

Angelic Realities

The Survival Handbook

By Ashayana Deane, Ekr. MC

Wild Flower Press

Copyright ©2001 by Ashayana Deane

All rights reserved.

No part of this book may be reproduced in any form
or by any electronic or mechanical means
including information and retrieval systems
without prior permission from the publisher in writing.

Library of Congress Cataloging-in-Publication Data

Deane, Ashayana 1964- (Hayes, Anna)
Voyagers : the sleeping abductees / by Ashayana Deane.
p. cm.
ISBN 1-893183-31-9
1. Human-alien encounters.
2. Spirit writings.
I. Title.
in process
CIP

Cover Artwork and internal illustrations: Ashayana Deane
Cover design: Pam Meyer
Manuscript editors: Brian Crissey, Pam Meyer

Printed in the United States of America.

Address all inquiries to:
Wild Flower Press, an imprint of
Granite Publishing, LLC
Post Office Box 1429,
Columbus, NC 28722 U.S.A.
828/894-8444
5thworld.com
orders@5thworld.com

Wild Flower Press. is committed
to living lightly on the Earth.

Table of Contents

The Azurite Temple of the Melchizedek Cloister, Inc.	iv
About the Author	v
Rev. Michael Deane M.Sc; Ekr.MC	xiii
Admin Levels of the Emerald Order Melchizedek Cloister	xiv
CDT-Plates, Emerald Covenant & Contemp. Mass Drama	xxii
Representatives of the Guardian Alliance	xxix
Representatives of Competing "Intruder" Visitor Groups	xxxi
Primary Intruder Races	xxxii
Who Are the Visitors?	1
How Humans Are Chosen	9
Visitor Methods of Contact & Manipulation	10
Why the Visitors Have Returned	12
Parallel Earth and Time Blend	15
How Humanity Lost Awareness of Its Soul	19
Results of Ancient Text Distortions	21
Why Humans Remain in Conflict	22
Earth Human Race Lines, Starseeds & DNA Substrand Matrices	24
Founder Races	27
Primary Hybrid Types	28
Three Primary Visitor Agendas	33
Guardian Races Intervention	37
Solutions	39
Reclaiming Your Power	41
Realizing Your Role As an Empowered Contactee	43
What Not To Do in Visitor Contact	44
The Silicate Matrix 12-Strand DNA Template	45
Energy Bodies and Chakras	46
Introduction to 15-Dimensional Human Anatomy	49
Scalar Mechanics-Technologies of the Mind	51
Temporary Maharic Seal Bio-Regenesis Technique	53
Emerald Order Protocols for Contact	59
Initiating Contact Experience	61
Five Visitor Differentiation Techniques	63
Five Techniques to Disengage Visitor Manipulation	74
Six Steps Toward Joy	78
Six Steps Toward Joy With Others	79
Books, Course Materials and handbooks	83
Videos & Video Workshop Packages	88
Audio Cassette Programs	93
Order Form	97

The Azurite Temple of the Melchizedek Cloister, Inc.

Sarasota, FL, USA, United Kingdom and Europe
Non-Profit Corporation

The Azurite Temples MC are non-denominational, egalitarian, spiritual service organizations and Temple-Churches founded upon the principles of unified spiritual and scientific paradigms. Azurite Temple spiritual teachings are based upon the “Law of One,” which acknowledges the value, interconnection and interdependence of all components of reality and the living God or Spirit alive within all things. Azurite Temple scientific teachings are based upon advanced Universal Unified Field Physics, ancient Light-Sound-Scalar-wave and Merkaba Mechanics and Matter-Template Science. Through teachings of unified spiritual-science, the “Christos Within” and Esoteric Metaphysical Order, Azurite Temples MC provide state of the art Spiritual Development and Holistic Healing Programs, through which greater integration of the physical and spiritual aspects of the human condition can be gained. Azurite Temples are dedicated to providing cutting-edge information, teachings, services and community outreach programs for Spiritual Discovery, Consciousness Expansion, Life Empowerment, Holistic Healing, Personal Enrichment, World Peace and Planetary Stewardship efforts. We offer pro-active, affirmative action, personal and global healing perspectives focused upon expansion of consciousness and educated enlightenment, through which the ideals of reverence, respect, love and cooperative co-creation are fostered within the global community. Azurite Temples MC serve the international community through Educational Workshop Tours and Local Events, Prayer-Meditation Services and Educational Resource Publications. Azurite Temple MC of Sarasota, FL currently offers Baptismal, Nuptial, Renewal of Vows, Burial Rites and MC Ordination services in the “Law of One,” Melchizedek Cloister spiritual tradition.

Executive Directors: Reverends Michael and Ashayana Deane Ekr.MC

About the Author

Ashayana Deane Ekr.MC (formerly published as "Anna Hayes") is host of the **Life Empowerment Workshop Series**, founder of the **Kathara Healing Institute** and the **Azurite Temple of the Melchizedek Cloister, Sarasota FL**. Ashayana is author of the **Voyagers, Kathara and Emerald Awakening Series** books, the **Kathara Bio-Spiritual Healing System™**, the **Tangible Structure of the Soul Accelerated Bio-Spiritual Evolution Program™** and the **Amenti and Life Empowerment Series Videos**. Ashayana experienced "Conscious Birthing" as an "Indigo Child", with open Fetal Integration memory (soul entering fetal body) and reincarnational remembrance since birth. She encountered 28 years of **ritual physical contact** and training with the **Emerald Order Melchizedek Cloister ("EOMC") Priests of UR**. The **EOMC Priests of UR** are living members of the original pre-ancient Oraphim-Turaneusiam-"Indigo Children" Angelic Human **Grail Line**, formally referred to in ancient times as the **Eieyani** (*pronounced "E-yon'-E"*) through which the human lineage was originally seeded 560 million years ago. (Note: "UR" means "light", in reference to **serving the agenda of enlightenment for all**). In contemporary times, as they have done since the pre-ancient past, the Eieyani Priests of Ur continue to serve as representatives of the **Guardian Alliance ("GA")**, the primary task force of the **Interdimensional Association of Free Worlds ("IAFW")** universal service organization.

During childhood, Ashayana was visited many times and escorted to Eieyani learning centers for short periods, by members of the Eieyani Priests of UR, who initiate contact from the island of **Kauai, Hawaii**. Throughout adolescence, Ashayana kept numerous appointments with the Eieyani Priests, in which she was physically

transported by means of interdimensional spacecraft and Merkaba, to an Emerald Order base near the island of Kauai. Escorted by members of the Eieyani, Ashayana experienced physical “**wave-riding**”, a term used to describe physical teleportation through space-time portals via Merkaba Field activation, from the Kauai location to an Eieyani educational facility called the **Center for the Advancement of Interdimensional Communication** (“**CAIC**”). The CAIC physically exists on Earth on what is now the Kauai, Hawaii site, but in the future time period that translates into **6520AD** Earth time. (Quantum Physics theory will eventually validate the reality that *time is simultaneous* in nature, and that universal order is multidimensional; facts that presently elude contemporary Earth scientists but stand as common and demonstrable knowledge among the Eieyani and within other advanced inter-time nations.) For her protection, the Eieyani required Ashayana to take a **Vow of Silence** regarding her contact experiences, until she reached adulthood. On numerous longer adolescent visits to the CAIC, which on various occasions extended over several days, Ashayana was reported “missing” and thought by family to be a “run away”; a family perception she allowed to remain to account for the extended periods of time in visitation with the Eieyani Priests.

Following a **Near-Death-Experience** at age 18, Ashayana received final training and Ordination in the Emerald Order Melchizedek Cloister Priesthood-Order of the Yunasai, through the Eieyani Priests of Ur. (See “*Melchizedek Priesthoods*” *Voyagers Volume-2*: Melchizedek “initiations” and Cloister “ordinations” are not the same thing; there are 12 Initiation levels for every Cloister Ordination Degree). Born in this life incarnation as a **Regent** (Level-3 of 6 Ordinate Minister) of the Melchizedek Cloister Priesthood, Ashayana completed her **Consummate** Level-4 Ordination at age 27, **Elder Consummate** Level-5 Ordination at age 30 and final Eckatic Level-6 Ordination at age 33. In completing Level-6 (of 6) Melchizedek Cloister ordination under mentoring of the Emerald Order Eieyani Priests of UR from the GA, Ashayana was commissioned as a **6th-Degree Melchizedek Cloister Ordinate Eckar**, an incarnate Priest of UR and Emerald Order representative and **Speaker**. Since the time of her conscious Fetal Integration, which resulted from accelerated activation of the 4th and 6th DNA Strand Templates that is often characteristic to the Indigo Child Grail Line genetic code, Ashayana understood that she had incarnated in this lifetime to serve as a member of the Eieyani Priests. She is known

among the Eieyani Priests of UR as *Aneayhea Kananda Ashayana-Tu Melchizedek*.

Through her progressive experiences with the Priests of UR, and personal validation through conscious reincarnational memory since infancy, Ashayana understood that what our society calls “ETs” are not the “sci-fi aliens” our contemporary culture depicts them to be. Contemporary “visitors” responsible for the phenomena of the **New Age and UFO Movements** are the ancient races of interdimensional, inter-time **Angelic and Fallen Angelic legions** that have been reported throughout human history as the angels, gods, devils and demons within every ancient spiritual tradition. **Eventually science will reveal that such characters of ancient human mythology are in fact part of a greater life-field of biological beings, whose physicality is characteristic to the levels of matter density and dimensional reality fields from which they emerge.** Receiving little religious training as a child, Ashayana’s validation of the existence of Angelics and Fallen Angelics came from direct, early experience with contact and from extensive memory of humanity’s dealings with the same visitor races throughout many different time periods of human evolution. The **Angelic Human** races of the Eieyani Priests of UR, who are capable of sustaining full physical manifestation on Earth or altering their biological orientation at will to engage interdimensional time travel or dimensional ascension, assisted Ashayana in her Fetal Integration process and later in her NDE. Though the Eieyani Priests are capable of, and often utilize, remote subtle interdimensional contact, the majority of Ashayana’s childhood experiences with them, and numerous contacts in adulthood, were fully **physical in nature**, involving her physical transport to their learning facilities rather than simply “astral body travel”.

Since the age of 7, and cumulatively for over 29 years, Ashayana has received private training from the Eieyani Priests of UR, in the teachings of the **Emerald Covenant** and in translation of the ancient *Cloister-Dora-Teura Plates* or **CDT-Plates**, the **12 Pre-Atlantian Holographic Disc Records** from 246,000BC. Information pertaining to the CDT-Plates was under high security categorization of the GA until November 1999, when the last missing disc of the 12 CDT-Plate set was finally retrieved by the Eieyani Priests from Earthly Illuminati forces. Ashayana was permitted to release data on the existence, content and history of the 12 CDT-Plates as of May 5th, 2000. The CDT-Plate discs have been in protective custody within the **Azurite-EOMC Eieyani Priests of Ur** family lines since a cataclysmic event that took

place on Earth in 208, 216BC. At that time, 2 of the 12 discs had fallen into the hands of Illuminati family lines on Earth. The 11th disc was recovered by the Azurites of the GA in the 1600s AD, the 12th disc in November 1999. In many physical encounters of childhood and adolescence, during which she was being trained in CDT-Plate translation, the Eieyani Priests permitted Ashayana to hold the **small pale silver CDT-Plate discs** in her hands, which confirmed for her the tangible physical existence of these pre-Atlantian technological artifacts. As her abilities in physical translation of data from the discs grew, she was then trained in **remote translation** of the CDT-Plates. Remote translation of the CDT-Plates would allow Ashayana the capability of frequent CDT-Plate translation in adulthood, without the need of the Eieyani Priests continually relocating her to the storage facility where the CDT-Plates are kept in protective custody. (See “*CDT-Plates and Emerald Covenant*”).

As is customary when CDT-Plate translations are initiated on Earth, **three individuals** are chosen by the Eieyani Priests to hold one of three “**CDT-Plate Speakers Contracts**”, through which translations of the CDT-Plates are returned to the human collective. Ashayana was chosen, by the Eieyani Priests of UR, as the **First CDT-Plate Speaker** and **mentor** to the later Second and Third CDT-Plate Speakers in contemporary times, due to her reincarnational history, much of which she had conscious memory from birth and of which the Eieyani Priests are fully aware. In the “Christ Drama” of 2000 years ago, Ashayana, then an Essene woman named **Miriam** (born 5BC-37AD), had served as the Third CDT-Plate Speaker. Miriam served this role in collaboration with 2 Essene men historically known as **John the Baptist** (31BC-34AD), then First CDT-Plate Speaker and **Jesheua Melchizedek** (12BC-27AD), then Second CDT-Plate Speaker and leader of the Essene “Christian Movement” (known as “**Jesus**” in the Bible). Prior to her CDT-Plate Speakers Contract as Essene Miriam, with others incarnating from the Eieyani collective, Ashayana had served as CDT-Plate Speaker and Eieyani Priest numerous times during early Lemurian, Atlantian, Hindu, Celtic-Druid and Egyptian historical periods. The history of Ashayana’s recent reincarnational involvement with CDT-Plate Speaker Contracts on Earth began with her incarnation as *Ashayana-Tu Melchizedek*, an EOMC Eieyani Priest of UR born on Earth in **246,041BC**, during the “Middle Cloister Race Period” of human evolution (500,000BC-208,216BC). During this period Ashayana served as a member of the original EOMC Eieyani Priests of UR **Azurite Uni-**

versal Templar Security Team, the GA collective responsible for reinstating the Emerald Covenant peace treaty on Earth and providing the CDT-Plates to the Urtite human Cloister Race in 246,000BC.

The Templar (Star gate) Security Team EOMC Eieyani Priests of UR have incarnated on Earth at various times to assist in human evolution and protection of Earth's **Halls of Amenti Star Gates**. The EOMC Azurite Universal Templar Security Team has been progressively incarnating on Earth over the last 100 years, especially since 1955, through the Eieyani Grail Line genetic lineage, known in contemporary times as the **Indigo Children** (See *Indigo Children and Templar Security Teams*). Presently there are approximately **550,000 Indigo Children** physically incarnate on Earth, just beginning the DNA Template activation cycle through which they will "awaken" to remember their higher aspects of identity and Templar Security Team commissions; many more will be born between 2000-2012. In her present incarnation Ashayana was born as an **Indigo Child Type-1**, incarnating as an original member of the *EOMC Azurite Universal Templar Security Team*; for this reason she was chosen and trained since childhood by the EOMC Eieyani Priests of Ur from Kauai, Hawaii. As per pre-birth agreements with the Eieyani, Ashayana was trained to serve as the First CDT-Plate Speaker, 6th-Degree Melchizedek Cloister Eckar, organizer of Azurite Universal Templar Security Teams presently incarnate on Earth and public representative of the Eieyani Priests, Interdimensional Association of Free Worlds and the Guardian Alliance.

Through over 29 years of frequent physical contact and remote telepathic communication with the Eieyani Priests and the GA, Ashayana was trained in a wide variety of subjects including: *Melchizedek Cloister Law of One Spiritual Actualization studies. Keylyontic Morphogenetic (matter template) Science. 15-Dimensional Unified Field Physics. Primal Creation Mechanics. Advanced Merkaba-Kundalini-DNA Bio-Regenesis Ascension Mechanics. Kathara Core Template Healing. Planetary Templar Star Gate Mechanics. Pre-ancient History, Founders Races and Angelic race evolution. Higher Sensory Perception and OOB Travel, and remote translation of the CDT-Plate Holographic Discs.* Following her NDE at age-18, Ashayana redirected her original interests of pursuing a degree in psychology to continue intensive study with the Eieyani Priests. The mother of 3 Indigo Children, she worked in commercial printing and theater management and accepted professional commissions as a fine artist-painter, while pursuing Masters studies with the Priests of Ur. In 1996 the Eieyani Priests of UR and GA released

Ashayana from her childhood Vow of Silence, and requested her services as the First CDT-Plate Speaker, for which she had been trained. In 1997 Ashayana translated the Eieyani Priests first chosen introductory dispensations of CDT-Plate teachings, which were published in May 1999 as the **Voyagers Series Books**, Volumes 1 and 2.

Following first release of the Voyagers Books in May 1999, Ashayana continued further translation of CDT-Plate dispensations in a series of workshops called the **Life Empowerment Workshop Series**, the most expedient method of making the CDT-Plate teachings available to the public (available on video). In November 1999, upon request of the Priests of UR, she founded the **Azurite Template of the Melchizedek Cloister**, a non-profit spiritual service organization, presently with over 200 Ordained Melchizedek Cloister ministers in the US and abroad. In February 2000 Level-1 of 12 of the **Kathara Bio-Spiritual Healing System™** holistic core template healing and DNA Template Bio-Regeneses program was translated from the CDT-Plates, and the **Kathara Healing Institute** and **Kathara Alliance** (“KA”) of Kathara Healing Facilitators was added as a department of the Azurite Temple. Since May 2000 the Eieyani Priests of UR and Ashayana have worked to awaken and organize groups of the Azurite Universal Templar Security Team and Amenti Planetary Templar Security Team Eieyani Indigo Children. Since January 2000, Ashayana and members of the Templar Security Teams have orchestrated global healing endeavors called **Planetary Shields Clinics** or “PSCs”. During PSCs, the Eieyani Templar Security Teams utilize Masters Planetary Templar Grid Mechanics from CDT-Plate translations of the “**The Book of Maps and Keys**”, one of the “**lost books of the Bible**” translated from the CDT-Plates by Essene Jesheua Melchizedek in 10AD. (**This and other related Essene books were intentionally “lost” in 325AD at the hands of the Church of Rome’s Council of Nicaea.**)

PSCs are being initiated by the EOMC Priests of UR and races of the Emerald Covenant, with assistance of the incarnate Templar Security Teams, to assist Earth through, and prevent pole shift during, the star gate opening cycle of 2000-2017. The last full star gate opening cycle, called a “**Stellar Activations Cycle**” or “**SAC**”, occurred in 208,216BC, resulting in cataclysm, pole shift and de-activation of Earth’s Templar (star gate and core energy grid system.) PSCs of 2000 have taken Ashayana and Templar Security Teams to **Egypt, Peru and England** and various other regions; further PSCs are scheduled for Hawaii, England, Peru and Tibet in 2001-2002. Respected for her in-depth insights on New Science, Spiritual Development, Esoteric Stud-

ies, Pre-ancient History and Extra-ordinary Phenomena, Ashayana has been interviewed on various radio programs such as Janet Russell's "Beyond the Unexplained", the Jeff Rense "Sightings" show and SHINE. In October 2000 Ashayana was united in marriage with fellow childhood Priest of UR contactee, CDT-Plate Speaker and EOMC Eckar (6th-Degree MC Ordinate Minister) **Rev. Michael Deane M.Sc.** of England, founder of the **Azurite Temple UK and Europe.**

Together Michael, Ashayana and the Eieyani Priests continue the work of CDT-Plate translation and PSCs, and are presently preparing a **Personal-Planetary Studies Masters Course** in Spiritual Development, DNA Bio-Regenesi s, Merkaba and Advanced Planetary Templar Mechanics. The Masters Course will be offered as private classes in Florida and on video through the Azurite Temples and Kathara Healing Institute in 2002. Currently residing in Florida, Michael, Ashayana and Ministers of the Azurite Temples offer non-denominational community support services of **Ministerial Ordinations, Baptisms and Marriages** in the ancient **Law of ONE** Melchizedek Cloister "Inner Christ" spiritual tradition. They periodically offer, Spiritual Development, Bio-Regenesi s, Kathara Healing and Planetary Healing workshops at home and abroad. In order to make the CDT-Plate teachings more easily available to the public, Michael, Ashayana and the staff of Azurite Temple began organization of the **Azurite Educational Resource Library** correspondence programs, currently featuring over 40 audio, video and book products drawn from Ashayana's workshops. As Azurite Temple MC does not solicit donations, proceeds from the Azurite Educational Resource Library fund continuing Human Potential, Spiritual Advancement and Holistic Healing educational outreach programs progressively under development through Azurite Temple.

