SUMMUM: Sealed Except to the Open Mind

Study Guide

Chapter 16
M E N T A L G E N D E R
KEY TERMS

Before working the other exercises in this chapter, write definitions of each of the key terms from the chapter. Place the cursor in the brackets. Begin typing. Your words will be displayed within the brackets.
Psychology:

{
}

Subconscious:

{
}

Conscious:

{
}

Voluntary:

{
}

Involuntary:

{
}

Hemispheres:

{
}

Cognizance:

{
}

Subjective:

{
}

Curiosities:

{
}

Encumbrances:

{
}

Analysis:

{
}

Esoteric:

{
}

Latent:

{
}

Progeny:

{
}

Telekinesis:

{
}

Telepathy:

{
}

Psychokinesis:

{
}

Hypnotism:

{
}

Cuckoo:

{
}

Dominate:

{
}

Magnetic:

{
}

Orator:

{
}

Suggestion:

{
}

Analogy:

{
}

Occult

{
}

Immutable:

{
}

Veil:

{
}

Elixirs

{
}

Nectar Publications:

{
}

Spirits:

{
}

Ethanol:

{
}

Attune:

{
}

Baptized:

{
}

Reconciler:

{
}

SUMMARY AND REVIEW

This summary, when completed, gives you a comprehension of the primary points of the chapter in the text. Fill in the brackets with words or phrases that complete the ideas.

1.
The students of [] are well disciplined in the understanding of the [] and conscious []; the [] and involuntary []; the active and passive [], etc. Even greater understanding has been unveiled with the knowledge of the [] of the left and right brain [].

2.
The ancient [] took [] of the phenomena of the "[] []" and accounted for it with the [] of Mental Gender. The [] of Mental Gender may be explained in a few words. The [] principle of mind [] to the left []; the objective, conscious []. The [] principle of mind corresponds to the [] brain; the [], subconscious mind. Of course the [] Teachings request the student to examine the report of their [] by turning their attention inward upon the self. Each student is led to see that their [] gives them first the report of the existence of the [] -- the [] is "I Am." This at first seems to be the final words from the consciousness, but a little further [] discloses the fact that this "I Am" may be separated or [] into[] distinct parts or [] which, while working in [] and in [] with each other, nevertheless, may be separated in consciousness.

3.
While at [] there seems to be only an "[]" existing, a more careful and closer [] reveals the fact that there exists an "I" and a "[]". These mental [] differ in their [], and an [] of their natures and the [] arising from them will throw much light upon many of the problems of mental [].

4.
All of these go to make up their [] or the "self" known to them and others. They know that these emotions and [] change, are [] and [] away, and are subject to the Principles of []and [] which take them from one extreme of [] to another. They also think of the "Me" as containing certain [] gathered by their [] and thus forming a part of []. This is the supposed "Me" of a human being.

5.
The "Me" for most [] may be said to consist largely of its [] with the [] and physical appetites. Their [] is so bound to their bodily nature that is where they "[]". Some go so far as to regard their personal [], cars and homes as a part of their "Me". These "[] conscious" people readily lose their personality if divested of their []. Even those who are not so closely [] to the ideas of personal raiment stick closely to the consciousness of their [] being their "Me". They cannot [] of a [] independent of the []. To them, their [] seems to be "a something belonging to" their [] -- which in many cases it certainly is.

6.
They are very likely to consider these [] states as [] with themselves, rather than "states" produced by some part of their [], and existing within themselves -- of [], and in [], but still not "themselves". They see that they may change these internal states of feelings by an effort of [], and in the same way produce a [] or [] of exactly the opposite []. Yet they notice the same "Me" exists. After a while they are able to set aside these various mental states, [], feelings, [], qualities, characteristics and other personal [] belongings. They are able to set them [] in the "not me" collection of curiosities and [], as well as valuable possessions. Just as one would shed their [], these obstacles can be set aside. This requires much mental concentration and [] of [] analysis on the part of the student. This undressing of various [] states requires [] instruction found in the teachings of Summum. Still, the task is possible for the advanced [], and even those not so far advanced are able to see, in the imagination, how the [] may be performed.

7.
The student soon discovers that this is not all that they find within their [] consciousness. They find that there exists a [] something which is able to [] that the "Me" act along certain [] lines; able to stand aside and witness the mental []. This part of themselves they are taught to call their "I". They are able to [] in its [] at []. They find there is not a consciousness of an ability to [] and actively create, in the sense of the gradual process [] upon mental operation, but rather a [] and [] of an ability to project an energy from the "I" to the "Me" -- a process of "[]" that the [] creation begin and proceed.

