreams.

You now have the basic formula that defines the Moses Code. Now we will look deeper into this mystery, for the name of God, and its power, goes deeper than you could possibly comprehend, all the way to your DNA.

Chapter Three

One of my greatest mentors and dearest friends over the last ten years is author and scientist Gregg Braden. When we first met in 1998, along with Doreen Virtue, we decided to embark upon a Great Experiment to see if a large group of dedicated individuals could impact world events through the use of an affirmation based form of prayer.

We set a simple goal: Choose a particular place in the world, one where cooperation and compassion seemed to be anything but present, and project the FEELING that “peace prevails now.” We have conducted this experiment in Iraq, Israel and many other places, and are convinced that this technology of prayer is not only a powerful force, but also perhaps the most powerful force in the Universe.

Here is an example of one such experiment. In 1999 the US and its allies were on the brink of war with Iraq. Saddam Hussein had forced the United Nations inspectors out of the country and there didn't seem to be any way to avoid an international conflict. Gregg, Doreen and I were speaking at a conference in Florida on November 13, and we decided to announce a worldwide meditation, praying peace into that tenuous and dangerous situation.

The Moses Code

Emails were sent around the world through many online communities, and by the time the moment for the vigil arrived, hundreds of thousands of people from around the world were joining us. We were on stage together leading the prayer, which was being broadcast over the Internet, and we could feel the power. I remember thinking that it was “raining peace,” but it wasn’t until the next morning that we realized just how powerful the effect was in Iraq.

According to the morning news, President Clinton had decided to begin the bombing campaign the evening we were engaged in prayer. In fact, the fighter jets that would begin the bombing were already in the air waiting for their final orders. Precious time passed and the pilots wondered about the delay. Then to the astonishment of everyone involved, President Clinton ordered the jets back to their ships. Some time later, as if reconsidering the order, the jets were sent back into position. Again the order to release the weapons never came and the jets returned with their weapons cache still filled. A stand down order had been given, but no one really knew why.

Does it amaze you to know that this happened at the same time hundreds of thousands of people were focusing on peace for that region? Hopefully it doesn’t surprise you at all, for that would mean you already accept the power found within this secret tool for creating anything you want in your life, including peace. What we were able to do on an international level you can accomplish in your

own life.

Imagine being Moses, an old sheep herder whose glory days had long since passed, when God asks him to go to the most powerful man on earth and ask for the release of his entire work force. The word impossible seems too small here. And yet Moses hardly hesitated. He immediately began the journey to the Pharaoh and made his demand, knowing all too well the response he would receive. But he was not dismayed. He knew that he held a secret that the Pharaoh could never understand, one with more power than an entire army. It took a short while for the Pharaoh to be convinced, but when he realized that neither he nor his own magicians could match the secret Moses wielded, he opened the doors and let the Israelites leave Egypt.

Now you possess the same secret as Moses – the sacred name of God. When you learn how to unleash its amazing power in your own life, you'll discover what the greatest minds in history understood. The power of God is within you and you can do whatever you want with it. In reality you've been using it all along, just without your conscious recognition. Now that you are conscious you can use it to create goodness for yourself and everyone around you.

In his book "The God Code," Gregg Braden puts forth the premise that God's name is literally encoded into every human body. According to Gregg's research, the basic

The Moses Code

elements of DNA--hydrogen, nitrogen, oxygen and carbon--directly translate into specific letters of the Hebrew alphabets (YHVA), which then translate into the original name of God. He believes that when we realize that the signature of God is carried within the cells of every person on earth, humankind will have the evidence it needs to overcome evil with good. In short, we will be able to realize the greatest desire of every human – Peace.

Beyond Christian, Jew, Muslim, Hindu, Buddhist, Shinto, Native, Aboriginal, white, black, red, or yellow; man, woman, or child, the message reminds us that we are human. As humans, we share the same ancestors and exist as the children of the same Creator. In the moments that we doubt this one immutable truth, we need look no further than the cells of our body to be reminded. This is the power of the message within our cells.

-Gregg Braden

The Moses Code is in your body and in our mind. Every cell sings the same song, the song of creation, and every heart beats to the rhythm of that melody. It is a force that transcends anything your mind can comprehend, and unites you with elemental forces that evade the intellect. The greatest minds on earth will never be able to dissect

James Twyman

the complexity of this Secret, yet the most innocent among us resonate with it already. It is who we are, and when we unlock the Code, we are really unlocking the deepest part of our own nature.

So how do we unlock the Moses Code within us?

If the name of God is within our very DNA, then it stands to reason that it is the actual foundation of our lives. God's name, then, creates a resonance pattern that when activated aligns us with anything we desire, no matter how big or small. The book "A Course in Miracles" says that there is no degree of difficulty in creating miracles. In other words, a big miracle is no more difficult than a small one because they operate according to the same laws. Once we understand these laws, and then apply them, miracles occur naturally on their own.