The Christos Series-*Azurite Press*

Volume-1 *The Maharata-Book 1 –The Christos Within; Reinstating Personal Divinity*

The **Maharata** is the ancient Sacred Text translation of the Founders Race CDT-Plates from 246,000BC, which originally contained **590 volumes**, and over **500,000 pages**, of non-dogmatic, egalitarian, **Sacred Spiritual-Science Teachings** covering every aspect of mastering personal and cosmic reality. Before intentional editing and distortion at the hands of Fallen Angelics and **corrupt human power elite**, the teachings of every **traditional religious belief system** on

Earth, from Christianity to Buddhism and Indigenous Tribal Oral Tradition, **originally emerged from re-translations of the Maharata Texts and CDT-Plates.** The Founders Races, via the Azurite Universal Templar Security Team, IAFW and GA, are beginning return of the Maharata Texts in contemporary times in fulfillment of the promise of the *Emerald Covenant*.

Since release of *Voyagers Volumes 1 and 2* in May 1999, to the time of this writing in January 2001, Ashayana has conducted over a dozen 6-18 hour public workshop presentations in the US and abroad, each based upon a progressive level of new CDT-Plate translations, many including written handbooks. The *Tangible Structure of the Soul Accelerated Bio-Spiritual Evolution Program* audio course, *Kathara Bio-Spiritual Healing System* certification program, Volume-3 *Voyagers Keys to the Secrets of Amenti* and *Angelic Realities-The Survival Handbook* books were also produced. Also during this period of less than 2 years, Ashayana founded the *Azurite Temple MC* and *Kathara Healing Institute*, ordained over 200 MC Ministers, conducted PSCs Planetary Healing Intensives to Egypt, Peru and England, attended numerous other speaking engagements and organized the *Azurite Educational Resource Library* correspondence programs. Please visit our website at: azuritepress.com.

Rev. Michael Deane M.Sc; Ekr.MC

Michael Deane is host of the Spiritual Discovery Workshop Series, founder of the Azurite Temple UK and Europe, Executive Director of Azurite Temple, Sarasota, FL, and CEO of Azurite Temples USA, UK and Europe. As an "Indigo Child," raised in traditional Christian perspective, Michael demonstrated natural clairvoyant-clairaudient abilities and experienced private contact with the Emerald order Melchizedek Cloister Priests of UR since childhood. Michael initially worked as a Mechanical Design Engineer, later studying politics, philosophy and economics at Lancaster University, UK, where he gained honors as an International Soccer player on the European Universities Championship League, representing England in international competitions. In 1971 Michael was awarded a scholarship to the University of Colorado, Boulder, where he served as Captain of the UC Soccer Team in their 1972 victory at the All-American Soccer Cham-

pionships, while pursuing a double-specialization in marketing and psychology. After earning an M.S. degree, Michael returned to England, founding an International Business Consultants group and pursuing a distinguished career in marketing and executive business administration.

During the 1990s, Michael was involved in developing community service and support programs as County (Parish) Chairman for a large, non-denominational Charitable Association in the UK, later devoting his full-time efforts to humanitarian spiritual service as a Melchizedek Minister, Spiritual Healing instructor and Reiki Master. In fulfillment of his personal spiritual commitment, Michael changed his life course as a successful corporate founder and business administrator, to pursue full-time intensive private study in the Melchizedek Law of One spiritual tradition. Spending the past several years in public speaking endeavors, he has conducted Spiritual Discovery workshops and taught Personal Spiritual Development, Classical Metaphysics, and Masters Esoteric Studies throughout the United Kingdom. A respected Business and Spiritual Professional in the UK, Michael was chosen on 4 occasions in 1999 to serve as a spokesperson representing a mature spiritual perspective on Sky-TV, BBC and Channel-4 UK television. In September 2000, Michael founded the Azurite Temple of the Melchizedek Cloister, Inc. UK and Europe, accepted appointment as Executive Director of Azurite Temple, Inc., Sarasota, FL, and now resides in the US with his wife, Rev. Ashayana Deane Ekr.MC. Michael currently serves as a 6th-Degree Melchizedek Cloister minister, presiding in MC Ordination, Nuptial and Baptismal services offered through the Azurite Temple, FL. He offers Kathara Healing Facilitator-Instructor training and holds one of three Emerald Order Speakers Contracts for publication of "CDT-Plate" translation. He is presently working to establish greater spiritual advancement programs and public support services for those interested in the work of the Azurite Temples, while preparing his Spiritual Development teachings for forthcoming book publication.

Administrative Levels of the *Emerald Order Melchizedek Cloister* and Races of the *Founders' Emerald Covenant Co-Evolution Agreement Peace Treaty*.

(In descending Order of Administration. All EOMC organizations are egalitarian co-operatives and do not work under authoritarian hierarchical order, but rather through co-creative agreements based upon principles of Law of ONE communion, and genuine non-patriarchal Melchizedek Cloister Maharata-Inner Christos teachings.)

The Yunasai: “Central Point of All Union- Eternal Consciousness of the ONE-ALL”. Also called Great Spirit, Source, or God.

Yanas: Eternal Collectives of Consciousness projected by Source God to form the **3 Primal Sound Fields**-the *Khundaray*, of the **Energy Matrix**, beyond our 15-dimensional Time Matrix, from and through which the conscious life field of our Time Matrix is seeded. Last seeded the current life-wave into our Time Matrix 950 billion years ago. Also called “**Geomantic Entities**”, “**Ultra-terrestrials**”, the “**Cosmic Trinity**”, (legitimate) “**Ascended Masters**” or collectively the “*Melchizedek Cloister Order of the Yunasai*”, **Melchizedek Cloister Eieyani Elder Council**” or our “**Cosmic Family of Consciousness**”.

- **Grandeyanas**- Yanas of the First Primal Sound Field, the **Eckatic Level** of the Energy Matrix-**first individuation of Source**. Also called the “**Emerald Order Yanas**” or “**Blue Flame Yanas**”.
- **Wachayanas**-Yanas of the Second Primal Sound Field, the **Polaric Level** of the Energy Matrix-**second individuation of Source**. Also called the “**Gold Order Yanas**” or “**Gold Flame Yanas**”.

- **Ramyanas-** Yanas of the Third Primal Sound Field, the **Triadic Level** of the Energy Matrix- **third individuation of Source**. Also called the "**Amethyst Order Yanas**" or "**Violet Flame Yanas**"

Breneau Order Founders Races: 3 Eternal Gestalts of Consciousness projected by the Yanas to form the 3 Primal Light Fields-the *Kee-Ra-ShA*, of dimensions 13, 14 and 15, in our 15-Dimensional Time Matrix. The **Density-5 Ante-matter** Spherical Thermoplasmic Conscious Light Radiation Fields of the Kee-Ra-ShA are the point of consciousness entering manifestation in the form of Light Radiation. Also called "**Rishi**", "**Solar Rishi**", "**Meta-terrestrials**", or collectively the "**3 Founders Races**" of consciousness, our "**Universal Family of Consciousness**" or the "**Universal Trinity**".

- **Emerald Order Elohei-Elohim:** First Light manifestation of Source consciousness, projected from the Blue Flame **Grandeyanas Eckatic** Energy Matrix Sound Field. Seeded *Anuhazi Feline-hominid Elohei-Elohim Christos Founders Race* 950 billion years ago on Density-4, D-12 Pre-matter planet **Lyra-Aramatena** via **Universal Star Gate-12**. "*Royal House of Aramatena*" **Eieyani Grail Line** and **Oraphim-Turaneusiam-Angelic-Human Grail Line** Primary Founders. **Density-5 MC Eieyani Master Council** appointed by Yanas as **Primary Guardians of our Time Matrix**. Founders of the 15-dimensional **Interdimensional Association of Free Worlds**, **Azurite Universal Templar Security Team** and **Guardian Alliance** universal service organizations and the **Emerald Covenant Co-Evolution Agreement** of 950 billion years ago. **Fallen D-11 Anyu Feline-Aquatic-Ape hybrid line** of D-11 planet *Lyra-Aveyon* became the **D-11 Annu-Elohim Fallen Angelic Race** line 250 million years ago, creators of the many **Anunnaki Fallen Angelic "Anu Avenger"** races of the Sirius star system, including **Pleidian-Nibiruian-Anunnaki-hominid** and "**Bipedal Dolphin People**" of Sirius A.
- **Gold Order Seraphei-Seraphim:** Second Light manifestation of Source consciousness, projected from the Gold Flame **Wachayanas Polaric** Energy Matrix Sound Field. Seeded *Cerez Avian* ("Bird People"), *Aethien Mantis*, *Insect-Reptile-Dinoid Seraphei-Seraphim Christos Founders Races* 950 billion years ago on Density-4, D-10 Pre-matter planet **Lyra-Vega** via **Universal Star Gate-10**. "*Royal House of Vega*" **Eieyani Grail Line** and **Oraphim-Turaneusiam-Angelic-Human Grail Line** *Secondary Founders*. Appointed by Yanas as **Secondary Guardians of our Time Matrix**. Charter Mem-

bers of 15-dimensional **Interdimensional Association of Free Worlds, Azurite Universal Templar Security Team and Guardian Alliance** universal service organizations and the **Emerald Covenant Co-Evolution Agreement** of 950 billion years ago. Appointed as **custodians** of **Fallen Drakonian** race rehabilitation efforts. **Fallen D-10 Omicron "Dragon-moth" and Odedicron "Reptile"** lines of D-10 planet Lyra-Vega became the **D-10 Drakonian Seraphim Fallen Angelic Race** line, creators of the *Drakon, Zephelium-Zeta, Dracos, Necromiton, Azriel, Dinoid, Reptile* and *Insectoid* **Fallen Angelic** races, centered in the Orion star system.

- **Amethyst Order Bra-ha-Rama:** Third Light manifestation of Source consciousness, projected from the Violet Flame **Ramyans Triadic Energy Matrix Sound Field**. Seeded *Inyu Cetacean "Whale People", Aquatic Dolphins, Pegasai ("Pegasus") Avian-Horse-Deer* and *Yonei Aquatic Ape Bra-ha-Rama Christos Founders Race* 950 billion years ago on Density-4, D-11 Pre-matter planet **Lyra-Aveyon** via **Universal Star Gate-11**. The legitimate *"Royal House of Aveyon" Eieyani Grail Line* and *Oraphim-Turaneusiam-Angelic-Human Grail Line Contributing Founders*. Appointed by Yanas as contributing **Secondary Guardians of our Time Matrix**. **Charter Members** of the 15-dimensional **Interdimensional Association of Free Worlds, Azurite Universal Templar Security Team and Guardian Alliance** universal service organizations and the **Emerald Covenant Co-Evolution Agreement** of 950 billion years ago. Appointed as **custodians** of the **Fallen Annu-Elohim/ Anunnaki** race regeneration efforts, many of which are orchestrated by the **Great White Brotherhood.** **Fallen Bra-ha-Rama** race lines hybridized with both **Annu-Elohim and Drakonian-Seraphim Fallen Angelic** races.

IAFW- *Interdimensional Association of Free Worlds:*

Massive Universal Service Organization assembled by the Yanas and Breneau Founders Races **250 billion years ago** upon **restatement of the Founders *Emerald Covenant***. Under the direction of the **Density-5 Emerald Order Elohei-Elohim Founders** and their **Density-4 Anuhazi** Feline-hominid **Christos Founders Race**, the **Gold Order Seraphei-Seraphim** and **Amethyst Order Bra-ha-Rama** rallied their **Density-4 Christos Founders Races** for restatement of the **Emerald Covenant**. The Elohei-Elohim **Anuhazi**, Seraphei-Seraphim Avian **Cerez** and **Aethien** Mantis, and Bra-ha-Rama **Pegasai** and **Inyu** Cetatean **Christos Founders Races** organized the IAFW, creating a unified collective of **Guardian Angelic Nations**. The IAFW was created to **protect our Time Matrix** from Fallen Angelic race dominion, to **restore the structural integrity of our Time Matrix** that was damaged by Fallen Angelic warring and to offer **Melchizedek Cloister Bio-Regensis** rehabilitation and ascension programs to the Fallen Angelic Legions in our Time Matrix. The Founding Races of the IAFW created the **Azurite Eieyani Grail Line** race strain and the **Azurite Universal Templar Security Team 250 billion years ago** and the **Guardian Alliance 570-568 million years ago**. The 15-dimensional IAFW and its over **25 billion** interdimensional **Guardian Angelic Nations** have served as the **Primary Guardians of our Time Matrix** since the Founders creation of the IAFW **250 billion years ago**.

Density-5 MC Eieyani Master Council: Sometimes called “**Sirian Council**” or “**Azurite Council**.” The **Melchizedek Cloister** (“**MC**”) **Eieyani Master Council** is a **specialized collective of Emerald Order Elohei-Elohim Breneau** from the **Density-5** (dimensions 13-14-15) Primal Light Fields. They were appointed by the Yanas **250 billion years ago** following the **Density-4 Lyran-Elohim Wars** as the **administrative council** for the **Azurite Universal Templar Security Team**, the mobile branch of the IAFW. Mem-

bers of the MC Eieyani Master Council incarnate into Density through the **Sirius B Azurite *Blue-skinned Feline-land-water-mammal-Avian-Hominid hybrid* Azurite Eieyani Grail Line** lineage. Following creation of the Oraphim-Angelic Human 568 million years ago, they also incarnate through the **Oraphim-Angelic-Human *Indigo Children Type-1 Eieyani Grail Line***. The MC Eieyani Master Council serve as the **Primary Liaisons** between Yanas Collectives in the Energy Matrix and Guardian Nations in our Time Matrix. They oversee all **IAFW activities** from Density-5 and incarnate into **Azurite Race** lines for crisis intervention.

Azurite Universal Templar Security Team: Created by the **Founders Races** of the **IAFW** upon the organization's assembly **250 billion years ago**. The **Azurite Security Team** and **Azurite Eieyani Grail Line race** were created to allow the members of the **Eieyani Elder Council** from the Energy Matrix to incarnate directly into the Densities in our Time Matrix, for **Crisis Intervention**. The Azurite Eieyani Race line has a full **48-Strand DNA Template**, which allows for direct incarnation into Density from the **Eckatic Energy Matrix**. The Azurite Race line is the **originator of all Eieyani races** in Density. The Azurites are the **forefathers** (with the Anuhazi Elohei-Elohim Feline-hominid Christos Founders) of the **Oraphim-Angelic Human, Sirius B Maharagi, the Taran MC Eieyani Priests of UR and the Magi Azurline Priests of UR Christiac** ("Jesus Christ"-Jesheua Sananda Melchizedek) **Eieyani "Indigo Child" Grail Line on Earth**. The Azurite Security Team serves as the **mobile unit of the IAFW**, its Azurite races stationed near each of the **12 Primary Star Gates** of the **Universal Templar Complex** within the 4 Density Levels of matter in our Time Matrix. The Azurite Race line was commissioned to **restore and maintain the structural integrity** of our **Universal Templar Complex**. The Azurite Security Team also serves as **Overseeing Guardians of the 12 Primary Star Gates**, and is commissioned to promote the **Emerald Covenant Co-Evolution Agreement peace treaty**, the **Melchizedek Cloister Ascen-**

tion and **Bio-Regenesi**s programs, and **Law of ONE** Founders Race spiritual-science **Inner Christ** teachings to advance evolution for all in our Time Matrix.

- GA-Guardian Alliance:** Created by the IAFW 570-568 million years ago, during the **restatement of the Emerald Covenant** during which the *Oraphim-Angelic Human* lineage was created. The GA was formed as a **TASK FORCE** to **increase security** in our Time Matrix when the Annu-Elohim Fallen Angelic Legions created the **Anunnaki race line** 568 million years ago to destroy the Oraphim-Angelic Human lineage and races of the Emerald Covenant. Specializes in propagation of the Emerald Covenant and serves as the governing body of over **10 million Emerald Covenant Star League Nations** within 4 Densities of matter in our Time Matrix. The GA is **directed by the Yanas, Density-5 MC Eieyani Master Council** of the **Elohei-Elohim Emerald Order Breneau, Christos Founders Races** and the **IAFW**. The GA is the **administrative body** of **12 GA Signet Councils**. Each of the **12 GA Signet Councils** is appointed by the **Yanas and IAFW** to serve as the **Primary Guardians of one of the 12 Universal Star Gates (SG's)** in the **Universal Templar Complex**. Each of the 12 GA Signet Councils is composed of **2 Master Command Committees, 2 Subordinate Command Committees** and many other smaller organizations. GA Signet Councils 10, 11 and 12 represent the "**Lyran High Council**" races, as they protect the star gates of the "**Cradle of Lyra**" in Density-4, the passageway into and out of Density for seeding incoming creation and for ascension out of our Time Matrix.
- **GA Signet Council 12-** The *Council of Aramatena-Lyra*. Emerald Order Elohei-Elohim **Anuhazi Feline-hominid Christos Founders**. Guardians of **D-12 Lyra-Aramatena-SG-12**.
 - **GA Signet Council 11-** The *Council of Aveyon-Lyra*. Amethyst Order Bra-ha-Rama **Pegasai and Inyu Cetacean Christos Founders**. Guardians of **D-11 Lyra-Aveyon-SG-11**.
 - **GA Signet Council 10-** The *Council of Vega-Lyra*. Gold Order Seraphei-Seraphim **Aethien mantis and Cerez Avian-hominid Christos Founders**. Guardians of **D-10 Lyra-Vega-SG-10**.

- **GA Signet Council 9-** The *Council of Mirach-Andromeda*. Emerald Order and Amethyst Order races from the **Andromeda Star League**. Guardians of **D-9 Andromeda-Mirach-SG-9**.
- **GA Signet Council 8-** The *Council of Mintaka-Orion*. Gold Order Seraphei-Seraphim Aethien Mantis, Emerald Order Anuhazi Feline-hominid and Emerald Covenant races from the **Orion Association of Planets**. Guardians of **D-8 Orion-Mintaka-SG-8**.
- **GA Signet Council 7-** The *Council of Epsilon-Arcturus*. Also called the "**Sirian-Arcturian Coalition**". Crisis Intervention administration of MC Eieyani Master Council and Azurite Security Team, oversees Emerald Covenant races from the **Arcturian Federation of Planets**. Guardians of **D-7 Arcturus-SG-7**.
- **GA Signet Council 6-** The *Council of Azurline-Sirius B*. Maharagi "Blue Human" Azurite-Oraphim Emerald Order MC Eieyani Rishi Grail Line. Council from which *Jesheua Sananda Melchizedek*-"*Jesus Christ*" incarnated in human form in 12BC. Guardians of **D-6 Sirius B-SG-6** and the **Halls of Amorea D-6** passage. Presented Urtite humans of Earth with 12 CDT-Plate Holographic Disc records of the Emerald Covenant-Maharata-Inner Christ teachings in 208,216BC. Present custodians of the 12 CDT-Plate discs. Progenitors of the contemporary Eieyani "**Indigo Children Types 1 and 2**" Grail Lines of Earth.
- **GA Signet Council 5-** The *Council of Alcyone-Pleiades*. Guardians of **D-5 Pleiadian-Alcyone-SG-5**. *A Council in crisis*. Emerald Order Taran MC Eieyani Priests of UR and Anuhazi Feline-hominid, Gold Order Seraphei-Seraphim hominid-avian-Oraphim Serres and Amethyst Order Bra-ha-Rama Cetacean Inyu co-governing body. **Governing Command Committee** is Emerald-Gold Order *Ashalum Command*. **Second Command Committee** was *Ashtar Command*, which is made up of Amethyst Order Bra-ha-rama overseeing rehabilitating Anunnaki races that entered the Emerald Covenant. Once included Sirian and Nibiruian Anunnaki organizations participating in **Bio-Regenesi**s through the Emerald Covenant. **Anunnaki branches** of the Alcyone Council are referred to as the "**Ruby Order Annu-Elohim and Anunnaki**". Ruby Order groups include the Nibiruian Councils of **Nine, Twelve and Twenty-four**, the **Pleiadian-Nibiruian-Anunnaki, Galactic Federation, "Archangel Michael"** collective, **Ashtar Command** and the **Annu-Melchizedek** legions. Many Ruby Order Emerald Covenant defectors, including **Galactic Federation, Ashtar Command, the Archangel Michael Matrix, Annu-Melchizedeks** and the **Pleiadian-Nibiruian Anunnaki** were responsible for **manipulation and digression** of the earthly Angelic Human lineage since **25,500BC**.