9.
These aspects of [] -- the [] and feminine principles -- the "I" and the "Me" -- considered in connection with well known [] and [] phenomena, turn the master key to those dimly known [] of [] operation and manifestation. The principle of Mental [] establishes the ground work for the whole field of the phenomena of [] [].

10.
The tendency of the [] principle is always in the direction of receiving [], while the tendency of the [] principle is always in the direction of giving out, or expressing. The [] principle has a much more varied field of operation than has the masculine. The feminine principle conducts the work of [] new thoughts, [] and ideas, including the [] of the imagination. The [] principle contents itself with the work of the [] in its varied phases. Yet without the active aid of the [], the [] principle is apt to rest content with [] [] images received from the outside, instead of producing [] mental creations.

11.
Human beings who can give continued [] and thought to a subject use both of the [] principles -- the feminine in the work of active [] generation, and the masculine will in stimulating and energizing the [] portion of the mind.

12.
The student of psychic phenomena is aware of the variations classified under the titles of [], telepathy psychokinesis, thought [], [] influence, suggestion, hypnotism, etc. Many have sought for an explanation for these varied [] using the theories of the various "[] []" teachers.

13.
In the phenomenon of [] it is seen how the vibratory [] of the [] principle is projected toward the [] principle of another person. The latter then takes the [] [] and allows it to develop into maturity. [] and hypnotism operate in the same way. They are [] in the [] principle of mind, and the [] principle, in which is [] the [], is allowed to remain [] and not employed.

14.
The strong [] of this world invariably manifest the masculine principle of [], and their strength depends materially upon this fact. Instead of living upon the impressions made upon their [] by others, they dominate their own minds by their [], obtaining the kind of mental images desired, and moreover [] the [] of others in the same manner. Look at the [] people; how they manage to [] their [] thoughts in the minds of the [], thus causing them to [] thoughts in accordance with their highly [] will.

16.
The students who have [] themselves with psychic phenomena will have [] the importance of that force which psychology has called "[]" -- by which term is meant the process or [] whereby an idea is transferred to, or "[] []" the mind of another, causing the second mind to [] in accordance therewith. A correct understanding of [] is necessary in order to intelligently [] the varied psychic phenomena which it underlies.

17.
Further, there is in this present [], as there has been in ancient times, an opening of the [] from "above to below" of the masculine force [] itself into creation. Within the feminine [] of the ancient pyramids the masculine vibratory [] were [] by those half-god half-human individuals in order to [] living knowledge. This living knowledge was [] in a vibratory state within [] known as [], soma, and "[] [] [] []." Today, this soma is known as Nectar []. The psychokinetic [] of altering the [] state of a liquid to hold this masculine [] is an art of the highest mastery. It is the true meaning of [], for ordinary ingredients are [] to hold the spirit of God.

18.
Throughout the ages, the word "[]" referred to liquids containing []. Since ancient times only the highest Masters were capable of [] these liquids into storage vessels of [] knowledge. These Masters operate in harmony with higher [] of nature, so that they may rule on the lower levels of manifestation. The minds of those who consume the Nectar Publications are [] in the living knowledge.

21.
By using the theory of [] [], the student will be able to bring order to the [] of conflicting theory and teachings and readily make oneself a master of the subject if so inclined. The [] of the teachings of Summum may clear away many perplexing difficulties -- a [] that will unlock many doors. It is not necessary to go into detail regarding all of the many features of [] phenomena and mental []. This material can be easily obtained by the student. With the aid of the Summum teachings, one may go through any [] anew. This is not a new philosophy, but rather the outlines of a great world [] which will make clear the teachings of others -- serving as a Great [] of differing theories and opposing doctrines.

MATCHING EXERCISE

Enter the number of the appropriate answer in the brackets in front of the description. There is one correct answer for each blank.

[]
The students of psychology are well

disciplined in the understanding of the

subconscious and conscious

[]
The Summum doctrine of the Principle

of Gender on the mental level has

existed throughout the

[]
While at first there seems to be only an

"I" existing, an more careful and closer

examination reveals the fact that there

exists and "I" and a

[]
The "Me" of most Humankind may be

said to consist largely of its identification

with the body and physical appetites.