This means that there is no limit to what we can achieve. It doesn't matter how much abundance you envision, how happy you want to be, what kind of car you want to drive, what sort of house you want to live in, or what kind of relationship you want to enjoy – if you understand then apply the secret found within the Moses Code, achieving them should be no harder than manifesting \$20.

In essence, unlocking the Moses Code means entering into the same conversation with God as Moses. The fact is that we are engaged in this conversation every moment of our

The Moses Code

lives. We sometimes call this prayer, but for most of us our concept of prayer is very limited. According to this, every thought is a prayer and creates a magnetic attraction that pulls whatever we're thinking about into our lives.

Unfortunately, we tend to think of prayer as asking for something that we want, based on something we think we need or don't already have. If we pray and don't receive what we want then our prayer of petition sometimes turns into a prayer of coercion.

There was once a young boy who heard about using prayer to get what he wanted. His parents told him that if he asked Jesus for what he wanted with enough conviction then Jesus would surely give it to him. That night he knelt down at the side of his bed to pray.

"Dear Jesus, I really want a new red bike and my mother told me that if I pray hard enough you'll give it to me. Please give me a new bike."

The next morning he woke up to find there was no bike. The next night he knelt down again to pray.

"Dear Jesus, I really want that new bike, and I believe that you'll give it to me if I pray hard enough. Please give me a new bike."

The next morning, once again, there was no bike waiting for him.

James Twyman

The boy was making final preparations for school when he passed the mantle where a statue of the Blessed Mother rested in the most prominent position. He found a piece of rope, took the statue from the mantle and wrapped the rope around it, then placed it in his backpack. When he arrived at school he opened his locker, placed the statue inside, then locked the door.

That night before getting into bed, the boy knelt down to pray once again.

“Dear Jesus...if you ever want to see your mother...”

The Moses Code doesn't work when you ask for what you want, but rather, when you “feel” then “know” that you already have the thing you are seeking. Then the very thing you are seeking is automatically drawn to you because the Universe does understand lack. It understands only abundance simply because God only gives, or expands. Even though the task God was asking Moses to complete seemed completely impossible from any rational frame of reference, Moses went forward in confidence and changed the world. When we enter into the same conversation with God with the confidence that everything we ask for is given to us, then we will do the same. The issue isn't whether or not it's being offered, but rather, whether you are able to open wide enough for it to be received.

The Moses Code

The problem is that our conversations with God are usually one sided, not because God doesn't answer us, but because we usually don't listen to the answer. God answers us by giving us what we ask for. It's that simple. Jesus said: "Ask and you shall receive." Do you think that those were just nice words that he didn't really mean? What if Jesus meant every word, and that it's a law that works every time, whether you're conscious of it or not?

Think about that for a moment. God gives you everything you ask for every time. That can be a pretty scary thought if you're surrounded by what you think you "don't" want. Guess what? There's no such thing as not wanting what's in your life. I wish there was a way to soften that terrible blow, but there's really no way around it. The sooner you realize that fact the better because then you'll start taking full responsibility for everything you experience, not just the things you like.

If you go around thinking you asked for some things to happen while others you did not you'll never be able to break the Moses Code. You'll be sentenced to a prison of your own design, sitting behind a door that isn't even locked. Touch it and it swings open, but only when you consider the possibility that you have the power of God within you every moment of your life. You built the prison, you condemned yourself to living there, you threw

James Twyman

yourself into a cell and you closed the door. There's only one problem:

God did not give you the power to lock it!

Let's stop for a moment and give thanks. This is very good news for it means that there's a built in default system completely beyond your control. There is a part of you, however, a very big part of you, that doesn't want to hear what I just wrote. In fact, it will do anything it can to avoid it, even at the cost of its own happiness. When the ego is forced to choose between happiness and victimhood, it will always choose the victim.

This is one of the strangest ironies of your ego's life, that it doesn't have your best interest at heart. It would rather see you suffer than accept the truth. Why? Because the truth requires that you be responsible for everything that happens to you. Ahhhhh! This is too much to accept. That means that everything that has ever happened, both good and bad, happened because you wanted it to. It means you aren't the weak little body your ego wants to believe in. It means...it means...

Houston, we have a problem!

It would mean that you have the power of God within you and that there is nothing beyond your control. As I said before, this is something to give thanks for, because now

The Moses Code

you have the wisdom and the ability to make a new choice, one that reflects your freedom instead of your bondage. When you make choices from freedom, the result is more freedom. Once you accept that you can receive everything you want by simply recognizing that you already have everything you want, more of what you want is added to you.

**When you learn, and then practice “The Moses Code,”
Your abundance will reflect your freedom,
And everything you’ve ever desired will be yours.**