These groups temporarily rejoined the Emerald Covenant during the 1992 Sirian-Pleiadian Agreements, and entered the Guardian's July 5th, 2000 Treaty of Altair. On September 12th, 2000 the majority of these groups defected from GA Signet Council-5 Alcyone Council to join the United Resistance with Drakonian Fallen Angelic Legions in promotion of the Earth pole shift agenda. Some groups accepted Amnesty Contracts from the GA and IAFW, remaining in the Emerald Covenant. It is very difficult for humans to detect what agenda affiliation these groups may now have; caution is advised in contact or channeling communication.

- **GA Signet Council 4- The Solar Council. Intended Guardians of D-4 Sun Sol-SG-4.** Guardianship entrusted to the Nibiruian Council of Nine by Alcyone Council in 148,000BC. In 25,500 BC Nibiruian Council of Nine defected from Emerald Covenant sharing Sol-SG-4 control with the D-11 Annu-Elohim Fallen Angelic Legion. The Solar Council Fallen Angelic Legions have progressively infiltrated Earth culture since 25,500BC. In 22,326BC the MC Eieyani Magi Azurline Priests of UR from D-6 Sirius B-SG-6, attempted, but failed, to secure Sol-SG-4 under guardian protection. Pleiadian-Nibiruian-Anunnaki Fallen Angelic Legions intend to use Sol-SG-4 and Battlestar Nibiru to create pole shift between 2003-2008. Emerald Covenant Guardian Angelic races will attempt to secure Sol-SG-4 from Nibiruian dominion to avert the pole shift "Armageddon" drama that the Fallen Angelic Legions desire to manifest.
- **GA Signet Council 1, 2 and 3. The Amenti Planetary Templar Security Team and Inner Earth MC Priests of UR.** Universal Star Gates D-3 Earth-SG-3, D-2 Inner Earth-SG-2, D-1 Parallel Earth-SG-1 and Earth's Halls of Amenti star gates are under guardianship of the MC Eieyani Master Council of Density-5, directed through the Sirius B Maharagi Council of Azurline, the Lyran High Council (GA Signet Councils 12, 11 and 10) and the Inner Earth Breanoua and Melchizedek Cloister Human race, Shambali and some Rama Mixed-Cloister Human races and the Eieyani Grail Line races of Inner Earth. Inner Earth is presently caught up in the surface Earth drama. United Resistance is focusing most of its attentions on attempting to seize the Inner Earth protected star gates from Guardian protection. The outcome is yet to be determined, and will be greatly influenced by humanity's participation in the drama.

CDT-Plates, Emerald Covenant and the Mass Drama

The information contained within the Voyagers Series Book Kathara Bio-Spiritual Healing System, Tangible Structure of the So Accelerated Bio-Spiritual Evolution Program, and related materials produced through the 3 legitimate GA Speakers, represents translation ancient records. These ancient records exist in physical form as a set 12 Silver-metallic discs called the Cloister-Dora-Teura-Plate Libraries "CDT-Plates." The 12 CDT-Plates are holographic recording, storage and transmission devices that hold massive amounts of data in encrypted electromagnetic scalar-standing-wave form. Translation of data from the CDT-Plate Libraries is accomplished through initiation of specific frequency transmissions, through which the discs activate to release the stored data in the chosen form of holographic, audio, visual or digital translation. The 12 CDT-Plates were manufactured from a form of strated-selenite-quartz crystal organic to the Density-2 planet Sirius B, surrounding a radioactive isotopic core, encased in a "hybrid-metal" silver alloy compound organic to Earth.

The CDT-Plates were manufactured by the Taran Priests of UR and Maharaji Sirian-Blue Human "Holy Grail Line" races of the Council of Azurline, often collectively called the "Azurite" or "Eieyani" Races, of Density-2 Sirius B, GA Signet Council-6 and guardians of D-6 Sirius Star Gate-6 in the Universal Templar Complex (see: Voyagers Volume1). In 246,000 BC, CDT-Plates were presented as a gift to the Urtite Human Race, the Seed Race of the contemporary human lineage by the Azurite Races Sirius B, in honor of the Urtites entering the Founders Races, Emerald Covenant Co-evolution Agreement peace treaty. The CDT-Plates contain massive encrypted tomes of practical physical and spiritual evolutionary advancement teachings, presented to the races of our 15-dimensional Time Matrix by the Density-(dimensions13-14-15) Elohei-Elohim-Emerald Order, Seraphei-Seraphim-Gold Order and Bra-ha-Rama-Amethyst Order Melchizedek Cloister Breneau, the 3 Primary Founders Races in our Time Matrix.

The teachings contained in the CDT-Plates cover the full evolutionary history of life evolution in our Time Matrix since the last life-way was seeded 950 billion years ago up to the present. Time is simultaneous in nature; past-present-future exist as multiple sets of interconnected cycles of evolutionary development that form manifest probabilities of

possible experiential action. The CDT-Plates also contain "future records" of the many various paths of evolutionary development of human and inter-dimensional, inter-galactic, inter-time races, which emerge from free-will choices rendered in our present space-time continuum. (Of the existing "probable futures," or Primary Time Vectors of evolutionary development that exist as "future" experiential potentials, our present moment choices determine which line of probable evolution we will perceive in manifest form as a future continuum of time emerging from our present space-time coordinate.)

Most valuable to our present time, the CDT-Plates contain extensive educational records pertaining to Founders Race Creation Mechanics, "Universal Unified Field Physics," and "Law of One"—"Inner Christ" Sacred Spiritual-Science "Ascension-Merkaba" training. The CDT-Plates also contain the history and details of the Founders, Emerald Covenant Co-evolution Agreement peace treaty, humanity's historical relationship to the Emerald Covenant. As designated by the Emerald Covenant restatement of 246,000 BC, the CDT-Plates contain the teachings of Masters Templar Mechanics (Planetary, Galactic and Universal Star Gate mechanics), DNA Template Bio-Regeneration and Kathara Core Template Healing technologies. These masters' teachings were originally provided to the Angelic Human race of Earth in order for humanity to fulfill its original "Creation Commission" as guardians and keepers of the Universal Templar Complex.

The CDT-Plates have served as an intrinsic part of human evolution on Earth since they were given to the Urtites in 246,000 BC. The first written translation of part of the CDT-Plate library was rendered by the Urtite human race of Earth, upon receiving the CDT-Plates in 246,000 BC. The first written CDT-Plate records were a collection of large books, collectively called the Maharata (pronounced "Ma-ha-rata; translates into the "the Inner Christos" dispensations"). The Maharata text was a collection of over 500,000 pages of condensed text transcription, spanning 590 volumes. The Maharata transcriptions were hand-written on a form of durable textile-paper resembling crisp, semi-translucent vellum that was in common use at this time among the Taran civilizations of Density-2; the volumes of the Maharata were compiled in large-format, embossed-leather-bound books through a hand-rendered process that resembles contemporary "perfect binding." The original Maharata Books were transcribed in the Anuhazi language, the first spoken-written language form of the Density-4 Emerald Order Elohei-Elohim-Anuhazi (Feline-hominid) Founders Race, out of which all other external language forms in our Time Matrix emerged.

The 12 CDT-Plates were kept on Earth in the protective custody of the Urtite human lineage, until the Temple Wars and resulting pole shift of 208,216 BC. Just prior to the 208,216 BC pole shift and decimation of the Urtite human culture, 10 of the 12 CDT-Plates were retrieved by the Sirius B Azurite Races and placed under Azurite Universal Templar Security Team protection (see: Voyagers Volume1).

The CDT-Plates have always been coveted by many interstellar races, not only for the practical knowledge they contained, but also due to their dual purpose in relation to obtaining manual access to the 12 Primary Star Gates of the Universal Templar Complex. The 12 CDT-Plates are part of a larger apparatus that included 12 corresponding, larger silver discs called the Signet Shields. The 12 Signet Shields, manufactured at the same time as the CDT-Plates, are a technology through which the 12 Primary Star Gates of the Universal Templar Complex, which span the dimensional fields and galaxies of dimensions 1-12, can be manually activated and opened. The 12 CDT-Plates, designed for interdimensional frequency transmission capacity, can be used to manually activate, from remote locations, the Signet Shields and their corresponding Universal Star Gates; the 12 CDT-Plate discs are the Activators for the 12 Signet Shields. In the wrong hands, the CDT-Plate-Signet Shield technology could bring universal devastation to this Time Matrix, and so the CDT-Plates remained under the highest security possible. On behalf of the Emerald Order Melchizedek Cloister Elohei-Elohim Breneau of Density-5, and their primary Guardian Universal Service organizations (the Azurite Universal Templar Security Team, the IAFW, and the 12 Signet Councils of the GA), CDT-Plate-Signet Shield protection had been commissioned to the Azurite Races the Sirius B Council of Azurline. The Urtite human lineage of Earth was entrusted with protection of the CDT-Plates and Signet Shields in 246,000 BC, when humanity was officially appointed as active co-guardians of the Universal Templar Complex through the Urtites entry into the Emerald Covenant restatement.

The GA Signet Council-6, Council of Azurline from Sirius B reclaimed 10 of the 12 CDT-Plates under their protection in 208,216 BC. Two of the 12 CDT-Plates and all 12 Signet Shields fell into the hands of various competing human and Fallen Angelic Legions on Earth during the course of human evolution since this time. In the 1600s the Azurites secured one of the missing CDT-Plates. In November of 1999, the last of the 12 CDT-Plates, once called the "Tables of Testimony" by the Knights Templar races, was retrieved by the Azurites from a contemporary Freemason family line through which possession

of the CDT-Plate had been passed from Atlantian generations. The 12 Signet Shields still remain buried in various hidden locations on Earth. Since the times of the 208,216 BC cataclysm, the Azurite Races of the Sirius B Council of Azurline have periodically offered dispensations of knowledge translated from the CDT-Plates to the evolving human cultures of Earth. Translations of the CDT-Plates were the first foundations of ALL legitimate spiritual teachings among ALL races of Earth, before the genuine CDT-Plate translations were repeatedly compromised, destroyed and distorted into "religious control dogmas" by competing factions of corrupt human power elite and Fallen Angelic visitors. Each time the Azurites offer return of CDT-Plate translations, three CDT-Plate Speakers incarnate through the Maharaji race line Council of Azurline from Sirius, into the human "Indigo Child" Grail Line on Earth (see: Voyagers Volume1), to serve as the three CDT-Plate translators or "Speakers".

The First CDT-Plate Speaker is trained for the position from childhood through physical contact with the Azurite Races and Priests of Ur, and serves as mentor for CDT-Plate Speakers Two and Three. The three CDT-Plate Speakers are always contemporaries and work closely and cooperatively together, collectively presenting on Earth the translations of the CDT-Plates to which they are commissioned over a 12-year period of time. The tradition of selecting only three CDT-Plate Speakers who are entrusted members of the Emerald Order incarnate in human form is a security measure that has always been employed by the Azurite Races in order to protect the integrity and intended purity of CDT-Plate translations. In Atlantian times, the most commonly known Third CDT-Plate Speaker was a Nibiruian-Anunnaki-Atlantian by the name of Thoth. In 22,340 BC, Thoth was entrusted by the Emerald Order Melchizedek Cloister and Azurite Races to bring oral translation of parts of one CDT-Plate into specific segments of Atlantian culture. During this time, Thoth defected from the Emerald Covenant in favor of Nibiruian-Anunnaki dominion agendas, translating portions of the CDT-Plate into written form, in a text that became known as the "Emerald Tablets of Thoth." Thoth presented the Emerald Tablets to the then-corrupt Annu-Melchizedek Priesthood of Atlantis, which culminated in the final destruction of the Atlantian Islands in 9558 BC, and subsequent chaos of human evolution since the colonization of Sumerian culture. In 2040 BC another attempt to bring translations of the CDT-Plates to Earth was rendered through an individual by the name of "Enoch," who served as Second CDT-Plate Speaker in that time period. Enoch's CDT-Plate translations consisted

of three volumes of history that were once contained in the Maharata; the Book of Amenti, the Angelic Rosters and the Book of the Dragon.

In 10 BC, three Essene CDT-Plate speakers known as John the Baptist, Jesus Christ (Jesheua Sananda Melchizedek, born 12 BC; see: *Voyagers Volume 2*), and Miriam, collectively translated nine additional books from the CDT-Plates, creating the original foundations of what was intended to become the legitimate Christian doctrine. These books included Jesheua's Six Books of Process, detailing self-generated Ascension Mechanics, Core Template Bio-Regenesis and the Book of Maps and Keys- the technical manual for Earth's Halls of Amenti star gates and Planetary Templar Complex system. The translations of Miriam were the three Books of the Cloister, once translated in the Maharata texts, detailing cultural structure built upon the Founders' Emerald Covenant model. The Templar Mechanics books of John the Baptist were not completed, as he was murdered prior to completion of CDT-Plate translation. The books of Enoch, Jesheua and Miriam represent 12 of the 15 "Missing Books of the Bible" that were originally part of the legitimate Essene "Grail Line" teachings. The Essene teachings were intentionally edited and distorted in 325 AD, by the Council of Nicea and the Church of Rome, to create the control dogma religion presented as the Canonized Bible. The Cathari of Southern France held some of the original Essene records of Jesheua and Miriam until the Church of Rome ordered extermination of the Cathari in 1244 AD. Before their demise, the Cathari hid portions of the genuine Essene records, along with one of the 12 Signet Shields that had been in their possession. These relics will be eventually discovered in contemporary times to validate the teachings of the three CDT-Plate Speakers of present times, once these individuals have completed their current commissioned translation of the CDT-Plates.

Other CDT-Plate translations of ancient times were dispensed through Speakers born into Hindu, Chinese, Tibetan, African, Egyptian, Mayan, Incan and Celtic-Druidic Grail Lines. Since pre-ancient times, all CDT-Plate translations seeded into every earthly culture have suffered the same fate of destruction or distortion. Since 208,216 BC, translations of the CDT-Plates were repeatedly given by the Priests of Ur Azurite Races in order to prepare Earth humanity for the next scheduled Star Gate Opening Cycle (called a "Stellar Activations Cycle, or "SAC"; see: *Voyagers Volume 2*). During the next SAC to follow the failed SAC of 208,216 BC, the Angelic Human race of Earth would be called upon by the Azurites and guardian races of the Emerald Covenant, to assist in healing Earth's damaged Planetary

Templar Complex. When the next SAC arrived on Earth, humanity would also be asked to peacefully assist Guardian Angelic Nations in protecting Earth's Halls of Amenti star gates from Fallen Angelic race dominion. Since 22,346 BC, all interdimensional races knew that the next probable SAC on Earth would occur between 2000-2017 AD. The Emerald Order Melchizedek Cloister Founders Races, Azurite Races and Nations of the Emerald Covenant are again returning translations of the CDT-Plates to humanity, in preparation for their intended mass visitation that will occur if Earth can be safely guided through the now-commencing 2000-2017 SAC. The three CDT-Plate Speakers of contemporary times will continue to release their commissioned translations of the CDT-Plate teachings into the public domain between 1999-2012. Between 2007- 2012, if cataclysmic Earth changes can be prevented on Earth during the progressing SAC, Jesheua Sananda Melchizedek, the Second CDT-Plate Speaker of 10 AD and the man known as Jesus Christ in the Bible, will again enter physical human incarnation through the Sirius B Council of Azurline. Any beings or interdimensional visitors emerging into Earth's drama that claim to be Jesheua Sananda Melchizedek or Jesus are misrepresenting themselves for the purpose of human manipulation; Jesheua is returning to incarnation as an "INDIGO CHILD" INFANT through the Sirius B Council of Azurline, as he did in 12 BC. Jesheua's scheduled return is intended to herald the beginning of open contact with the inter-galactic Guardian Angelic races of the Emerald Covenant and humanity's long-awaited graduation into the interdimensional, inter-galactic communities through officially delivered invitation into another restatement of the Founders' Emerald Covenant Co-Evolution Agreement universal peace treaty. Open contact with interdimensional, inter-galactic, inter-time Guardian races will occur through opening of Earth's Halls of Amenti star gates, if cataclysmic Earth changes can be prevented during the 2000-2017 SAC.

In preparation for the 2012 opening of Earth's Halls of Amenti star gates, Jesheua's 2007-2012 foretold "Second Coming," and the mass Angelic Nation contact that these events are scheduled to precede, Jesheua's contemporaries of 10 AD, Miriam and John the Baptist, are already incarnate in human form. The present-day incarnations of Miriam and John are currently working closely together to fulfill the First and Second CDT-Plate Speakers Contracts, which are now being progressively translated for public access. The individual holding the Third CDT-Plate Speakers Contract is a woman in the USA, who has also previously served as CDT-Plate speaker during Hindu, Egyptian

and African incarnations of ancient times. All CDT-Plate Speakers work closely together through the established Azurite Temple of the Melchizedek Cloister, FL, an organization created in 1999 at the request of the Emerald Order Elohei-Elohim of Density-5, the Priests of Ur Azurite Races of Sirius B and the many IAFW-GA races of the Emerald Covenant. The three CDT-Plate Speakers are presenting foundation teachings of the Emerald Covenant CDT-Plates to assist the Azurite Universal Templar Security Team, IAFW, GA and Founders Races in preparation for the scheduled 2012 opening of the Halls of Amenti star gates. If Earth changes can be prevented through the 2000-2017 SAC, these events will culminate into humanity's intended graduation into the long-awaited and foretold "New Age of Unity, Love, Freedom and Enlightenment."

Representatives of the Guardian Alliance

Emerald, Gold, Amethyst, and Ruby Order Breneau Melchizedek Cloister Universal Guardian and Founders Races and Priests of UR that honor the Emerald Covenant Human Freedom Agenda.

Presently interacting with Earth through occasional physical contact, Inner-Earth portals, Merkaba and Star-Gate transport, telepathic and Keylontic Communication subtle contact methods.

Many Stellar Race Strains from the Emerald Order Elohei and Gold Order Seraphei Founders Races and the Lyran-Sirian-Oraphim-Turaneusian original human lineage in Densities 1-5 (Dimensions 1-15). Directed by the "Eieyani Council" and "Yanas Council of 24 Elders" consciousness gestalts beyond the Time Matrix and the Breneau Orders of Density-5 (dimensions 13-15). Guardians of Earth's Halls of Amenti Star Gates for the last 248,000 years. Seek to return Amenti Guardianship to humanity.

Primary Guardian Race Types

See illustration on following page.

Guardians are illustrated in columns from top to bottom:

Left: Zionite "Arion" Gold Order (Human-Aethien-Zephelium hybrid Fish-men"); Turaneusiam-1 "Azara" Emerald -Gold Order (original Taran "Angelic" human); Zeta-Reticuli Gray "Amera" Emerald-Gold Order (progressive Bio-regenerated Orion Zeta).

Middle: Anuhazi Elder Emerald Order ("Sirian White" Lyran-Sirian-Elohei High Council); Human-Zionite hybrid "Jonathan," Emerald-Gold Order (a Priest of UR, Inner Earth).

Right: Aethien Gold Order (Mantis, Pegasus System); Queventelliur Emerald-Gold Order (inner-Earth "ape-human," most "Big Foot" types); Arcturian "Dralov" Amethyst-Gold Order (Amphibian Hominid); Rhanthunkeana "Suehenatunaz" Gold Order (Lyran "Crystal People-Procyon Bird People" hybrid).

Guardians Not Shown: Azurites Sirius-B Emerald Order (Sirian Blue Elohei-Anuhazi-human, Feline-Hominid); Leonines Emerald Order ("Cat-People"); Hathor Emerald-Ruby Order (Leonine-Anunnaki hybrid progressive); Pouix Amethyst Order (Pleiadian Blues 2'-3' tall blue hominid); Serres-Ceres Gold Order (Pleiadian-Orion "Bird-people"; some winged); Shambali Amethyst Order; Breanoua-Melchizedek Emerald Order; and progressive Ramas Ruby-Gold Order Mixed-Cloister Humans from Inner Earth; and many other Races.

Representatives of the Two Competing “Intruder” Visitor Groups

See illustration on following page.

Presently interacting with Earth through Illuminati covert operations, physical abduction, “channeled” and telepathic subtle contact methods.