Their consciousness is so bound to their

bodily nature, this is where they

[]
It is the true meaning of

TRANSUBSTANTIATION, for ordinary

ingredients are

[]
As the Humankind rises in the scale of

consciousness they are able to disentangle

their "Me" from their bodies, and are able

to think of their bodies as "belonging to" the

part of themselves which is

[]
Following this laying aside (undressing)

process, students will find themselves in

conscious possession of a

[]
The principle of Mental Gender establishes

the groundwork for the whole field of the

phenomena of mental

[]
The tendency of the feminine principle is

always in the direction of receiving

impressions, while the tendency of the

masculine principle is always in the

direction of giving out, or

RESEARCH EXERCISE

Type your answers within the brackets.

1. Examining the nature of mental gender, design several experiments which demonstrate the function of the principle.

a. Design and implement an experiment wherein you use both sides of your brain to initiate and then create something.

{
}

b. Design and implement an experiment wherein you have an internal discussion with your "I" and "Me"

{
}

c. Design and implement an experiment wherein you physically undress someone (remove their clothing), and then explain in what manner their personality changes.

{
}

2. Using the principle that the feminine gender is responsible for creative function, explain the following.

a. Give an example of how nature shows that a projecting energy is necessary before any creation can take place.

{
}

b. Give an example of how ideas can be placed into the minds of others through the energizing and creative process of mental gender.

{
}

c. Give an explanation of how mental gender is involved in the identification of the body with the self, and in the creative process.

{
}

STUDY AND REVIEW QUESTIONS

Formulate answers to these questions. Refer to both your text and your lecture notes. You need not write out the answer in full sentences, but make notes on all the details you would include in a full answer. Review your answers with someone else in the class after each of you has completed the exercise. Type your answers within the brackets.

1. Why are students of psychology better suited to understand the functioning of the mind?

{
}

2. Explain the functions of the right brain and left brain.

{
}

3. What is the doctrine of Summum about mental gender?

{
}

4. What is the theory of dual mind?

{
}

5. Describe how the subjective and objective consciousness are involved in mental gender.

{
}

6. Explain the report of "I Am".

{
}

7. Describe the characteristics of the "I" and "Me", and explain their nature.

{
}

8. Be prepared to explain how the Principles of Rhythm and Opposition are related to mental gender.

{
}

9. Which part of the mental gender is related to the physical body appetites?

{
}

10. Explain what clothing has to do with mental gender.

{
}

11. Describe why undressing a person can effect their consciousness.

{
}

12. Explain why it is occasionally necessary to undress someone so that they can discover certain things about themselves.

{
}

13. Where is the Will found in relation to mental gender?

{
}

14. Describe how the Principle of Correspondence operates on the personal level.

{
}

15. Describe psychic phenomena and the operation of mental gender.

{
}

16. How is the feminine principle involved in receiving impressions and energy?

{
}

17. Describe the types of work the feminine principle performs.

{
}

18. What usually happens to the feminine principle without the presence and aid of the Will?

{
}

19. Where does ATTENTION fit into the explanation of mental gender?

{
}

20. Describe the majority of Humankind in their use of the masculine principle of mental gender.

{
}

21. What do current psychology texts include that corresponds to mental gender?

{
}

22. Give a description of how telekinesis, telepathy , psychokinesis, thought transference, mental influence, suggestion, and hypnotism are involved with mental gender.

{
}

23. What does the text explain about strong people?

{
}

24. Describe magnetic people and how mental gender is involved in their lives.

{
}

25. Explain the relationship between certain special pyramids and the feminine principle of gender.

{
}

26. Explain the word "spirits" and its relationship to mental gender.

{
}

27. Describe, in detail, what the Nectar Publications are and how they work.

{
}

28. Who made the elixirs in the past and why?

{
}

29. What benefits do the Nectar Publication have for students?

{
}

30. Explain how the LAWS of nature operate with the Nectar Publications?

{
}

MULTIPLE CHOICE

Place an ‘X’ next to the phrase that most correctly completes each statement.

1. The students of psychology are well disciplined in the understanding of the

a. those things which are related to astronomy only.

b. nature of the physical sciences and not mental.

c. the growing process of plants.

d. subconscious and conscious mind; the voluntary and involuntary mind; the active and passive mind, etc.

2. Even greater understanding has been unveiled with the knowledge of the functions of the left and right

a. side of the Atlantic ocean.

b. nature found only in the lower animal kingdom.

c. brain hemispheres.

d. sides of quartz crystals.