Group-1 Black Sun Agenda Digressive reptilian Drakonian & hybrid races controlled via Density-4/ Dimension-10 fallen Seraphim.

Group-2 Belil Sun Agenda Digressive Anunnaki & hybrid races controlled via Density-4/Dimension-11 fallen Annu-Elohim.

Both presently work with competing factions of human Illuminati governments. Both seek dominion of the Halls of Amenti Star Gates and human subjugation.

Not shown:

Belil Sun: human-looking Pleiadian-Human-Nibiruian-Anunnaki hybrid “Blondes”; Nibiruian-Sirian Nephilim Anunnaki-humans; Andromie and Arcturian “Dolphin People” and from Inner Earth, Necromiton “Men in Black” Dracos-Anunnaki -human hybrids, Annu-Melchizedek Human-Anunnaki hybrids and digressive Rama Mixed Human Cloister Races running “space brother” covert One-World-Order manipulations.

Black Sun: Kurendara Nibiruian Orange-skinned “Grays” Dracos-Zeta-Anunnaki hybrids; Drakon Orion bipedal “Dragons”; Omicron “Dragon-Moth-people” Orion Drakonian-fallen Seraphim hybrids; Odedicron “Beetle insectoid” Andromeda Drakonian-fallen Annu-Elohim hybrids.

Primary Intruder Races

Above, top to bottom:

Belil Sun: Sirian Anunnaki;

Black Sun: Dracos (Drakon-Human hybrid); Zephelium Blues (Drakon reptilian strain; Zeta Administrators); Zeta Gray Rigelian, Rutilia or "E.B.E." (Zeta-Dracos hybrid).

WHO ARE THE VISITORS AND WHERE DO THEY COME FROM?

- VISITORS WERE CALLED "ANGELS" IN ANCIENT TEXTS; TODAY THEY ARE CALLED "ETs". ANGELS AND ETs ARE THE SAME INTERDIMENSIONAL, INTERSTELLAR RACES.
- VISITORS COME FROM A VARIETY OF DIFFERENT MATTER DENSITY LEVELS WITHIN THE 15-DIMENSIONAL TIME MATRIX.
- TO UNDERSTAND THE LOCATIONS FROM WHICH VISITORS EMERGE, IT IS NECESSARY TO UNDERSTAND THE BASIC STRUCTURE OF THE UNIVERSAL MANIFESTATION TEMPLATE.
- THE UNIVERSAL MANIFESTATION TEMPLATE IS MADE OF FIXED POINTS OF FREQUENCY, WHICH FORM UPON CONDENSED FISSION-FUSION POINTS OF ENERGY UNITS CALLED ANTE-MATTER PARTIKI. THESE FIXED POINTS OF FREQUENCY FORM SCALAR-STANDING-WAVES, WHICH CREATE THE TEMPLATE OF VIBRATIONAL ENERGY THAT IS THE BLUEPRINT WITHIN ALL SPACE-TIME-MATTER MANIFESTATION.
- EARTH SCIENTISTS HAVE NOT YET DISCOVERED THE ADVANCED SCIENCES OF SCALAR-CORE-TEMPLATE MECHANICS. THESE SCIENCES WERE KNOWN IN ANCIENT TIMES & ARE THE STANDARD OPERATIONAL SCIENCE IN ADVANCED FUTURE CULTURES.

The Holographic Template

Units of Consciousness, Morphogenetic Fields and Scalar Grids

1. Partiki, Partika and Particum:

Smallest units of energy-substance. Electro-tonal units of consciousness that are the building blocks of morphogenetic fields, matter and individuated conscious identity. Operate as minute, perpetual motion fission/ fusion generators.

3. Partiki units continue to group or accrete upon the Partiki Grids, forming
A. Keylons – crystallizations of “frozen light” (standing scalar wave patterns and fixed points of tonal frequency), and
B. Keylon Codes – complex groupings of Keylons, which together form a crystalline template of light spectra, sound frequency, electro-magnetism that is the morphogenetic field Crystal Body– the Blueprint upon which matter and identity will manifest.

2. Partiki Grids: The fabric of morphogenetic field structure.

Partiki units group to form interwoven Strands, then Grids of electro-tonal substance, out of which morphogenetic fields are fashioned. Out of a Unified Field of Partiki units, Partiki Grids form to create the frequency bands that make up dimensional fields and then to form individuated morphogenetic fields.

The **Morphogenetic Field** is made of interwoven **Partiki Grids**. The electro-tonal units of consciousness out of which Partiki Grids form create standing wave patterns – **scalar wave grids**, which hold the form of consciousness within dimensionalized manifestation. Morphogenetic Fields are thus **Scalar Grids**, that form in specific ordered interrelationship. Partiki Grids form upon the core *geometrical-mathematical* structure of the **Kathara Grid**, and so the Kathara Grid represents the **core Scalar Field** upon which form manifests.

Morphogenetic Fields govern the form of matter manifestation and the evolution of biology and consciousness. Morphogenetic Field mechanics thus hold the key to mastery of physical reality and Bio-Spiritual Evolution.

Cosmic Structure © 1999 A. Hayes

Earth is presently in Harmonic Universe-1 of its 15-Dimensional Matrix. Worlds of Harmonic Universes 2-5 and the Energy Matrix are considered as the **Higher Evolution**.

Through understanding the Cosmic Crystal Matrices that we evolve within we can understand our personal path of evolution and our indelible connection to the Divine.

One 15-Dimensional Time Matrix with 5 Harmonic Universes

A Dimension is a full Frequency Band or repeated sequence of "flashing on and off" of scalar standing-wave points within a morphogenetic field.

Frequency Bands and Sub-Frequency Bands within the 15-Dimensional Scale

Frequency Bands are cyclic, repeated sequences of "flashing on and off" of scalar standing-wave points that create the appearance of manifest wave spectra within a dimensional system. **Sub-frequency Bands** are shorter cycle segments of the longer "flashing on and off" sequence of the full Frequency Band. **Frequency and Sub-frequency Bands make up the foundation wave strata of Dimensions.**

1 Harmonic Universe composed of 3 Dimensions, each Dimension composed of 12-Sub-frequency Bands, for a total of 36 Sub-frequency Bands in 1 Harmonic Universe.
(3 D per 1HU x 12 SFB per D = 36 SFB per 1HU)

DIMENSIONS	SFB
D3	12 SFB
D2	12 SFB
D1	12 SFB
36 SFB (12 x 3)	

5 Harmonic Universes in one 15-Dimensional Matrix

Harmonic Universe	Dimensions	180 SFB
H 5	D15	12 SFB
	D14	12 SFB
	D13	12 SFB
H 2	D4	12 SFB
	D5	12 SFB
	D6	12 SFB
H 3	D9	12 SFB
	D8	12 SFB
	D7	12 SFB
H 4	D10	12 SFB
	D11	12 SFB
	D12	12 SFB
H 1	D3	12 SFB
	D2	12 SFB
	D1	12 SFB
		180 SFB (12 x 15)

15 Dimensions with 12 Sub-frequency Bands each create 180 Sub-frequency Bands in one 15-Dimensional Matrix. (12 SFB per D x 15D = 180 SFB or 36 SFB per 1HU x 5HU = 180 SFB)

15 Frequency Bands (Dimensions) and 180 Sub-frequency Bands within the 5 Harmonic Universes of one 15-Dimensional Time Matrix.
SFB = Sub-frequency Band

Partiki Phasing, Harmonics of Manifestation and Matter Density

1. Partiki, Partika and Particum:

Smallest units of energy-substance. Electro-tonal units of consciousness that are the building blocks of morphogenetic fields, matter and individuated conscious identity. Operate as minute, perpetual motion fission/ fusion generators.

1. **Partiki Phasing-** expansion/ fission/ "flash on" and contraction/ fusion/"flash off" of scalar points governs the manifestation process

2.

Dimensions #	Harmonic Universe #	density type
1-2-3	HU-1	Carbon based biology physical matter-1
4-5-6	HU-2	Carbon-Silica based biology physical matter-2
7-8-9	HU-3	Silica based biology Ethenc matter
10-11-12	HU-4	crystalline liquid-light based biology Pre-Matter
13-14-15	HU-5	standing wave pattern flame or fire body ANTE-Matter

2. **Density/ Biology:** Progression of Matter Density and related Biology within the 15-Dimensional Scale

3. Harmonics of Manifestation:

Progressive expansion of consciousness into the Dimensional Scale creates progressive perceptual De-manifestation of matter Density within the Hologram of external reality. **Harmonics of Manifestation** are the stages of Matter Density and Vibration-Oscillation Consciousness perceives and passes through within the Dimensional Scale.

5 Harmonics of Manifestation in one 15-Dimensional Time Matrix

TIME CYCLES AND STELLAR HARMONICS

One 15-Dimensional Time Matrix with 5 Harmonic Universes

5 HARMONICS OF MATTER DENSITY

A Dimension is a full Frequency Band or repeated sequence of "flashing on and off" of scalar standing-wave points within a morphogenetic field.

TIME CYCLES WHERE ETS COME FROM

5 HARMONIC UNIVERSES
In one 15-Dimensional TIME MATRIX

3 Levels of the non-dimensionalized ENERGY MATRIX within which TIME MATRICES reside.

1 EUIAGO (HARMONIC) TIME CYCLE (26,556 YEARS)
WITH 6 TIME CONTINUUA (4426 YEARS EACH)

Ancient Stellar Races Involved with Humanity

Melchizedek Ultra-terrestrial Family Lines

ELOHEI LINES SERAPHEI LINES

<i>Emerald, Diamond Sun</i>	<i>Ruby, Templar, Belli Sun</i>	<i>Golden Sun</i>	<i>Black Sun</i>
HU-4 DNA Progressive	DNA Digressive	DNA Progressive	DNA Digressive
Elohei Emerald Order 30-48 Strand <i>Emerald Sun</i> DNA Elohei Avatars Lyra Aramatena	"Fallen" Annu-Elohim 11 Strand <i>Ruby Sun</i> DNA Lyra-Vega & Aveyon	Seraphei Gold Order 24-30 Strand <i>Gold Sun</i> DNA Arcturus, Andromeda	"Fallen" Seraphim 10 Strand <i>Black Sun</i> DNA Lyra-Vega, Orion
HU-3 Lyran-Sirian Anuhazi 24-48 Strand <i>Emerald Sun</i> DNA Arcturians, Leonines, Cetaceans, Aqua-Hominids Etheric Avian Hominid *Light Archangels*	Annu 11 Strand <i>Ruby Sun</i> DNA Hyborneans Andromies Pleiadian Etheric Ape	Seres, Cerez 12-30 Strand <i>Gold Sun</i> DNA Aethien (Mantis) various benign insect, reptile, avian, Dinos,	Orion Winged Drakon 10 Strand <i>Black Sun</i> DNA Reptilian Annunaki Malevolent Dinos Insectoids, Gargoyles Zephellium (Azriel/Drakon) Avian Annu-Draco *dark Archangels*
HU-2 Sirian & Pleiadian Azurites (blue hominid) 12-24 Strand <i>Double Diamond</i> DNA Pleiadian Nordic (Blonds) 11 Strand <i>Azur Sun</i> DNA Queventellier (hominid/Ape "Big Foot") 11 Strand <i>Azur Sun</i> DNA Emerald Order Oraphim 30-48 Strand <i>Emerald Sun</i> DNA Oraphim 24-30 Strand <i>Double Diamond</i> DNA Turaneusiam-1(T-1) Human 12 Strand <i>Diamond Sun</i> DNA Adami-Kudmon T-1	Arcturian Draco-Anunnaki 10 Strand <i>Belli Sun</i> DNA Nordic Anunnaki Alcyone 9 Strand <i>Ruby Sun</i> DNA various other forms Beli-Kudyem T-1 Draco-Anunnaki mutated 9 Strand <i>Ruby Sun</i> DNA	Azurite-Seres hybrids 30 Strand <i>Gold Sun</i> DNA Avian Nordic Hominids (Rieophetoria "light angels") 24 Strand <i>Gold Sun</i> DNA	Azriel Avian Hominid Azurite/Anunnaki/Gargoyles 10 Strand <i>Black Sun</i> DNA *dark angels* Oriory/ Arcturian Zeta races Reptilian & Insect hominids
HU-1 12 Tribes T-2 Humans 7 Root & 5 Cloister Races Rama & Shambali T-2 Cloister/ ET Hybrids INDIGO CHILDREN	Anunnaki mutated T-2 Humans Nephilim-Nibiru, Sirius A T-2 Cloister/Anunnaki Hybrid 9 Strand <i>Axius Sun</i> DNA	Serres-enhanced T-2 Cloister Human Lines	Dracos (Drakon/ Humans) Kurendara-Nibiru (Nephilim-Dracos Hybrid) Nephedem-Nibiru (Drakon-Nephite mutation) Nephilim, Pleiades, 11 Strand <i>Templar Sun</i> DNA
Nephites - Oraphim/Beli-Kudyem T-2/T-1 Cloister Hybrid: failed attempt to reunite the T-1 and T-2 races 240,000 years ago. High Belli Sun 10 Strand DNA Indigo - Oraphim/Cloister T-2/ Present Human Hybrid to reinstate Diamond Sun DNA, and to assist in planetary grid work to avert pole shift. RETURN OF THE EMERALD ORDER			

HOW HUMANS ARE CHOSEN FOR VISITOR CONTACT

- ABOUT 90% OF ALL CONTEMPORARY EARTH HUMAN VISITOR CONTACTEES AND ABDUCTEES ARE CHOSEN BECAUSE THEY ARE MEMBERS OF ONE OF THE 3 PRIMARY ANCIENT HYBRID-HUMAN STARSEED RACE LINES; THE GRAIL LINES (EMERALD, DIAMOND AND RUBY SUN DNA TEMPLATES), THE ANNU-ELOHIM (BELIL SUN DNA TEMPLATE) OR THE NEPHEDEM-REPTILIAN (BLACK SUN DNA TEMPLATE).
- PRESENTLY EARTHSEED ROOT RACE HUMANS ARE IN THEIR 5TH ROOT RACE ARYAN CYCLE, IN WHICH THE 4TH DNA STRAND TEMPLATE BEGINS ACTIVATION TO OPEN PERCEPTIONS INTO THE HIGHER DIMENSIONAL TIME FIELDS. DURING THIS PERIOD OF EARTH HUMAN EVOLUTIONARY ACCELERATION, THE EARTHLY STARSEED RACES ARE BEING CONTACTED BY THEIR HIGHER DIMENSIONAL STELLAR KIN, OF WHOM THEY ARE INCARNATE MEMBERS.
- THE 4 PRIMARY GROUPS OF VISITORS, THE GRAIL LINE EMERALD ORDER ELOHIE AND RUBY ORDER NEPHILIM-ELOHIM, THE BELIL SUN ANNU-ELOHIM AND THE SERAPHIM-DRAKONIAN BLACK SUN RACES HOLD 3 CONFLICTING AGENDAS REGARDING THE CONTINUATION OF EARTH HUMAN EVOLUTION. EACH ARE CONTACTING THEIR EARTH HUMAN HYBRID INCARNATES TO ASSIST IN FULFILLING THEIR RESPECTIVE AGENDAS.
- THE GRAIL LINE VISITORS HOLD THE "DIAMOND SUN" AGENDA OF ASSISTING ALL EARTH HUMANS AND HYBRIDS TO FULFILL THE 12-STRAND DNA TEMPLATE POTENTIAL, AS PROMISED IN THE EMERALD COVENANT 248,000 YEARS AGO. THE BELIL AND BLACK SUN VISITORS SEEK TO HI-JACK EARTH HUMAN EVOLUTION AND CLAIM DOMINION OF EARTH UNDER FORCED ONE WORLD ORDER, BREAKING THE ANCIENT EMERALD COVENANT INTERSTELLAR TREATY.
- EVERY EARTH HUMAN, BOTH EARTHSEED AND STARSEED, HAS THE RIGHT TO *CHOOSE* WHICH AGENDA IT WILL HONOR. THIS IS WHY THE GRAIL LINE VISITORS ARE EXPOSING THE HIDDEN AGENDAS.

VISITOR METHODS OF CONTACT & MANIPULATION

8 PRIMARY METHODS OF VISITOR CONTACT

- **PRE-BIRTH ARRANGEMENTS**
- **PHYSICAL VISITATION – SHIPS,
MANIFESTATIONS, PLASMA SHIPS,
MERKABA**
- **TELEPATHY**
- **DREAM-STATE**
- **CHANNELING**
- **KEYLONTA COMMUNICATION MODULES
AND CDT-PLATE TRANSLATIONS**
- **ABDUCTION, INVITATION, MERKABA
TELEPORTATION**

7 PRIMARY METHODS OF VISITOR MANIPULATION

- **MONITORING, PHYSICAL AND ASTRAL ABDUCTION**
- **SCALAR MIND CONTROL – EMP TECHNOLOGIES, SCALAR-PULSE BIO-NEUROLOGICAL BLOCKING, FREQUENCY FENCE, HOLOGRAPHIC INSERT, AUDIO INSERT, FREQUENCY IMPLANTS**
- **CROP CIRCLES – MASS SCALAR-FREQUENCY TRANSMITTERS THAT EFFECT THE SCALAR TEMPLATE OF BIOLOGICAL BODIES (NOT ALL NEGATIVE).**
- **DISINFORMATION- THROUGH GOVERNMENT INFILTRATES, ET CONTACT , CHANNELING, “ANGEL VISITS”**
- **PHYSICAL IMPLANTS INSERTED DURING ABDUCTIONS**
- **SHAPE-SHIFTING AND CLONING INFILTRATION**
- **ESSENCE DISPLACEMENT –“BODY SNATCHING”.**

WHY HAVE THE VISITORS RETURNED ?

- **THROUGHOUT HUMAN HISTORY, HUMANITY WAS ALWAYS AT THE CENTER OF INTERSTELLAR CONFLICT BECAUSE THE HUMAN LINEAGE HAD BEEN CREATED AS A MASTERS RACE TO SERVE AS GUARDIANS AND KEEPERS OF THE INTERPLANETARY TEMPLAR COMPLEX SYSTEM OF TIME PORTALS, STAR GATES AND FREE ENERGY SYSTEMS WITHIN OUR 15-DIMENSIONAL TIME MATRIX.**
- **ALL PLANETS AND STARS HAVE STAR GATES AT THEIR CORE, WHICH OPEN AND CLOSE AT VARIOUS POINTS IN LONG-TERM CYCLES. EVERY 26,556 YEARS EARTH'S STAR GATES, THE HALLS OF AMENTI, CAN OPEN IF THE PLANETARY CORE FREQUENCY IS HIGH ENOUGH. WHENEVER EARTH'S STAR GATES ARE DUE TO OPEN VISITORS RETURN, EACH SEEKING TO FORWARD ITS OWN AGENDA REGARDING PLANETARY OWNERSHIP AND THE EVOLUTION OF THE HUMAN SPECIES.**
- **FOR THE FIRST TIME IN 210,216 YEARS (208, 216 BC) THE AMENTI STAR GATES WILL OPEN AND EARTH WILL ENCOUNTER A DIMENSIONAL BLEND AND TIME CONTINUUM MERGER. THIS INTERDIMENSIONAL PHYSICS PHENOMENON IS CALLED A STELLAR ACTIVATIONS CYCLE.**
- **WHATEVER GROUP CONTROLS THE PLANETARY TEMPLAR COMPLEX WHEN THE AMENTI GATES OPEN IN 2012, WILL HAVE DOMINION OVER THE PLANET AND ALSO WILL HAVE ACCESS TO THE CORE UNIVERSAL STAR GATES IN MINTAKA, ORION. THE LAST TIME AMENTI FULLY OPENED, POLE SHIFT OCCURRED DUE TO INTRUDER MANIPULATION, AND WOULD HAVE AGAIN IF GUARDIAN INTERVENTION HAD NOT BEEN ORCHESTRATED.**
- **HUMANITY IS PRESENTLY CAUGHT WITHIN AN INTER-STELLAR "STRATEGIC CHESS GAME" OVER WHO WILL CONTROL THE TEMPLAR GATES IN THE 2000-2017 STELLAR ACTIVATIONS CYCLE. IN THE DIAMOND SUN VISION, HUMANITY CAN CHOOSE TO BE FREED FROM THE MANY EONS OF INTERSTELLAR MANIPULATION.**

The Stellar Bridge

Opening of the 7 Seals

Earth's 7 Primary Vortices Opening and Closing Schedule

<u>Vortex # & Location & Frequency Spectra</u>	<u>Open Cycle</u>	<u>Close Cycle</u>
1. Painted Desert, Arizona (D-1 – D-3)	1/1988 – 6/1992	6/2042 – 6/2047
2. Jerusalem, Israel (D-2 – D-4)	6/1992 – 6/1996	6/2038 - 6/2042
3. Himalayan Mts., Asia (D-3 – D-5)	6/1996 – 1/2000	1/2035 - 6/2038
4. Giza, Egypt (D-4 – D-6)	1/2000 – 6/2004	6/2029 – 1/2035
5. Machu Picchu, Peru (D-5 – D-7)	6/2004 – 6/2008	6/2025 – 6/2029
6. Caucasus Mts., USSR (D-6 – D-8)	6/2008 – 1/2012	1/2022 – 6/2025
7. Andes Mts., South America (D-7 – D-9)	1/2012 – 6/2017	6/2017 – 1/2022

The Stellar Bridge alignment infuses Earth with progressively higher dimensional wave spectra causing the frequency seals of Earth's 7 Primary Vortices to progressively open. As each Vortex opens the dimensional wave spectra associated with that vortex begins running through Earth's EM fields, progressively raising the particle pulsation rhythm of the planet, creating a bio-physical Time Acceleration and period of Dimensional Blending that affects everything on the planet. In areas where Earth's EM fields are out of balance tectonic cracking can result. Vortex openings affect climatic patterns and the DNA of biological life forms.

Focused group energy working using Keylontic Science technique can assist Earth's Em fields to balance. lessening the potential for tectonic fracturing.

PARALLEL EARTH AND TIME BLEND

- IN THE GREATER STRUCTURE OF PLANETARY PHYSICS EARTH REPRESENTS THE PORTION OF THE PLANETARY BODY STATIONED WITHIN THE FREQUENCY BANDS OF DIMENSIONS 1 THROUGH 3 WITHIN THE PARTICLE UNIVERSE. EARTH HAS ITS COUNTERPART WITHIN THE ANTI-PARTICLE UNIVERSE AS WELL; THIS IS CALLED PARALLEL EARTH. PARALLEL EARTH AND EARTH EACH RUN ON PARALLEL TIME CONTINUUM CYCLES.
- DURING STELLAR ACTIVATION CYCLES, THE TIME CYCLES OF EARTH AND PARALLEL TEMPORARILY BLEND AND MERGE TO FORM ONE CONTINUUM, AND DRAMAS THAT MANIFEST ON PARALLEL EARTH PROGRESSIVELY MANIFEST ON EARTH.
- THE PARALLEL EARTH TIME CONTINUUM RUNS AHEAD OF OURS. PRESENTLY THERE IS AN 8-9 YEAR DIFFERENCE. OUR 2000 IS 2008 ON PARALLEL EARTH. THIS DIFFERENCE IN YEARS WILL PROGRESSIVELY SHORTE N BETWEEN NOW AND 2012, WHEN OUR AMENTI GATES OPEN, AND THE TIME CONTINUA WILL FULLY BLEND INTO ONE.
- IN 2000 ON PARALLEL EARTH (1992 HERE), THE BELIL SUN AGENDA VISITOR RACES TOOK OVER AND INSTITUTED ONE-WORLD-ORDER. IN PARALLEL 2003 (1996 HERE), THE BLACK SUN RACES INITIATED WAR WITH THE BELIL SUNS AND TOOK OVER, EMPLOYING THEIR OWN ONE-WORLD-ORDER AGENDA.

PARALLEL AND INNER EARTH RELATIONSHIPS

© 2000 ANNA HAYES

Shift
in ARPS
Between
Dimensions
& Harmonics

Axis of Particle Spin
E=Earth
IE = Inner Earth
PE = Parallel Earth
G = Gaia
IG = Inner Gaia
PG = Parallel Gaia
T = Tara
IT = Inner Tara
PT = Parallel Tara

ARPS= Angular Rotation of Particle Spin
ARPS is determined by the core rate of internal fission-fusion within the fixed Partiki Units that form the scalar-standing-wave Template of the dimensional frequency fields. Rate of fission & oscillation increase moving upward through the Dimensional Scale creating progressively less dense states of matter

Earth Scientists have not yet detected the existence and function of, and relationship between, Ante and Anti-particle fields that have a different angle of rotational axis for particle spin. The core interdimensional Scalar-frequency Templates upon which all matter forms are built cannot be detected through conventional scientific theory

THE BIG PICTURE

- **HYBRIDIZATION IS THE REASON FOR ABDUCTION.**
- **3 CONTEMPORARY HYBRIDIZATION PROGRAMS- THE BLACK SUNS (NOT REFERENCE TO SKIN COLOR), THE BELIL SUNS, THE DIAMOND SUNS**
- **BLACK SUNS– ZETA-DRACOS-HUMAN; SEVERAL REPTILIAN TYPES, PRIMARY NEPHEDEM, BEGAN RECENT 1930'S.**
- **BELIL SUNS – ANUNNAKI-HUMAN; SEVERAL TYPES, PRIMARY NEPHILIM-NIBIRUIAN, BEGAN ACTIVELY 1975-1998.**
- **DIAMOND SUNS- ORIGINAL HUMAN; SEVERAL TYPES, PRIMARY INDIGO CHILDREN BEGAN SLOWLY 1900; 500,000 HERE, MORE COMING 2000-2012.**
- **TO UNDERSTAND CONTEMPORARY HYBRIDIZATION AGENDAS WE NEED TO UNDERSTAND THE HISTORY OF STELLAR HYBRIDIZATION ON EARTH.**
- **THE CDT-PLATE DISCS, THE EMERALD COVENANT RECORDS OF 246,000BC & EOMC.**

ANCIENT ROOTS OF THE ONE WORLD ORDER

- **ANGELS, ETs AND TRANSLATING THE CDT-PLATES:**
- **ATLANTIAN EMERALD TABLETS** TRANSLATED BY THOTH THE ANUNNAKI, DISTORTED IN ATLANTIS, FALSE HISTORY OF TIAMAT AND NIBIRUIAN SEEDING PUT IN. **MUCH LOST AFTER 9558BC POLE SHIFT, LATER PARTS INTRODUCED IN SUMERIAN AND EGYPTIAN CULTURE.**
- **3 BOOKS OF ENOCH:** AMENTI HISTORY, BOOK OF NEPHILIM- ET HYBRIDIZING & "ANGELIC ROSTERS", AND BOOK OF THE DRAGON-THE REPTILIANS AND THEIR HYBRID RACES.
- **ESSENE BOOKS OF THE EMERALD ORDER ORAPHIM PRIMARY GRAIL LINE: (12BC)JESHEUA-SANANDA-MELCHIZEDEK-6 BOOKS:** BOOKS OF PROCESS-MANIFESTATION SCIENCES, REINCARNATION, MERKABA MECHANICS, ASCENSION SCIENCE, STAR GATE PASSAGE AND THE BOOK OF MAPS AND KEYS TO THE PLANETARY TEMPLAR GRID AND GRU-AL PASSAGE. **3 BOOKS OF MIRIAM:** CLOISTER RACE HISTORY, GRAIL LINES AND THE BOOK OF DNA "SONGS".
- **ESSENE BOOKS OF THE SECONDARY RUBY ORDER NEPHILIM GRAIL LINE: 9 BOOKS OF JESHEWUA-JEHOVANI-AHMBRA(7BC)**
- **ALL OF THE LOST TEXTS TAUGHT OF THE 3 PRIMARY HYBRID LINES THAT MAKE UP EARTH HUMANITY, HUMANITY'S TRUE HERITAGE AND UNIFIED SPIRITUAL SCIENCE, AND ALL WERE INTENTIONALLY DESTROYED, DISTORTED AND EDITED FOR USE AS ONE WORLD ORDER CONTROL DEVICES. THE SAME DISTORTION WAS DONE TO ALL ANCIENT TEXTS FROM EARTH CULTURES- HUMANITY HAS BEEN ROBBED OF ITS SPIRITUAL HERITAGE AND HAS BEEN MANIPULATED UNDER ONE WORLD ORDER ILLUMINATI FAMILY LINES SINCE BEFORE 9558BC.**

HOW HUMANITY LOST THE AWARENESS OF ITS SOUL #1

- **325 AD THE COUNCIL OF NICAEA, TURKEY.** ROMAN EMPEROR CONSTANTINE, BACKED BY THE CHURCH OF ROME ORGANIZES COUNCIL OF NICAEA, SCHOLARS, CLERGY AND PHILOSOPHERS.
- COUNCIL CREATES A **STANDARDIZED CONTROL RELIGION** USING TEXTS FROM THE CHRIST PERIOD AND ANCIENT RECORDS, FOR THE **POLITICAL PURPOSE** OF SECURING TERRITORIES FRAGMENTING IN THE ROMAN EMPIRE.
- OMITTED THE **ESSENE GRAIL BOOKS** AND CONSOLIDATED THE HISTORIES OF THE **2 CHRISTS INTO ONE CHRIST FIGURE.**
- USED **CRUCIFIXION** AND **CHRISTS' VIRGINITY** STORIES TO BURY KNOWLEDGE OF THE **GRAIL LINES AND CONCEAL 3 PRIMARY HUMAN-HYBRID RACES.** CONSOLIDATED HUMANS AS ONE RACE TO HIDE THEIR OWN NEPHEDEM LINEAGE.
- OMITTED ALL REFERENCE TO **ATLANTIS, AMENTI STAR GATES** AND **ET RACES** TO UPHOLD ROME AS THE "SUPREME POWER"
- **AMPLIFIED MALE-DOMINION CREED** BY ALTERING THE ADAM-EVE STORY.
- USED THE STORY OF THE **IMMACULATE CONCEPTION** AND **VIRGIN MARY** TO HIDE THE CHRISTS' ET HERITAGE
- EDITED ALL **REINCARNATION** TEACHINGS, **SPIRITUAL-PHYSICS-SCIENCES** AND **ESSENE ASCENSION, STAR GATE** AND "INNER CHRIST" TEACHINGS AND DEEMED THE SACRED SCIENCES AS "EVIL" TO KEEP THE COMMON POPULATIONS **POWERLESS YET SUBMISSIVE** TO THE "FEAR OF GOD".
- **THE RESULT WAS THE CREED OF NICAEA,** WHICH BECAME THE **CANNONIZED BIBLE OF THE CHURCH OF ROME.** THE **STANDARD BIBLE** FROM WHICH FUTURE BIBLES WERE MODELED. **PRIMARY LINEAGE OF CONTEMPORARY ILLUMINATI.**

HOW HUMANITY LOST THE AWARENESS OF ITS SOUL #2

- **1209-1244 – THE ALBIGENSIAN CRUSADE AND GENOCIDE OF THE CATHARI.**
- **CATHARI WERE A COMBINED GRAIL LINE LINEAGE DESCENDED FROM THE ESSENES, FROM THE LANGUEDOC REGION OF SOUTHERN FRANCE, WHO HELD ANCIENT HISTORY RECORDS OF THE 2 CHRISTS, ASCENSION TEACHINGS AND WERE RUMORED TO HAVE A POWER DEVICE FROM ATLANTIAN TIMES.**
- **CHURCH OF ROME, POPE INNOCENT III, AND KING PHILIPPE II OF FRANCE WAGED A WITCH HUNT "HERETIC" CAMPAIGN OF GENOCIDE, EXTERMINATING THE CATHARS, IN QUEST OF THE RUMORED "TREASURE" AND TO STOP THEM FROM TEACHING THE TRUTHS ABOUT THE CHRIST LINEAGE, PLANETARY TEMPLAR, STAR GATES AND ASCENSION.**
- **CATHARI MANAGED TO HIDE ANCIENT TEXTS, RECORDS AND THE "TREASURE" IN THE CLIFF CAVES OF SOUTHERN FRANCE, THEY REMAIN THERE AND WILL BE FOUND. THE TREASURE WAS A SIGNET SHIELD FROM ATLANTIS, ONE OF 12, WHICH WORKED AS REMOTE STAR GATE OPENING DEVICES WHEN ACTIVATED BY THEIR CORRESPONDING CDT-PLATE DISC.**
- **THE 14TH CENTURY KNIGHTS TEMPLARS, A BELIL LINEAGE FROM POST-ATLANTIAN VISITATION, ALSO KNEW OF THE 2 CHRISTS AND STAR GATES, FOR A TIME HAD 2 CDT-PLATES "TABLES OF TESTIMONY" FROM ARK OF THE COVENANT BOX, AND SCALAR TECHNOLOGIES. THEY QUESTED FOR THE GRU-AL POINT, AND LIKE THE NEPHEDEM BLACK SUN LINES, THE TEMPLAR-ANNU BELIL LINES SOUGHT WORLD DOMINION, AND CREATED OCCULT SCHOOLS. 1307-1314 POPE CLEMENT V AND FRENCH KING PHILIPPE IV RAVAGED TEMPLARS FOR ARK.**

RESULT OF ANCIENT TEXT DISTORTIONS

- **ALL ANCIENT SPIRITUAL TEXTS WERE ATTEMPTED TRANSLATIONS OF THE HISTORICAL AND SCIENTIFIC RECORDS OF THE CDT-PLATES.**
- **INTENTIONAL DISTORTIONS IN TEXT TRANSLATIONS, FOR POLITICAL CONTROL, CREATED CONFLICTING RELIGIOUS STORIES OF ORIGINS AMONG VARIOUS CULTURES AND LOSS OF THE KNOWLEDGE OF THE ANCIENT SCIENCES.**
- **FAMILIES OF HYBRID HUMANS BECAME THE CENTRAL CONTROL GROUPS WITHIN THEIR RESPECTIVE CULTURES AND REPRESSED THE FREEDOM TEACHINGS, USING RELIGION AS A CONTROL TOOL FOR DIRECTING THE MASSES.**
- **GENERATIONS OF WELL-MEANING PEOPLE UPHELD THE DISTORTED TRUTHS PROMOTED IN THEIR CULTURES AS "THE WORD OF GOD," WHILE BEING DENIED ACCESS TO THE ORIGINAL TRUE SPIRITUAL-SCIENCE TEACHINGS THAT WOULD SET US FREE AND WHICH REPRESENTED THE BIRTHRIGHT OF ALL HUMANITY.**
- **GENERAL POPULATIONS DIVIDED AGAINST EACH OTHER THROUGH THE EVOLUTION OF POLITICAL AND SOCIOLOGICAL CREEDS THAT EMERGED THROUGH THE DISTORTED SPIRITUAL TEACHINGS**

WHY HUMANS REMAIN IN CONFLICT

- SINCE PRE-ANCIENT TIMES THERE ARE 3 CONFLICTING PRIMARY HYBRID-HUMAN RACE LINES INTERMIXED WITHIN THE ROOT RACES OF HUMANITY.
- THE EARTH HUMAN ROOT RACES OF THIS 3RD SEEDING, WHICH SPAN ALL ETHNIC LINES, ARE THE LEMURIANS (73,000 YA), THE ATLANTIANS (70,000 YA) AND THE ARYANS (65,000 YA). THERE ARE 7 HUMAN ROOT RACES. THE FIRST 2, POLARIANS AND HYPERBORNEANS, WERE OF ETHERIC MATTER DENSITY. THE REMAINING 2, MUVARIANS AND EUANJHECHI, REPRESENT FUTURE RACE CYCLES OUR 5TH ARYAN RACE WILL EVOLVE TO BECOME.
- **GRAIL LINES (DNA TRANSMUTATION CODES)**
URTITES (800,000YA) HEBREW (MELCHIZEDEK+HIBIRU HYBRID) & EGYPTIAN, HOST RACE FOR THE 3RD SEEDING.
UR-ANTRIANS (75,000YA) LEMURIAN HOST
BREANOVA (72,000 YA) ATLANTIAN HOST
HIBIRU- (68,000 YA) ARYAN HOST
MELCHIZEDEK (35,000 YA) HOST OF NEXT RACE CYCLE
EMERALD, DIAMOND & RUBY SUN HYBRIDS- ORIGINAL HUMAN GENETIC ACCELERATION EXPERIMENTS LAST BEGAN ATLANTIAN PERIOD ABOUT 22,000 BC.
- **DIGRESSIVE HYBRID LINES- HUMAN ILLUMINATI FAMILY LINES**
BELIL SUNS ANUNNAKI HUMAN LINES LAST INFILTRATON 22,000 BC
BLACK SUNS NEPHEDEM DRAGON-HUMAN LINES LAST INFILTRATION 10,000BC
- EACH GROUP HAD BEEN GIVEN PARTIAL TEACHINGS OF THE CDT-PLATES (SOME DISTORTED), AND PERIODIC VISITATION, CREATING THE CORE CONFLICTS OVER GOD, POWER AND PLANETARY CONTROL BETWEEN THE HUMAN MASSES.
- THE STELLAR GENETIC CODING CAN BE IDENTIFIED WITHIN THE SUB-STRAND DNA MATRICES OF THE DNA STRAND TEMPLATE; TO DO SO REQUIRES MORE SOPHISTICATED TECHNOLOGY THAN CONTEMPORARY EARTH SCIENCE.

PERPETUATION OF THE CONFLICT

- **THE CONFLICT BETWEEN THE DIAMOND, BELIL AND BLACK SUN HUMAN HYBRID LINES HAS CONTINUED THROUGH TODAY AND IS NOW BEING ACCELERATED BY VISITING ELOHEI, ANNU AND DRAGONIAN RACES.**
- **HUMANS FROM DIGRESSIVE HYBRID FAMILY LINES ARE VULNERABLE TO MANIPULATION, BUT CAN HEAL THE DIGRESSIVE DNA TEMPLATE TO REGAIN THE 12-STRAND ORIGINAL HUMAN DNA TEMPLATE.**
- **EXISTING HISTORICAL HYBRID-HUMAN RACE CONFLICTS ARE NOW BEING AMPLIFIED AS VISITORS FROM THE DIAMOND, BELIL AND BLACK SUN RACES ARE NOW MAKING CONTACT WITH THEIR HYBRID-HUMAN PROGENY TO INCREASE THEIR POPULATIONS AND PERPETUATE THEIR 2000-2017 AGENDAS ON EARTH.**
- **ABOUT 90% OF ALL HUMAN CONTACTEES AND ABDUCTEES ARE UNKNOWINGLY MEMBERS OF ONE OF THE 3 HYBRID-HUMAN RACES. ALL HUMANS CAN BECOME FREE FROM MANIPULATION IF THEY BECOME AWARE OF THE BIG PICTURE, CONSCIOUSLY CHOOSE WHICH AGENDA THEY DESIRE TO SUPPORT AND TAKE STEPS TO FOSTER THEIR OWN PROTECTION.**

EARTH HUMAN RACE LINES STARSEEDS AND THE DNA SUBSTRAND MATRICES

- THE ORIGINAL HUMAN DESIGN ITSELF IS OF AN EXTRATERRESTRIAL OR "ANGELIC" NATURE IN THAT HUMANS ORIGINALLY INHABITED THE SECOND DENSITY (DIMENSIONS 4-5-6) TIME FIELDS OF EARTH, WHERE EARTH IS CALLED TARA. THE TARAN ORIGINAL HUMAN IS CALLED THE *TURANEUSIAM*. EARTH HUMANITY'S STELLAR GENETIC HERITAGE CAN BE FOUND IN THE *DNA SUB-STRAND MATRICES*, THE MINUTE ELECTRO-TONAL (ELECTRICAL SOUND FREQUENCY) OR *SCALAR-STANDING-WAVE TEMPLATES* THAT MAKE UP THE BLUEPRINT FOR HUMAN DNA.
- IN THE EARTH HUMAN LINEAGE, KNOWN AS THE *ADAMI-KUDMON HUMAN*, 7 *ROOT RACES* AND 5 *CLOISTER RACES* WERE SEEDED. EACH *ROOT RACE* EVOLUTION CYCLE DEVELOPED 1 OF THE *FIRST 5* STRANDS OF DNA WITHIN THE 12-STRAND DNA TEMPLATE. EACH *CLOISTER RACE* CARRIED THE *7TH THROUGH 12TH* DNA STRAND TEMPLATE CORRESPONDING TO THE HIGHER DIMENSIONAL DENSITY SYSTEMS. *ROOT RACE* INCARNATES ARE CALLED *EARTH SEEDS* AND *CLOISTER RACE* INCARNATES ARE CALLED *STARSEEDS*. THE *CLOISTER RACES* KEEP THE 12-STRAND DNA TEMPLATE POTENTIALS ALIVE WITHIN THE EARTH HUMAN GENE POOL, AND REPRESENT THE *ADVANCED STAGES* OF HUMAN EVOLUTION.
- THE *CLOISTER RACE HUMAN 12-STRAND DNA TEMPLATE* IS KNOWN AS THE *DIAMOND SUN DNA*. CONSCIOUSNESS INCARNATING INTO *DIAMOND SUN CLOISTER RACE* BIOLOGY ENTERS FROM THE *10TH THROUGH 12TH DIMENSIONS*. INCARNATIONS IN *ROOT RACE BIOLOGY* ENTER FROM THE *3RD THROUGH 6TH DIMENSIONS*. ALL *ROOT RACE* HUMANS HAVE THE POTENTIAL TO RECEIVE GENETIC ACCELERATION THROUGH *BIO-REGENESIS TECHNOLOGY* THAT WILL ALLOW FOR REGENERATION OF THE 12-STRAND *CLOISTER RACE DNA TEMPLATE*.
- THROUGHOUT THE COURSE OF EARTH HUMAN HISTORY THERE HAS BEEN FURTHER HYBRIDIZATION WITH VARIOUS INTERSTELLAR RACES, CREATING MORE VARIETIES OF *STARSEEDS* AMONG THE *EARTHSEED ROOT RACE POPULATIONS*.