3. The Summum doctrine of the Principle of Gender on the mental level has existed

a. for seven years.

b. for eleven years.

c. only for several decades.

d. throughout the ages.

4. The ancient philosophies took cognizance of the phenomena of the "dual mind", and accounted for it with the theory of

a. Mental Gender

b. Opposing Rhythm.

c. Copulating Minds.

d. Resolving Forces.

5. The masculine principle of mind corresponds to the left brain;

a. the objective, conscious mind

b. and those lower and base ideas.

c. and only the ideals of the higher nature.

d. the relative things which really make no difference in life.

6. The feminine principle of mind corresponds to the right brain;

a. and those aspects which cause chaos.

b. and those aspects which cause women to be unsatisfied with their role in life.

c. and those aspects which make women superior to men.

d. the subjective, subconscious mind.

7. Of course the Summum Teachings request the student to examine the report of their consciousness, by turning their attention inward upon the self. Each student is led to see that their consciousness gives them first the report of the existence of the self -- the report is

a. "I Am".

b. "There is nothing other than me".

c. "I really do not exist".

d. "Only those who know me really exist".

8. While at first there seems to be only an "I" existing, a more careful and closer examination reveals the fact that there exists an

a. interesting group of individuals inside of me.

b. unknown person who is impossible for me to know.

c. important person who I have not discovered yet.

d. "I" and a "Me".

9. Humankind thinks of self (in its aspect of "Me") as being composed of certain

a. clothing and material objects.

b. kinds of status from positions they hold in society.

c. things which those around them think of them.

d. feelings, tastes, likes, dislikes, habits, peculiar ties, characteristics, etc.

10. All of these go to make up their personality or the "self" known to them and others. They know that these emotions and feelings change, are born and die away, and are subject to the Principles

a. of eternal living.

b. that those who work hardest always come out ahead.

c. of uncontrolled nature.

d. of Rhythm and Opposition which take them from one extreme of feeling to another.

11. They also think of the "Me" as containing certain knowledge gathered by their minds, and thus forming a part of themselves. This is the

a. hidden personality which can never be known.

b. dark side of the question.

c. supposed "Me" of a human being.

d. person you never let anyone know.

12. The "Me" for most of Humankind may be said to consist largely of its identification with

a. the body and physical appetites.

b. those around them.

c. only those things of the highest nature.

d. the things they feel others will like.

13. Their consciousness is so bound to their bodily nature, this is where they "live". Some go so far as to regard their

a. friends as important.

b. personality as an important factor.

c. consciousness as relevant.

d. personal apparel, cars and homes as a part of their "Me".

14. These "clothes conscious" people readily lose their personality if divested of their clothing. Even those who are not so closely bound to the idea of personal raiment stick closely to the consciousness of their bodies being their "Me". They cannot conceive of a self

a. being something that is separate.

b. being something not to be known.

c. independent of the body.

d. as existing.

15. As the Humankind rises in the scale of consciousness they are able to disentangle their "Me" from their bodies, and are able to think of their bodies

a. as the tool for mental satisfaction.

b. as something to try and keep alive forever.

c. as more important than the spirit within.

d. as "belonging to" the mental part of themselves.

16. Even then, they are very prone to identify the "Me" entirely

a. with their favorite television character.

b. with those things they have flt most recently.

c. with the mental states, feelings and emotions existing within themselves.

d. with something which is beyond their comprehension.

17. They are very likely to consider these internal states as identical with themselves, rather than "states" produced by some part of their mentality, and existing within themselves -- of themselves, and in themselves, buy still not

a. "themselves".

b. really that important.

c. important enough to put the effort into to discover.

d. of any great concern.

18. They see that they may change these internal states of feelings by an effort of Will, and in the same way produce a feeling or state of exactly the opposite nature. Yet they notice the same "Me" exists. After a while they are able to set aside

a. these various mental states, emotions, feelings, habits, qualities, characteristics and other personal mental belongings.

b. their clothing and not be concerned with what those around them think.

c. material objects, need no food and just breath air.

d. their vehicles and start walking wherever they go.

19. Just as one would shed their clothes, these obstacles can be set aside. This requires much

a. mental concentration and power of mental analysis on the part of the student.

b. money, for many new age courses and required to convince the student of how to do this.

c. money, for the student must attend many channeling sessions to be told many wonderful things, and avoid putting in any personal effort.

d. guidance from those earthbound spirits who have overcome the need for bodies, but have some mysterious need to participate in earth life through someone else's body.

20. This undressing of various mental states requires

a. esoteric instruction found in the Teachings of Summum.

b. the student to attend may lectures which teach them to avoid personal effort.

c. the student to be given instructions in guided meditation which will make them feel better about themselves.

d. to be told by psychics how to solve their problems.

21. Following this laying aside (undressing) process, students will find themselves in conscious possession of a SELF which may be considered

a. of not much importance for all responsibility for your future is held by your teachers.

b. in its "I" and "Me" dual aspects.

c. not really significant for there is not much that can be done with it.

d. a state which is interesting but where there is really nothing going on.

22. The "Me" will be felt to be something mental in which thoughts, ideas, emotions, feelings and other mental states may be produced. It may be considered

a. something which you do not really want to understand, for too much effort is required to take control of your SELF.

b. out of control and no one has the Will or knows how to get the Will to control it.

c. a mental womb, capable of generating mental offspring.

d. something which believes that everything just "IS" and uses this statement as an excuse to not put forth the effort to discover the other side of "IS".

23. It reports to the consciousness as a "me", with latent powers of creation and generation of mental progeny of all sorts and kinds. Its powers of creative energy are felt to be

a. enormous.

b. dangerous.

c. not understandable for they are mysteries.

d. beyond the reach of Humankind.

24. The "I" represents the masculine principle of Mental

a. Gender.

b. Cohesion.

c. Loneliness.

d. Aloneness.

25. You will notice that the Principle of Correspondence operates on this personal level just as it does upon

a. the abnormal Humankind.

b. the grand levels of universal creation.

c. the other things subject to it, although it does not have an effect on the disembodied spirit.

d. those Humankind who are not developed, but the developed Humankind is not subject to this Principle.

26. The principle of Mental Gender establishes the groundwork for

a. those subjects of little importance.

b. the whole field of the phenomena of mental influence.

c. the copulation of inner thought.

d. many advanced guides to avoid the subject entirely.

27. The tendency of the feminine principle is always in the direction of receiving impressions, while the tendency of the masculine principle is always in the direction

a. of causing problems for the feminine.

b. of taking advantage of women.

c. of the dishonest.

d. of giving out, or expressing.

28. The feminine principle has a much more varied field of operation than has the masculine. The feminine principle conducts the work of

a. cleaning up after the masculine.

b. finding ways to entangle the masculine.

c. generating new thoughts, concepts and ideas, including the work of the imagination.

d. generating ways to confuse the masculine.

29. The masculine principle contents itself with the work of the Will in its varied phases. Yet without the active aid of the Will, the feminine principle is apt to rest content

a. with never doing anything again.

b. with generating mental images received from the outside, instead of producing original mental creations.

c. in the home without being able to ever get outside.

d. with its status in life.

30. The majority of Humankind really use the masculine principle but little, and are content to live according to the thoughts and ideas instilled into the "Me" from

a. the "I" of other minds.

b. the disembodied spirits who know the right direction for them to take.

c. those special guides found to know all the right answers.

d. your personal guide who has stopped their own evolution, and stayed behind just to take care of you.

31. In the phenomena of telepathy it is seen how the vibratory energy of the masculine principle is projected toward the feminine principle of another person. The latter then takes

a. the time to watch what takes place without getting involved.

b. over the principle of the masculine in order to not miss out on the benefits of this power.

c. the seed thought and allows it to develop into maturity.

d. the precaution to avoid being captured by it.

32. Suggestion and hypnotism operate in the same way. The masculine principle of the person giving the suggestion directs a stream

a. interesting white light.

b. interesting green light.

c. interesting yellow light.

d. of vibratory energy or Will Power toward the feminine principle of another person.

33. An idea thus lodged in the mind of another person grows and develops, and in time

a. is regarded as the actual mental offspring of their own.

b. becomes lost in the recesses of the mind.

c. turns into a nightmare.

d. begins to destroy the brain tissue.

34. The strong individuals of this world invariably manifest the masculine principle of Will, and their strength depends materially upon this fact. Instead of living upon the impressions made upon their minds by others,

a. they dominate their own minds by their Will, obtaining the kind of mental images desired, and moreover dominate the minds of others in the same manner.

b. they live upon the messages they receive from their personal guides.

c. they follow the guidance of the channeled disembodied spirits.

d. they refused to follow their own mind or that of others.