AT VARIOUS TIMES IN EARTH HUMAN EVOLUTION CERTAIN FAMILIES OF CLOISTER RACE HUMANS WERE FURTHER GENETICALLY ENHANCED THROUGH HYBRIDIZATION WITH THE SEED RACE OUT OF WHICH THE ORIGINAL "ANGELIC" TURANEUSIAM HUMAN LINEAGE EMERGED. THE SEED RACE OF THE HUMAN IS CALLED THE ORAPHIM.

THE ORAPHIM HUMAN SEED RACE IS A COMPOSITE GENETIC CODE OF SIRIAN AZURITE FROM DENSITY-2 (DIMENSIONS 4-6), LYRAN-SIRIAN ANUHAZI FROM DENSITY-3 (DIMENSIONS 7-9), ELOHEI EMERALD ORDER FROM DENSITY-4 (DIMENSIONS 10-12) AND THE FOUNDERS RACE MELCHIZEDEK CLOISTER BRENOUA FROM DENSITY-5 (DIMENSIONS 13-15).

THE HUMAN CLOISTER ORAPHIM HYBRID IS KNOWN AS AN EMERALD ORDER ORAPHIM. IN CONTEMPORARY TIMES THEY ARE REFERRED TO AS "INDIGO CHILDREN". THE DNA TEMPLATE OF AN EO-ORAPHIM HAS A 24-48 DNA STRAND POTENTIAL, WHICH ALLOWS FOR BIOLOGICAL IMMORTALITY AND FULL BIOLOGICAL TRANSMUTATION OUT OF THE DIMENSIONALIZED TIME MATRIX WHEN FULLY ACTIVATED.

THE EMERALD ORDER ORAPHIM 24-48 STRAND DNA TEMPLATE (WHICH CONTAINS WITHIN IT THE ORIGINAL HUMAN 12-STRAND DNA TEMPLATE, PLUS THE ADDITIONAL CODING) IS CALLED THE EMERALD SUN DNA. ORAPHIM HUMANS ARE KNOWN AS THE PRIMARY "GRAIL" LINES, THOSE CARRYING THE "HOLY GRAIL", OR DNA TEMPLATE DESIGN THAT CAN FULLY TRANSMUTE OUT OF MATTER AND HOLD ULTRA-TERRESTRIAL (BEYOND-TIME) CONSCIOUSNESS IN EMBODIMENT. CONSCIOUSNESS INCARNATING INTO THE EMERALD SUN ORAPHIM BIOLOGY ENTERS FROM A MINIMUM OF THE 13TH DIMENSION. THE PRIMARY GRAIL LINES AMONG EARTH HUMANS, ENTERED INTO EARTH'S GENE POOL 800,000 YEARS AGO, LATER BECAME THE LINEAGE THROUGH WHICH JESHEUA MELCHIZEDEK'S "CHRISTIAC" FAMILY LINES EMERGED FOLLOWING HIS BIRTH IN 12BC.

THE EMERALD SUN ORAPHIM "FOUNDERS" GENOME ACCELERATES THE EVOLUTION OF EARTH HUMAN POPULATIONS. THE EMERALD AND DIAMOND SUN ORAPHIM AND CLOISTER RACE HYBRID-HUMANS COLLECTIVELY REPRESENT THE PRIMARY GRAIL LINES OR "CHRISTIAC" LINES AMONG EARTH HUMAN POPULATIONS.

- A *SECONDARY GRAIL LINE* EMERGED WITHIN EARTH HUMAN POPULATIONS ABOUT 248,000 YEARS AGO, THROUGH HYBRIDIZATION WITH THE *NEPHILIM RACE*. THE *NEPHILIM RACE* IS A HYBRID RACE OF *CLOISTER HUMAN* FROM PREVIOUS EARTH SEEDINGS COMBINED WITH THE *SIRIAN ANUNNAKI RACE STRAIN*. THE *NEPHILIM RACE BIOLOGY* CONTAINS THE 9 THROUGH 11-STRAND DNA TEMPLATE OF THE DENSITY-3 & 4 (DIMENSIONS 9-11) *RUBY ORDER NEPHILIM-ELOHIM*. THE *NEPHILIM-ELOHIM 9-11-STRAND DNA TEMPLATE* IS CALLED THE *RUBY SUN DNA*; IT ALLOWS FOR BIOLOGICAL TRANSMUTATION INTO THE ETHERIC THROUGH PRE-MATTER HYDROPLASMIC FORMS OF DIMENSIONS 9-11. CONSCIOUSNESS INCARNATING IN THE *RUBY SUN BIOLOGY* ENTERS FROM THE 9TH THROUGH 11TH DIMENSIONS.
- THE *RUBY SUN NEPHILIM-ELOHIM HUMAN LINEAGE* LATER BECAME THE FAMILY LINES OF *PHARAOH AKHENATON*, AND THE "CHRISTIAC" *SECONDARY GRAIL LINE* OF *JESHEWUA-AHUMBRA* AFTER HIS BIRTH IN 7BC. THE *RUBY SUN NEPHILIM-ELOHIM HYBRID RACE* ASSISTS IN THE EVOLUTION OF EARTH HUMAN RACES THAT HAVE SUFFERED GENETIC DIGRESSION DUE TO DETRIMENTAL HYBRIDIZATION WITH THE *SIRIAN ANUNNAKI* AND *ANUNNAKI-DRAKONIAN REPTILIAN RACES*.
- *TWO OTHER PRIMARY HYBRID HUMAN STARSEED LINES* EXIST AMONG THE ROOT RACE POPULATIONS, BOTH CARRYING *DIGRESSIVE DNA TEMPLATES* THAT BLOCK THE ABILITY OF FULL BIOLOGICAL TRANSMUTATION OUT OF TIME, AND ALLOW FOR LIMITED EMBODIMENT OF HIGHER DIMENSIONAL CONSCIOUSNESS. THESE ARE THE *ANNU-ELOHIM LINES* OF DIGRESSIVE *ANUNNAKI* AND *NEPHILIM RACES* AND THE *NEPHEDEM-DRAKONIAN REPTILIAN HUMAN LINES*.
- THE *ANNU-ELOHIM HYBRIDS* HAVE UP TO *11-STRAND DNA TEMPLATE POTENTIAL*, CALLED THE *LOW BELIL SUN DNA*. THE *NEPHEDEM-DRAKONIAN HYBRID* HAS A *10-STRAND DNA TEMPLATE POTENTIAL*, CALLED THE *BLACK SUN DNA*. *LOW BELIL* AND *BLACK SUN BIOLOGY* CAN TRANSMUTE NO HIGHER THAN *DENSITY-2*.
- *DIGRESSIVE HYBRID STRAINS* CAN RECEIVE *BIO-REGENESIS* TO HEAL DNA TEMPLATE DISTORTIONS. *BELIL SUN HYBRIDS* ARE INCARNATE *ANNU-ELOHIM*, *BLACK SUNS* ARE INCARNATE *SERAPHIM*.

FOUNDER RACES

- DIAMOND SUN HUMAN GRAIL LINES

MELCHIZEDEK CLOISTER ELOHEI DIMENSIONS 15-13

ELOHEI LYRAN DIMENSIONS 12-10 Pre-matter

ANUHAZI LYRAN-SIRIAN DIMENSIONS 7-9 ETHERIC MATTER

SIRIAN AZURITES DIMENSIONS 4-6 SEMI-ETHERIC MATTER SIRIUS B

ORAPHIM (ANUHAZI+AZURITE)TURANEUSIAM HOST DIMENSIONS 4-6

TURANEUSIAM ORIGINAL HUMAN DIMENSIONS 4-6 TARA

DIAMOND SUNS ADAMI-KUDMON EARTH HUMAN

DIMENSIONS 1-12 META-TERRESTRIAL

EMERALD SUNS-PRIMARY LYRAN-HUMAN GRAIL LINE

ALL DIMENSIONS PLUS BEYOND TIME MATRIX

RUBY SUNS-SECONDARY NEPHILIM-HUMAN GRAIL LINE

DIMENSIONS 1-11

BELIL SUNS-DIGRESSIVE HYBRID LINES

MELCHIZEDEK CLOISTER ELOHEI DIMENSIONS 15-13

ANNU-ELOHIM VEGAN LYRAN DIGRESSIVE DIMENSIONS 11-10

ANNU-JEHOVA DIMENSIONS 9-7 ETHERIC MATTER

SIRIAN ANUNNAKI DIMENSIONS 4-6 SEMI-ETHERIC MATTER

NEPHILIM ANUNNAKI- HUMAN HYBRID DIMENSIONS 1-11

TEMPLAR-ANNU BELIL SUNS DIMENSIONS 1-6, EARTH,

ALCYONE

- BLACK SUNS- DIGRESSIVE HYBRID LINES

MELCHIZEDEK CLOISTER SERAPHEI DIMENSIONS 15-13

SERAPHIM ORION DIGRESSIVE DIMENSION 10

DRAKON ORION DIMENSIONS 7 & 9

ZEPHELIUM (ZETA) AZURITE DIGRESSIVE+DRAKON DIMENSIONS 7-10

DRACOS, KURENDARA, ANNU-DRAKON, DIGRESSIVE INSECT,

AVIAN AND REPTILIAN LINES DIMENSIONS 1-9

NEPHEDEM DRACOS-HUMAN HYBRID & ZETA DIMENSIONS 1-5

PRIMARY HYBRID TYPES AND DNA TEMPLATE STRUCTURE

- **DIAMOND SUNS** : LYRAN-SIRIAN ORIGINAL HUMAN
CLOISTER RACE HUMAN – 12-STRAND DNA
EMERALD SUN-INDIGO CHILDREN –24-48-STRAND DNA
RUBY SUN- NEPHILIM HUMAN – 11 STRAND
- **BELIL SUNS**: ANUNNAKI HUMAN-HYBRID
TEMPLAR SUN – NEPHILIM 11-STRAND REVERSE
LOW BELIL – BELI-KUDYEM HUMAN 10-STRAND PART R.
HIGH BELIL- NEPHITE – 10-STRAND
AXIUS SUN-PLEIADIAN-NEPHILIM-DRACOS (NIBIRU)-9-STRAND-R
- **BLACK SUNS**: DRAKON, DRACOS, NEPHEDEM 10-STRAND-R

THE WORD “SUN” REFERS TO THE DNA TEMPLATE. IN VISITOR CONTACT, TERMS SUCH AS “*THE COUNCIL OF 9*” OR OTHER NUMBER TITLES ARE USED AS IDENTIFICATION LABELS. THESE REFER TO THE CORE STRAND COUNT (AND THUS THE DIMENSIONAL LEVEL OF CONSCIOUSNESS EMBODIED). FOR EXAMPLE, THE “COUNCIL OF 9” IS THE 9-STRAND REVERSE NIBIRUIAN-NEPHILIM MATRIX, WHO RESIDE IN THE 9TH DIMENSIONAL ETHERIC MATTER FIELDS.

The DIAMOND SUN 12-Strand DNA Matrix

Of the Original Human-Turaneusiam Design

Allows 12 Dimensions of Consciousness to embody in human form.

- ▲ **Emerald Sun** 46 Strand Elohei,
Lyran- Anuhazi, Sinan-Azurite,
Oraphim Emerald Order Cloister
- ◉ **Double-Diamond Sun** 24-30 Strand
Elohei, Lyran-Anuhazi, Sinan-Azurite,
Oraphim, Adami-Kudmon Cloister Human
- **Diamond Sun** 12 Strand Elohei,
Lyran-Anuhazi, Sinan-Azurite, Oraphim,
Turaneusiam-Adami Kudmon Cloister Human
- ◉ **Golden Sun** 24-30 Strand Seraphim,
Avan, Insect, Reptilian, Ceres, Serres,
Cloister Human Hybrid
- ◉ **Ruby Sun** 9-11 Strand Elohim,
Anunnaki Seed, Templar, Nephite,
Beli-Kudyem, Nephilm-Anunnaki, Metatronic,
Pleaidan-Nibiruan, Cloister, Human Hybrid
- ◉ **Black Sun** 2-10 Strand Seraphim,
Unon Drakon + Anunnaki, Aznel, Dracos,
Zephiliun-Zeta, Nephedem, Kurendara,
Necromiton, Illuminati Human Hybrid
Reptilian, Avian, Insect lines

Each DNA Strand represents a *Fire Letter/ scalar-wave program sequence* corresponding to 1 *Dimensional Frequency Band* of consciousness/ energy.

The Double-Diamond SUN 24-Strand DNA Matrix

Of the Human-Turaneusiam Host Race *Oraphim*
(The Lyran-Anuhazi-Sirian Azurite + *Turaneusiam* Elohei Melchizedek Cloister
Founders Race of the Human Genetic Line)

Allows embodiment of 12 Dimensions of consciousness and access to 24
Dimensions of consciousness in hominid form.

Each DNA Strand represents a *Fire Letter/ scalar-wave program sequence*
corresponding to 1 Dimensional Frequency Band of consciousness/ energy.

The Emerald SUN 48-Strand DNA Matrix

Of the *Emerald Order Elohei*

Lyran-Sirian Anuhazi ("Sirian Whites") **Stellar Seed Race** HU-3

Manifests in HU-2 through the **Emerald Order Oraphim Host Race** in the **Oraphim-Turaneusiam-Human Lineage** and through the **Azurite Sirian Seed Race** ("Sirian Blues"). In HU-1 manifests through Human **Cloister Race** lines.

Allows 48 Dimensions of Consciousness to be accessible through a Hominid Form

-
- Emerald Sun** 48 Strand Elohei,
Lyran- Anuhazi, Sirian-Azurite,
Oraphim Emerald Order Cloister
 - Double-Diamond Sun** 24-30 Strand
Elohei, Lyran-Anuhazi, Sirian-Azurite,
Oraphim, Adam-Kudmon Cloister Human
 - Diamond Sun** 12 Strand Elohei,
Lyran-Anuhazi, Sirian-Azurite, Oraphim,
Turaneusiam-Adam Kudmon Cloister Human
 - Golden Sun** 24-30 Strand Seraphi,
Avian, Insect, Reptilian, Ceres, Seres,
Cloister Human Hybrid
 - Ruby Sun** 9-11 Strand Elohim,
Anunnaki Seed, Templar, Nephthi
Beit-Kudym, Nephim-Anunnaki, Metatronic,
Pleadian-Nibiruan, Cloister, Human Hybrid
 - Black Sun** 2-10 Strand Seraphim,
Onon Drakon - Anunnaki, Azhel, Draco,
Zephilium-Zeta, Nephedem, Kurendara,
Necromiton, Illuminati Human Hybrid
Reptilian, Avian, Insect lines

Each DNA Strand represents a **Fire Letter/ scalar-wave program sequence** corresponding to 1 **Dimensional Frequency Band** of consciousness/ energy.

The Black Sun

10-strand reverse DNA Matrix of the

Seraphim, Drakon, Orion Drakonian-Anunnaki, Nephedem-Nephite Drakon, Dracos Drakon-Human Hybrids, Kunrendara Nephilim-Dracos Hybrids and hybrid-human lines.
 (Black Sun DNA Matrix = Seraphim and Elohim-Seraphim Hybrid Drakon reptilian, bird, insect lines with full matrix reversal. Effects some *Human hybrid* lines)

Allows for embodiment of 3 Dimensions of consciousness, access to 10 Dimensions of consciousness and *no cellular transmutation.*

- ▲ **Emerald Sun** 48 Strand Elohei,
Lyran- Anuhazi, Sinan-Azurite,
Oraphim Emerald Order Closter
- ◉ **Double-Diamond Sun** 24-30 Strand
Elohei, Lyran-Anuhazi, Sinan-Azurite,
Oraphim, Adami-Kudmon Closter Human
- **Diamond Sun** 12 Strand Elohei,
Lyran-Anuhazi, Sinan-Azurite, Oraphim,
Turaneusam-Adami Kudmon Closter Human
- ◉ **Golden Sun** 24-30 Strand Seraphim,
Avian, Insect, Reptilian, Ceres, Serres,
Closter Human Hybrid
- ◉ **Ruby Sun** 9-11 Strand Elohim,
Anunnaki Seed, Templar, Nephite,
Bei-Kudyem, Nephilim-Anunnaki, Metatronic,
Pleaidan-Nibiruan, Closter, Human Hybrid
- ◉ **Black Sun** 2-10 Strand Seraphim,
Orion Drakon + Anunnaki, Aznel, Dracos,
Zephilium-Zeta, Nephedem, Kurendara,
Necromitor, Illuminati Human Hybrid
Reptilian, Avian, Insect lines

Each DNA Strand represents a *Fire Letter/ scalar-wave program sequence* corresponding to 1 Dimensional Frequency Band of consciousness/ energy

AGENDA ONE-DIAMOND SUN VISION

THE EMERALD COVENANT AGENDA OF 246,000BC

- RUN BY EMERALD AND DIAMOND SUN ORIGINAL LYRAN-SIRIAN HUMAN RACE LINES, THE RUBY SUN PROGRESSIVE ANNU-ELOHIM AND OTHERS UPHOLDING THE EMERALD COVENANT.
- OBJECTIVE IS TO FOSTER HUMANITY'S RE-EVOLUTION TO 12-STRAND DNA AND RECLAMATION OF THE ORIGINAL HUMAN PURPOSE TO BE KEEPERS OF THE INTERPLANETARY TEMPLAR COMPLEX.
- PRIMARY ELOHEI GRAIL LINES OF THE EMERALD SUNS (ADAMI-HUMAN) JESHEUA-SANANDA-MELCHIZEDEK (12BC), THE RUBY SUNS (NEPHILIM-HUMAN) JESHEWUA-JEHOVANI-AHMBA (7BC), THE DIAMOND SUNS CLOISTER EARTH-HUMANS, THE CATHARI (1209-1244 ALBIGENSIAN CRUSADE) & OTHERS. PLAN TO RETURN THE CDT-PLATE TEACHINGS, TECHNOLOGIES, BIO-REGENESIS OF 12-STRAND DNA AND CONTROL OF THE PLANETARY TEMPLAR COMPLEX TO ALL EARTH-HUMAN RACES. ALSO ASSIST ANY RACE WILLING TO WORK IN COOPERATIVE, EGALITARIAN FELLOWSHIP.
- GOALS ARE TO UNIFY THE RACES IN FREEDOM AND PROMOTE HEALING OF THE MIND-BODY-SPIRIT AND PLANETARY SYSTEMS, SO EARTH MAY ENTER THE *INTERDIMENSIONAL ASSOCIATION OF FREE WORLDS*.
- ORCHESTRATING THE INDIGO CHILDREN HYBRIDIZATION PROGRAMS. RUN BY ELOHEI EMERALD ORDER MELCHIZEDEK CLOISTER ULTRA-TERRESTRIAL FAMILIES, LYRAN-SIRIAN ANUHAZI ("WHITES"), SIRIUS-B AZURITES ("BLUES"), ORAPHIM AND TURANEUSIAM HUMANS OF TARA AND OTHER UNIVERSAL GUARDIAN RACES, INCLUDING PEACEFUL MEMBERS OF DIGRESSIVE RACES SEEKING TO HEAL AND EVOLVE.

THE EMERALD COVENANT DIAMOND VISION AGENDA *PRO-HUMAN VISITOR PROMISE TO RETURN HUMAN HERITAGE*

- THE EMERALD ORDER MELCHIZEDEK CLOISTER AND OTHER GRAIL LINE VISITOR RACES ARE RETURNING THE TEACHINGS OF TRUE HUMAN HISTORY AND THE BEGINNINGS OF THE ADVANCED UNIVERSAL SPIRITUAL SCIENCES TO GIVE ALL HUMAN INDIVIDUALS THE OPPORTUNITY TO CONSCIOUSLY CHOOSE WHAT EVOLUTIONARY AGENDA THEY DESIRE TO FOLLOW.
- THE EMERALD COVENANT INTERSTELLAR TREATY OF 248,000 YEARS AGO STATED A PROMISE TO ASSIST EARTH HUMANITY TO RE-EVOLVE INTO THE ORIGINAL HUMAN 12-STRAND DNA TEMPLATE AND TO ALLOW EARTH HUMANS TO FULFILL THE ORIGINAL PURPOSE FOR HUMAN CREATION AS AN AVATAR RACE APPOINTED WITH PROTECTION AND GUARDIANSHIP OF THE INTERPLANETARY TEMPLAR STAR GATE AND FREE ENERGY SYSTEMS.
- GUARDIAN RACES WILL ASSIST ALL BEINGS IN PROGRESSIVE EVOLUTION THROUGH UNCONDITIONAL LOVE, RESPECT AND REVERENCE. THEY WILL INITIATE INTERVENTION ONLY AMONG INCARNATE HYBRID MEMBERS OF THEIR OWN RACES, BUT WILL ENGAGE CONTACT WITH ANY HUMAN WHO SINCERELY DESIRES CONTACT FOR LEARNING, HEALING AND PERSONAL GROWTH.
- GUARDIAN RACES WILL NOT INITIATE OR ACCEPT INVOLVEMENT IN AGENDAS THAT VIOLATE THE NATURAL, EQUAL RIGHTS OF ANY OTHER LIFE FORMS, AND WILL CONDUCT THEMSELVES ALWAYS WITHIN THE PRINCIPLES OF THE SPIRITUAL LAW OF ONE AND SCIENTIFIC LAWS OF UNIVERSAL UNIFIED FIELD PHYSICS.
- GUARDIAN RACES WILL UPHOLD THE PROMISES OF THE EMERALD COVENANT ON BEHALF OF ALL EARTH HUMANS AND WILL WELCOME INVOLVEMENT WITH ANY OTHER RACE DESIRING TO DO THE SAME.
- GUARDIAN RACES WILL ASSIST EARTH AND HUMANITY TO ACHIEVE SAFE PASSAGE THROUGH THE 2000-2017 STELLAR ACTIVATIONS CYCLE .

AGENDA TWO- THE BELIL SUN VISION **THE ANNU-ELOHIM AND ANUNNAKI AGENDA**

- RUN BY THE ANNU-ELOHIM LOW BELIL, TEMPLAR AND AXIOUS SUN SIRIAN, PLEIADIAN, ARCTURIAN, ANDROMEDAN AND ORION RACE LINES AND OTHERS DESIRING TO LIMIT THE EVOLUTIONARY POTENTIAL OF THE EARTH-HUMAN LINEAGE.
- OBJECTIVE IS TO GENETICALLY DIGRESS EARTH-HUMANS OUT OF THE 12-STRAND DNA POTENTIAL AND ENHANCE THE ANUNNAKI GENETIC POTENTIAL BY HYBRIDIZING BETWEEN THE ANNU-MELCHIZEDEK RACES, AND ALLOW ANUNNAKI DOMINION OF THE INTERPLANETARY TEMPLAR COMPLEX AND EARTH UNDER DICTATORSHIP OF THE ANNU-ELOHIM.
- BELIL SUN DIGRESSIVE LINES OF THE KNIGHTS TEMPLAR AND RELATED OCCULT SCHOOLS.
- PRESENTLY USING NEW AGE MOVEMENT DISTORTED ASCENSION TEACHINGS TO CREATE PARTIAL DNA ACCELERATION FOR COVERT MATRIX TRANSPLANT IN HUMANS.
- HOLD ONE-WORLD-ORDER AGENDA, OFTEN USE RELIGIOUS IDOLS, "ANGEL" COMMUNICATIONS AND STARSHIP DISPLAYS AS CONTACT METHODS.
- ASSOCIATED WITH THE SIRIAN ANUNNAKI, PLEIADIAN-NIBIRUIAN BLONDES, NEPHILIM, ANNU-MELCHIZEDEKS, SOME DIGRESSIVE ZETA AND AZURITE SIRIANS, ARCTURIAN, ANDROMEDA, AND ORION VISITOR RACES. ARE ATTEMPTING TO LEAD HUMAN ILLUMINATI GOVERNMENT AWAY FROM DRAGONIAN CONTRACTS, TO RUN THEIR OWN OWO AGENDA.
- OFTEN USE NAMES AND APPEARANCES OF LEGITIMATE GUARDIAN VISITORS FOR CONTACT AND INFILTRATION.

AGENDA 3- THE BLACK SUN VISION THE REPTILIAN RACE DRACO-ZETA AGENDA

- ANCIENT ROOTS IN NEPHEDEM HUMAN-DRAGONIAN EARTH FAMILY LINES. ORCHESTRATED THE COUNCIL OF NICAEA, THE ALBIGENSIAN CRUSADES, THE LATER CRUSADES AND PRESENTLY MAKES UP THE MAJORITY OF THE HUMAN ILLUMINATI, WORLD MANAGEMENT TEAM, COVERT WORLD GOVERNMENTS AND MJ-12.
- CONTEMPORARY TREATIES WITH THE RIGELIAN-ZETA-ZEPHELIUM RACES IN THE 1930'S BROUGHT REINFORCEMENT TO THE NEPHEDEM-HUMAN ONE-WORLD ORDER DOMINION AGENDA. ZETA TREATIES WITH THE DRAGONIAN ORION RACES IN THE 1980'S RENDERED THE HUMAN NEPHEDEM UNDER THE DICTATORSHIP OF THE ZETA-DRACOS ALLIANCE.
- RUN BY THE SERAPHIM REPTILIAN COLLECTIVE IN DIMENSION 10, AND THE ORION DRAGONIAN COLLECTIVE. SEEK HYBRIDIZATION TO IMPROVE STATURE OF NEPHEDEM HUMAN AND ZETA LINES FOR TAKEOVER OF EARTH TERRITORIES AND GENOCIDE OF THE DIAMOND AND BELIL SUN HUMAN LINES.
- INSTIGATED FOR THE 1943 PHILADELPHIA EXPERIMENT, 1983 MONTAUK PROJECT, THE HAARP PROJECT, "STAR WARS" SYSTEM; CHEMTRAILS INTENDED BIOLOGICAL EXTERMINATION AND WAR IN VARIOUS REGIONS FOR POLITICAL AND FINANCIAL GAIN. INVOLVED WITH FORMING THE FEDERAL RESERVE, WORLD BANKING SYSTEM, THE JFK SHOOTING; ARE THE COVERT FORCE BEHIND MANY MULTI-NATIONAL CORPORATIONS AND THE PHARMACEUTICAL INDUSTRIES, AS WELL AS COVERT SCI-TECH AND WEAPONS DEVELOPMENT OPERATIONS.
- OBJECTIVE IS TO REDUCE ALL BUT REPTILIAN POPULATIONS FOR PLANETARY TAKEOVER AND RESETTLEMENT. DESIRE EARTH CHANGES AND WAR, IF NECESSARY, TO CLEAR THE REAL ESTATE. MANY NEPHEDEM HAVE DEFECTED TO BELIL AGENDA. ASSOCIATED WITH DRAGON, DRACOS, NEPHEDEM, PLEIADIAN BELI-KUDYEM, DRACO-ANUNNAKI, KURENDARA NIBIRUIANS, SOME NEPHILIM NIBIRUIAN BLONDS AND OTHERS.

GUARDIAN RACES INTERVENTION

- RESIDENTS OF PARALLEL EARTH CALLED, THE *FREEDOM FIGHTERS*, WHO HAVE NOT FALLEN UNDER THE MASS MIND CONTROL HAARP TECHNOLOGIES OF THE PARALELL EARTH GOVERNMENT, HAVE BEEN TRYING TO CONTACT THEIR PARALLEL SELVES HERE TO WARN THEM, AND IT IS BECAUSE OF THESE PETITIONS THAT GUARDIAN RACES INTERVENED ON OUR EARTH.
- GUARDIAN RACES ARE TRAINING SMALL GROUPS TO ORCHESTRATE “PLANETARY SHIELDS CLINICS” UTILIZING INTERNAL SCALAR-GRID MECHANICS TO HELP THEM SEVER THE TIME VECTORS BETWEEN EARTH AND PARALLEL BEFORE 11/2000 AND TO ASSIST IN CLEARING DISTORTIONS IN THE PLANETARY SHIELDS.
- GUARDIAN RACES ARE ALSO TRYING TO EDUCATE US ABOUT THE COVERT INTRUDER AGENDAS SO WE CAN BEGIN MAKING DIFFERENT CHOICES HERE; CHOICES THAT STOP THE INTRUDER DRAMA WHICH OCCURRED ON PARALLEL EARTH FROM MANIFESTING HERE.
- DUE TO THE PHYSICS DYNAMICS OF THE STELLAR ACTIVATIONS CYCLE AND THE COVERT INTRUDER AGENDAS, EARTH IS IN A DELICATE POSITION BOTH POLITICALLY AND GEOPHYSICALLY BETWEEN 2000-2017. GUARDIAN RACES ARE DOING EVERYTHING THEY CAN TO ENSURE EARTH’S SAFE PASSAGE THROUGH THIS PERIOD, BUT THEY NEED US TO BE AWARE OF THE BIG PICTURE SO WE CAN BEGIN TO HELP OURSELVES.

WE HAVE LEARNED ABOUT:

- **EOMC VISITORS; THAT ET VISITATION AND HYBRIDIZATION HAVE BEEN ONGOING THROUGHOUT HUMAN HISTORY, AND HOW THIS KNOWLEDGE HAS BEEN REPRESSED IN HUMAN CULTURE THROUGH EVENTS SUCH AS THE COUNCIL OF NICAIA 325 AD AND THE ALBIGENSIAN CRUSADE 1209-1244 AD.**
- **HISTORICAL AND CONTEMPORARY HUMAN CONFLICT HAVING ITS ROOTS IN THE CONFLICTS BETWEEN THE 3 ANCIENT HUMAN-HYBRID RACES, THE DIAMOND SUN GRAIL LINES, THE BELIL SUN ANUNNAKI LINES AND THE BLACK SUN NEPHEDEM DRAGONIAN LINES.**
- **THE ANCIENT STELLAR RACES NOW RETURNING TO CONTACT AND REINFORCE THEIR HYBRID LINES FOR IMPLEMENTATION OF EARTH CONTROL AGENDAS, DUE TO THE 2000-2017 STELLAR ACTIVATIONS CYCLE AND OPENING OF THE AMENTI STAR GATES.**
- **HUMANITY HAVING A CHOICE TO SEE THE BIG PICTURE AND OPPORTUNITY TO ENTER THE DIAMOND SUN VISION OF THE EMERALD COVENANT, TO LEARN NEW HEALING TECHNOLOGIES & BEGIN SUBTLE CONTACT.**

**EACH INDIVIDUAL ENCOUNTERING THIS INFORMATION
IS FACED WITH A CHOICE
AS TO HOW MUCH THEY ARE WILLING TO KNOW
AND HOW MUCH THEY DESIRE TO GROW.
FOR THOSE WHO DESIRE TO LEARN MORE,
KNOWLEDGE WILL CONTINUE TO BE PROVIDED.**

SOLUTIONS

- **AWARENESS OF THE BIG PICTURE WILL ALLOW US TO MAKE INTELLIGENT CHOICES AS TO WHAT AGENDAS WE WILL CONTINUE TO ALLOW TO AFFECT US.**
- **IF WE ARE WILLING TO RAPIDLY LEARN TECHNIQUES OF DNA TEMPLATE BIO-REGENESIS, WE CAN CREATE BIOLOGICAL IMMUNITY TO INTRUDER MIND CONTROL MANIPULATION AND EMP, SCALAR AND BIO-GENOCIDE TECHNOLOGIES, WHILE SIMULTANEOUSLY EXPANDING OUR CONSCIOUSNESS INTO THE INTERDIMENSIONAL FIELDS.**
- **AS INDIVIDUALS WE CAN LEARN TO FIRST CREATE OUR PERSONAL SECURITY, THEN BECOME INVOLVED WITH THE BIG PICTURE EVENTS TO ASSIST OUR PLANET THROUGH 2000-2017.**
- **CONTACTEES AND ABDUCTEES ARE IN A UNIQUE POSITION. MANY ARE BEING GROOMED AS AMBASSADORS TO ASSIST IN THE COMING INTRODUCTION OF VISITOR RACES INTO THE PUBLIC ARENA. IT IS IMPORTANT TO DISCOVER WHO ONE IS IN CONTACT WITH, AS MANY PEOPLE ARE BEING GROOMED FOR MIND CONTROL OR TO UNKNOWINGLY SERVE ONE-WORLD-ORDER-AGENDAS.**
- **IT IS ALSO IMPORTANT FOR CONTACTEES TO REALIZE THEY ARE CHOSEN BECAUSE OF THEIR GENETIC MAKEUP AND GENETIC RELATIONSHIP TO VARIOUS VISITOR GROUPS; IF ONE IS GENETICALLY CONNECTED TO MANIPULATIVE VISITORS, THIS VULNERABILITY CAN BE HEALED THROUGH BIO-REGENESIS TECHNIQUES AND THE SCIENCE OF SPIRITUAL DEVELOPMENT.**

SOLUTIONS – IMMUNITY & THE DIAMOND VISION

- **EMPOWERMENT POSTURES FOR VISITOR CONTACT**
- **15-DIMENSIONAL HUMAN ANATOMY AND THE STRUCTURE OF THE 15-DIMENSIONAL MIND.**
- **THE PHYSICS OF SPIRITUAL IDENTITY**
- **BECOMING YOUR OWN “EXPERT”; CONSCIOUS EVOLUTION AND BIO-REGENESIS TECHNOLOGY**
- **THE MAHARIC SEAL™ BIO-REGENESIS TECHNIQUE FOR PROTECTION, DNA TEMPLATE ACTIVATION AND CONSCIOUSNESS EXPANSION.**
- **EOMC-GA CONTACT PROTOCOLS**
- **EMERALD COVENANT DIAMOND VISION PARTICIPATION. HEALING, EDUCATION & PLANETARY SHIELDS CLINICS**
- **INITIATING POSITIVE CONTACT**

DEVELOPING SKILL IN VISITOR DIFFERENTIATION AND ADVANCED BIO-FIELD MECHANICS

RECLAIMING YOUR POWER

THE TANGIBLE REALITY OF YOUR SPIRITUAL IDENTITY

- REMEMBERING THE ROAD-MAP TO THE ETERNAL SELF TO INTEGRATE YOUR MULTIDIMENSIONAL IDENTITY.
- REDISCOVER THE 15-DIMENSIONAL HUMAN ANATOMY AND CORRESPONDING LEVELS OF MIND.
- LEARN TO DIRECT THE SCALAR-WAVE ELECTRO-TONAL TEMPLATE OF CONSCIOUSNESS IN TIME, TO RECLAIM THE ORIGINAL 12-STRAND DNA HUMAN POTENTIAL.
- REAWAKEN TO THE PHYSICS OF THE SPIRITUAL SELF TO RECLAIM THE DORMANT POTENTIALS OF YOUR HUMAN HERITAGE AND CHOOSE *CONSCIOUS EVOLUTION* TO RECLAIM YOUR POWER AS AN EMBODIED ETERNAL CONSCIOUSNESS.
- EMBRACE THE OPPORTUNITY TO LEARN INTERNAL BIO-REGENESIS TECHNOLOGY TO HEAL THE DNA TEMPLATE AND ACCELERATE EMBODIMENT OF HIGHER DIMENSIONAL (SPIRITUAL) CONSCIOUSNESS.
- THE *SOLUTIONS* TO HARMFUL AGENDAS, BOTH VISITOR AND HUMAN, ARE *SPIRITUAL*. TRUE SPIRITUALITY IS *PROPER USE OF THE UNIFIED FIELD PHYSICS OF ENERGY AND CONSCIOUSNESS*, WHICH CREATES BIOLOGICAL AND BIO-ENERGETIC *IMMUNITY* TO INTERDIMENSIONAL MANIPULATION WHILE ADVANCING PERSONAL BIO-SPIRITUAL (BIOLOGICAL AND SPIRITUAL) EVOLUTION.
- BY RECLAIMING THE ANCIENT SPIRITUAL-SCIENCE TEACHINGS OF THE PRE-ANCIENT ADVANCED HUMAN-HYBRID CLOISTER RACES, WE CAN RECLAIM AS OUR EVOLUTIONARY DESTINY THE MAJESTY OUR RACE ONCE POSSESSED.

POSTURING FOR EMPOWERMENT IN CONTACT

- VIEW YOURSELF AS AN EQUAL TO ANY VISITOR, KNOWING THAT YOU HAVE THE POTENTIAL TO BE JUST AS EVOLVED AND ADVANCED THROUGH INTEGRATION OF YOUR HIGHER DIMENSIONS OF CONSCIOUSNESS AND ACTIVATION OF YOUR DORMANT DNA.
- HOLD YOUR OWN POWER OF DECISION AND AUTHORITY OVER YOUR EVOLUTIONARY DESTINY. LEARN TO CONNECT DIRECTLY TO YOUR OWN INNATE 12-DIMENSIONAL AVATAR "INNER CHRIST" IDENTITY TO ESTABLISH A DIRECT, PERSONAL CONNECTION TO THE ONE-SOURCE OF CREATION. YOU CAN LEARN FROM VISITORS, BUT LET NO OTHER BEING STAND BETWEEN YOU AND YOUR PERSONAL CONNECTION TO SOURCE. YOU DO NOT NEED INTERMEDIARIES TO MAKE THE "GOD-CONNECTION" FOR YOU; YOU ONLY NEED INTEGRATION OF YOUR OWN HIGHER DIMENSIONAL IDENTITY LEVELS.
- BE WILLING TO TAKE RESPONSIBILITY FOR YOUR OWN CONSCIOUS EVOLUTION AND DON'T EXPECT OTHERS, ON EARTH OR AMONG THE VISITORS, TO DIRECT YOUR EVOLUTION FOR YOU. BECOMING RESPONSIBLE FOR YOURSELF AND YOUR MULTIDIMENSIONAL ANATOMY IS PART OF GROWING UP TO SPIRITUAL MATURITY.
- BE WILLING TO LEARN THE REALITY OF THE SPIRITUAL LAW OF ONE AND THE SCIENTIFIC LAWS OF UNIVERSAL UNIFIED FIELD PHYSICS, SO YOU CAN BECOME COMPETENT IN MANIFESTING WHAT YOU DESIRE TO EXPERIENCE AND SO LEARN HOW TO WORK IN KINDNESS, NON-JUDGEMENT, COOPERATION, UNCONDITIONAL LOVE AND RESPECT FOR ALL OTHER LIFE FORMS.
- MAKE REMEMBERING AND OPERATING FROM YOUR SPIRITUAL CENTER (HIGHER DIMENSIONAL CONSCIOUSNESS) THE FIRST PRIORITY IN YOUR LIFE AND REALIZE THAT YOU DO NOT NEED A FORMAL RELIGION TO ACHIEVE SPIRITUAL ACTUALIZATION.
- REALIZE THAT THE RIDDLES OF VISITOR CONTACT WILL BECOME SOLVED AS YOU COME TO UNDERSTAND THE NATURE OF YOUR ETERNAL SELF, AND THAT SPIRITUAL MATURITY *INCLUDES* LEARNING AND MASTERING THE *SCIENCE MECHANICS* OF CONSCIOUSNESS.