35. The students who have familiarized themselves with psychic phenomena will have discovered the importance of that force which psychology has called "suggestion" -- by which term is meant the process or method whereby an idea is transferred to, or "impressed upon" the mind of another,

a. causing the second mind to act in accordance therewith.

b. and then the mind is permanently ruined.

c. and then the mind is forever under the control of an other.

d. and then the other mind takes over.

36. In addition, a knowledge of Vibration and Mental Gender is necessary for the student of suggestion, for

a. they can be avoided if they are understood.

b. they form the basis of the principle.

c. they can be destroyed with the help of your spiritual guide.

d. none of the above.

37. If you will think of the matter in the light of the Summum Teachings, you will be able to see that the energizing of the feminine principle by

a. the vibratory energy of the masculine principle is in accordance with the universal laws of nature.

b. taking advantage of it when it is unaware is common.

c. using unfair tactics against it is uncommon.

d. the position of male chauvinism happens sometimes.

38. The Summum Teachings show that the very creation of the universe follows the same law, and that in all creative manifestations, upon the levels of the spiritual, the mental and the physical, there is always in operation

a. the male chauvinism.

b. those females who are controlling the universe.

c. this Principle of Gender -- this manifestation of the masculine and the feminine principle.

d. the evil and dark principle of masculine gender.

39. The Gender Principle "works" in practice because

a. it was decided by God.

b. those in control made it the law.

c. it is based upon the immutable universal laws of life.

d. the male force made it that way.

40. Through the ages, the word "spirits" has been attached to liquids containing ethanol. Since ancient times only the highest Masters were capable of altering these liquids into

a. storage vessels of living knowledge.

b. solid containers of food.

c. gold.

d. none of the above.

41. The application of Mental Gender through the practice of meditation using these sacred publications of creation, constitutes one of the earliest forms of

a. toga parties.

b. brainwashing.

c. religious worship.

d. wine tasting clubs.

A N S W E R S

GLOSSARY

influence

expressing

ages

mind

"live"

mental

SELF

"Me"

transmuted

ANSWERS TO SUMMARY AND REVIEW

Psychology				feminine 	

subconscious, mind, voluntary	impressions, masculine

mind, mind				feminine

functions				generating

hemispheres				concepts, work

philosophies, cognizance		masculine, Will

dual, mind, theory			Will

concept				feminine, generating

masculine, corresponds, brain	mental

mind, feminine				original

right, subjective			ATTENTION

Summum				mental

Consciousness			mental

Consciousness			creative

self, report				telekinesis, transference

examination				mental

split, two, aspects			phenomena

unison, conjunction			dual, mind

first, I					telepathy, energy

examination				masculine, feminine

Me, twins, characteristics		seed, thought

examination, phenomena		Suggestion

influence				immersed, feminine, masculine

personality				lodged, Will

feelings				inactive

born, die				individual

Rhythm, Opposition, feeling		Will

Knowledge				minds

minds, themselves			Will

Humankind, identification		dominate, minds

body, consciousness			strong

live					implant, seed

apparel				masses, thing

clothes					developed

clothing, bound			familiarized

bodies, conceive, self			discovered

body, mind				suggestion, method

body					impressed, upon

internal, identical			act

mentality, themselves			suggestion

themselves				comprehend

Will					time

feeling, state, nature			veil

emotions, habits			projecting, womb

mental					energies, projected

aside					generate

Encumbrances			stored

Clothes				liquids, elixirs

power, mental				Nectars of the Gods

mental, esoteric			Publications, technology

student				vibratory, energy

process				TRANSUBSTANTIATION

inner, mental				transmuted

Will, creative, creation			spirits

rest, consciousness, will		ethanol

generate				altering, living

attendant				laws

sense, consciousness			immersed

willing, mental				Mental Gender

mind, masculine			chaos

mental					considerations

psychic				key

regions, mental			psychic, science

Gender				library

mental, influence			teaching

Reconciler

ANSWERS TO MATCHING EXERCISE

4, 3, 8, 5, 9, 6, 7, 1, 2

ANSWERS TO MULTIPLE CHOICE

 1. d		11. c		21. b		31. c		41. c

 2. c		12. a		22. c		32. d

 3. d		13. d		23. a		33. a

 4. a		14. c		24. a		34. a

 5. a		15. d		25. b		35. a

 6. d		16. c		26. b		36. b

 7. a		17. a		27. d		37. a

 8. d		18. a		28. c		38. c

 9. d		19. a		29. b		39. c

10. d		20. a		30. a		40. a

PAGE
19
Chapter 16

Mental Gender