REALIZING YOUR ROLE AS AN EMPOWERED CONTACTEE

- ▶ YOU WERE CHOSEN FOR CONTACT BECAUSE YOU HAVE THE GENETIC POTENTIAL FOR RAPID DNA TEMPLATE BIO-REGENESIS AND ACTIVATION.
- ▶ BECOMING CONSCIOUSLY INVOLVED WITH YOUR DNA ACCELERATION PROCESS WILL ALLOW YOUR DORMANT GENETIC POTENTIALS AND SPIRITUAL AWARENESS TO AWAKEN MORE QUICKLY.
- ▶ IN ACCELERATING YOUR OWN POTENTIALS YOU NOT ONLY EMPOWER YOURSELF, YOU ASSIST DIRECTLY IN THE EVOLUTION OF THE HUMAN RACE.
- ▶ THROUGH CONSCIOUSLY DIRECTED, EDUCATED CONTACT AND EVOLUTIONARY ACCELERATION YOU CAN LEARN ADVANCED KNOWLEDGE, DISCOVER WHY YOU CHOSE TO INCARNATE IN THIS LIFETIME, AND REMEMBER WHAT YOU INCARNATED TO DO TO ASSIST IN THE MASS DRAMA TAKING PLACE ON EARTH AT THIS TIME.
- ▶ IN YOUR OWN PROGRESSIVE AWAKENING TO YOUR ETERNAL IDENTITY YOU CAN HELP OTHER PEOPLE TO AWAKEN, AND YOU CAN BECOME A HEALING INFLUENCE IN REGARD TO OTHERS AND THE MASS DRAMA.
- ▶ IF YOU COMMIT TO AWAKENING, YOU CAN ASSIST THE PRO-HUMAN VISITOR RACES IN MAKING THEIR PRESENCE KNOWN TO HUMAN POPULATIONS IN A NON-THREATENING MANNER.
- ▶ BY SINCERELY WORKING WITH PRINCIPLES OF SPIRITUAL MATURITY YOU CAN BEGIN TO EXPERIENCE CONSCIOUS CONTACT WITH PRO-HUMAN VISITOR RACES.

AS A CONSCIOUS CONTACTEE YOU WILL BE AT THE FRONT OF THE NEW WAVE OF HUMAN EVOLUTION.

IF YOU ARE ABLE TO REGENERATE AND ACTIVATE MORE OF THE 12-STRAND DNA TEMPLATE YOU MAY HAVE THE OPPORTUNITY FOR LITERAL BIOLOGICAL STAR GATE PASSAGE OR STAR-SHIP PICK-UP TO EXPERIENCE TIME TRAVEL TO MORE ADVANCED FUTURE CULTURES.

CLAIMING YOUR RIGHT TO CHOOSE WHAT NOT TO DO IN VISITOR CONTACT

- **BE NAÏVE, THINK ALL CONTACT IS BENEFICIAL, VIEW VISITORS AS OUR "CREATOR GODS", "SPACE PARENTS" OR "SAVIORS". REALIZE HUMANS CAN BE EQUALLY POWERFUL, MAJESTIC AND WISE AND THAT OFTEN EARTH HUMANS HAVE MORE SPIRITUAL MATURITY AND MORAL ETHICS THAN MANY OF THE VISITORS.**
- **EXPECT HUMAN EXPERTS IN GOVERNMENT, RELIGION, PSYCHIATRY, MEDICINE, ETC. TO "SAVE YOU"; THEY HAVE LITTLE MORE KNOWLEDGE THAN YOU REGARDING THE REALITIES OF CONTACT. REALIZE THAT YOU CAN BECOME YOUR OWN "EXPERT" AND GUIDE, THROUGH INTEGRATING YOUR OWN HIGHER DIMENSIONS OF CONSCIOUSNESS. BIO-REGENESIS TECHNOLOGY PROTECTS YOU DURING AND ACCELERATES THIS PROCESS.**
- **BECOME DAZZLED AND SEDUCED BY THE GLAMORS OF VISITOR CONTACT. THEY CAN REPRESENT THEMSELVES AS "ANGELS", "GODS" OR KINDLY SPACE-KIN, AND CAN DO MANY "STAGE TRICKS" TO DEMONSTRATE THEIR ADVANCEMENT, BUT THIS DOESN'T NECESSARILY MEAN THEY ARE HOLDING A FAIR AGENDA. REALIZE THAT JUST BECAUSE THEY ARE MORE EVOLVED IN CERTAIN WAYS DOESN'T MEAN THEY ARE PERFECT AND FREE OF HIDDEN AGENDAS.**
- **ENGAGE CONTACT BEFORE YOU HAVE LEARNED HOW TO FREQUENCY-SEAL YOUR PERSONAL MULTI-DIMENSIONAL BIO-ENERGETIC FIELD. YOU CAN PROTECT YOURSELF FROM COVERT MANIPULATION BY LEARNING SIMPLE BIO-REGENESIS TECHNIQUES AND DISCOVERING THE STRUCTURE OF YOUR 15-DIMENSIONAL ANATOMY. THEN YOU CAN PROCEED WITH CONTACT SAFELY.**
- **SUCCUMB TO FEAR AND FEELING POWERLESS AND VICTIMIZED. EVERY PERSON HAS WITHIN THEM THE POWER AND DORMANT SPIRITUAL (HIGHER CONSCIOUSNESS) WISDOM TO HANDLE CONTACT EFFECTIVELY AND SAFELY. ALL CONTACT IS INTENDED TO FOSTER SPIRITUAL GROWTH AND EVOLUTIONARY ACCELERATION.**

The Silicate Matrix 12-Strand DNA Template with Hova Body, Scalar Shield and Identity Level Correspondences

The Morphogenetic Field Scalar-wave Template for the Original Human Genome

(Diagram presents simple conceptualization of DNA Strand Template orientation, not actual geometrical arrangement of wave-form structure and observable strand interrelationship.)

Level-2 Kathara Crystal Seals Grid and Chakras

Chakras (C & MC)

15 Chakras (C & MC)
7 Primary Chakras (C)

- C1- Base
- C2- Sacral
- C3- Solar Plexus
- C4- Heart
- C5- Throat
- C6- 3rd Eye- Pituitary
- C7- Crown- Pineal

8 Morphogenetic

Chakras (MC)

- MC8- Thymus
- MC9- Thalamus
- MC10- Galactic 1
- MC11- Galactic 2
- MC12- Earth Star
- MC13- Earth Core
- MC14- Universal 1
- MC15- Universal 2

Hova Bodies and Corresponding Identity Stations

("Hova" means *Tri-tonal Scalar Grid*)

1. **Nada Hova** – HU-1 Incarnate Identity - *Taurenic Body* (Subconscious, Instinctual & Reasoning Minds)
2. **Alphi Hova** – HU-2 Soul Matrix – *Doradic Body* (Astral, Archetype & Angelic Minds)
3. **Betcha Hova** – HU-3 OverSoul Matrix – *Metatronic Body* (Ketheric, Monadic & Keriatric Minds)
4. **Mahara Hova** – HU-4 Avatar ID – *Hydronic Body* (Christiac, Buddhaic & Nirvanic Minds)
5. **Raja Hova** – HU-5 Rishi Collective – *Hedronic Body* (Universal Conscious Mind)

Star Crystal Seals (S)

15 Star Crystal Seals

Star Crystal Seals keep human identity & Aunc Levels dimensionally separate. Control Dimensional Merkaba Field Axis & Angular Rotation of Particle Spin.

15 Star Crystal Seals (S)

- S1. Red Star
- S2. Orange Star
- S3. Yellow Star
- S4. Green Star
- S5. Blue Star
- S6. Indigo Star (Blue-Violet)
- S7. Violet Star
- S8. Gold Star
- S9. Silver Star
- S10. Blue-Black Star
- S11. Silver-Black Star
- S12. White Star
- S13. Turquoise Star
- S14. Pale Yellow Star
- S15. Magenta-Pink Star

Auric Level, Chakra and Hova Body Correspondences

Chakras draw energy in from, and transmit energy into, the Unified Fields of each Dimension. Each Chakra carries as its **Primary Color** the hue associated with the **wave-length** of the dimensional frequency band to which the Chakra corresponds.

Each Chakra corresponds to a level of the **Auric Field** and one **Axi-A-Tonal Line**. Each **Hova Body** corresponds to a **set of 3 Chakras** and contains 3 dimensionalized frequency bands that form the dimensional levels of Auric Field.

7 Primary Chakras (C)

- C1- Base
- C2- Sacral
- C3-Solar Plexus
- C4- Heart
- C5- Throat
- C6- 3rd Eye- Pituitary
- C7- Crown-Pineal

9 Morphogenetic Chakras (MC)

- MC5- Thymus
- MC9- Thalamus
- MC10- Galactic 1
- MC11-Galactic 2
- MC12- Earth Star
- MC13-Earth Core
- MC14-Universal 1
- MC15-Universal 2

Primary Colors (wave spectrum)

- C1- Red
- C2- Orange
- C3-Yellow
- C4- Green
- C5- Blue
- C6- Indigo
- C7- Violet
- MC8-Gold
- MC9-Silver
- MC10- Blue-Black
- MC11-Silver-Black
- MC12- White
- MC13- Pale Turquoise
- MC14-Pale Yellow
- MC15- Magenta-Pale Pink

Shields, Signets and the Kathara Grid

Hova Bodies are spherical scalar wave grids that form tissue capsules between each 3-Dimensional Harmonic of Manifestation.

Signets are the core points of consolidated frequency that hold the programs for the Scalar grid SHIELDS upon which the Hova Bodies manifest.

When activated, each SHIELD forms a rotating disc of scalar waves that emanate out from the body on a horizontal plane.

Shields

Shields

The First 4 SHIELDS each with 3 SIGNETS and correspondence to the Kathara Centers of the Level-1 12-Tree Kathara Grid.

HORIZONTAL SHIELDS

- A. TELLURIC SHIELD
Nada Hova Body
- B. DORADIC SHIELD
Alphi Hova Body
- C. TEURIC SHIELD
Betcha Hova Body
- D. MAHARIC SHIELD
Mahara Hova Body
- E. RISHIC SHIELD
Raja Hova Body
(vertical- not shown)

15-Dimensional Levels of Identity, DNA and Indigo Children

The DNA represents fixed scalar-wave sequences/"Fire Letters" that correspond to each dimension/frequency of consciousness. Consciousness enters time by fragmenting into the scalar fields of the dimensions. Freedom from space-time-matter is achieved by reassembling the dimensional Fire Letters, progressively expanding the consciousness and DNA, & transmuting the body matter out of density. There are 48 Primary Fire Letter Sequences/DNA Strands in full transmutation, through which the consciousness expands into non-dimensional levels of Ascended Mastery.

A Dimension is a full Frequency Band or repeated sequence of "flashing on and off" of scalar standing-wave points within a morphogenetic field.

3 Levels of Ascended Mastery

3 Levels of Identity focused in the Energy Matrix. 3 levels of the Energy Matrix hold 18 Fire Letter Sequences

The 15-Dimensional Time Matrix holds 30 Fire Letter Sequences.

The 30 Fire Letter Sequences of the Time Matrix + 18 of the Energy Matrix form the 48 Codes of Ascension

The Oraphim genetic imprint of the Indigo Children allows more rapid re-assembly of the 48 DNA Fire Letters/ scalar-wave grids, creating the potential to embody the Avatar identity and open the consciousness to Ascended Master Identity Levels. Indigo Children are Avatars and Ascended Masters waiting to awaken.

The Silicate Matrix 12 Strand DNA
Primary Correspondences to Subtle Body Anatomy

DNA Strand #	Dimension #	Axi-A-Tonal Line	Chakra & Seed Crystal Seal	Auric Field Level
<u>NADA HOVA BODY – TELLURIC SHIELD</u>				
1	1	1	1	Etheric Body
2	2	2	2	Emotional Body
3	3	3	3	Mental Body
<u>ALPHI HOVA BODY – DORADIC SHIELD</u>				
4	4	4	4	Astral Body
5	5	5	5	Archetype Body
6	6	6	6	Angelic Body
<u>BETCHA HOVA BODY – TEURIC SHIELD</u>				
7	7	7	7	Ketheric Body
8	8	8	8	Monadic Body
9	9	9	9	Keriatric Body
<u>MAHARA HOVA BODY – MAHARIC SHIELD</u>				
10	10	10	10	Christiac Body
11	11	11	11	Buddhaic Body
12	12	12	12	Nirvanic Body

SCALAR-MECHANICS- THE TECHNOLOGIES OF MIND

- **MENTAL IMAGES (LIGHT), THOUGHTS (INNER SOUND) AND WORDS (SOUND) ARE COMPOSED OF THE ENERGY OF CONSCIOUSNESS.— PARTIKI UNITS, THE MEDIUM OF CREATION. THEY FORM SCALAR-STANDING WAVE FREQUENCY PATTERNS, THAT DIRECTLY EFFECT THE SCALAR-TEMPLATE OF THE BODY. THOUGHTS ARE THINGS, CONSCIOUSNESS IS ENERGY AND ENERGY IS CONSCIOUS.**
- **MIND-DIRECTED THOUGHTS, IMAGES AND SOUNDS TRANSLATE INTO ELECTRICAL INSTRUCTIONS WITHIN THE SCALAR TEMPLATE OF THE BODY, MIND AND SUBTLE-BODY ANATOMY.**
- **COLOR REPRESENTS SPECIFIC WAVELENGTHS OF FREQUENCY WITHIN THE MULTIDIMENSIONAL SPECTRUM. SPECIFIC COLORS CAN BE USED TO DIRECT SPECIFIC FREQUENCIES WITHIN THE DNA AND BODY TEMPLATE TO CREATE DESIRED RESULTS.**
- **SYMBOLS AND GEOMETRICAL FORMS REPRESENT SPECIFIC MATHEMATICAL SCALAR-WAVE INSTRUCTIONS THAT ALSO CAN BE USED TO DIRECT FREQUENCY FOR DESIRED RESULTS.**
- **BIO-REGENESIS TECHNOLOGY USES THE SPECIFIC COLOR AND SYMBOL CONTROL FREQUENCIES OF THE INTERDIMENSIONAL SPECTRUM TO DIRECT SPECIFIC FREQUENCY INTO SPECIFIC REGIONS OF THE BODY AND DNA TEMPLATE, TO CREATE SPECIFIC RESULTS OF HEALING AND FORTIFICATION WITHIN THE BODY-MIND-SPIRIT SYSTEM.**

PRIMARY COLOR (WAVELENGTH) SCALE FOR DIRECTING INTERDIMENSIONAL FREQUENCY

DIMENSION

D-1 RED

D-2 ORANGE

D-3 YELLOW

D-4 GREEN

D-5 BLUE

D-6 INDIGO

D-7 VIOLET

D-8 GOLD

D-9 SILVER

D-10 BLUE-BLACK

D-11 SILVER-BLACK

D-12 WHITE

D-13 TURQUOISE

D-14 PALE YELLOW

D-15 MAGENTA

(RED-VIOLET/BURGUNDY)

Temporary Maharic Seal

Bio-Regenesis Technique

Short Version of the Maharic Seal™ Bio-field Clearing, Alignment and Protection Technique from the Kathara Bio-Spiritual Healing System™ Program. For temporary restoration and maintenance of personal Bio-Field Integrity and Physical Revitalization.

Prior to use: Read through the steps and practice the visualizations and their sequence slowly, for familiarity.

1. Imagine the 2-dimensional image of a “Merkaba Star” or six-pointed “Star of David,” in the color of Pale Silver, as if the image is drawn on a black background on the inside of your forehead. This image represents a composite scalar wave pattern **Keylontic Symbol Code** called the “Hierophant.” Its color denotes the frequency spectra of the 11th and 12th Dimensions, and its form, combined with these color frequencies, represents the control code of the 12th dimensional frequency band. It is the Key Code to unlock the 12th-Dimensional Maharic Shield in the personal and planetary scalar grids.
2. INHALE, while visualizing the Hierophant Symbol at the center of the brain, in the Pineal Gland.
3. EXHALE, while using the exhale breath to firmly move the Hierophant down the Central Vertical Body Current (energy current in the center of the body), then out between the legs and straight down into the Earth's core (your 13th Chakra).
4. INHALE, while imagining that you can see at Earth's core a huge, **Disc-shaped Crystalline Platform of Pale Silver Light** that extends outward on a horizontal plane through the entire body of the Earth and out into the atmosphere. Visualize the Hierophant suspended in the center of the disc (this image represents the Planetary Maharic Shield, the scalar wave grid composed of dimension 10/11/12 frequency, with the Hierophant Key Code positioned to activate the Planetary Shield.)

5. EXHALE, while pushing your breath outward into the Earth's Maharic Shield, imagining as you exhale that the force of the breath has made the **Earth's Maharic Shield** begin to spin.
6. INHALE, using the inhale breath to draw **Pale Silver Light** from Earth's spinning Maharic Shield, into the Hierophant positioned at the center of the Planetary Shield.
7. EXHALE, using the exhale breath to push the Pale Silver Light throughout the entire Hierophant making the Hierophant glow and pulsate with Pale Silver Light.
8. INHALE, imagine that the glowing Pale Silver Hierophant momentarily flashes Crimson Red and returns to Pale Silver. Then use the inhale breath to draw the Hierophant **vertically up** from its position at Earth's core, to a position 12" below your feet (the position of your dormant personal Maharic Shield scalar-wave grid). As you inhale the Hierophant upward from Earth's core, imagine that it trails a **thick cord of Pale Silver Light** behind it. One end of the **Silver Cord** remains attached to Earth's core, the other attached to the Hierophant (the Cord represents an "Energy Feed Line" through which you will draw energy up from the Earth's Maharic Shield into your personal Maharic Shield)
9. EXHALE with your attention on the Hierophant positioned 12" below your feet and use the exhale breath to push a **burst of Pale Silver Light** outward on a **horizontal plane** from the Hierophant. Imagine that a **Disc-shaped, Crystalline Platform of Pale Silver Light** about 4' in diameter, extends on a horizontal plane 12" beneath your feet around the Hierophant at its center. (This image represents your personal Maharic Shield.)
10. INHALE while using the inhale breath to draw more **Pale Silver Light** up through the **Pale Silver Cord** from Earth's Core, into the Hierophant at the center of your personal Maharic Shield.
11. EXHALE, using the exhale breath to push the Pale Silver Light **from the Hierophant**, out **into your Maharic Shield**. Imagine that your Maharic Shield now **pulsates**, as it fills with the Pale Silver Light from Earth's Core.
12. INHALE, again drawing more Pale Silver Light up from Earth's Core through the Pale Silver Cord into the Hierophant, and imagine the **Pale Silver Cord expanding to four feet in width**, forming

- a **Pillar of Pale Silver Light** running up from Earth's Core **directly into your four-foot-diameter Maharic Shield.**
13. EXHALE, again using the exhale breath to push **Pale Silver Light from the Hierophant** outward into your Maharic Shield, while imagining that your Maharic Shield **“takes on a life of its own,”** the disc suddenly **“folding upward”** with a **“popping”** sensation, to form a **4' diameter PILLAR of Pale Silver Light** all around and running through your body. (This is your Maharic SEAL, a temporary scalar-wave pillar of dimension 10/11/12 frequency light that blocks out disharmonic frequencies from dimensions I through 12, and begins to realign disharmonic frequencies in your body and bio-field to their original perfect natural order)
 14. INHALE, imagining that the inhale breath draws the Pale Silver Light **from the Pillar encasing the body into every body cell.** Sense the tingling feeling as the Pale Silver Light moves through the physical body.
 15. EXHALE, imagining that you can feel the energy of the Pale Silver Light **expanding into every crevice of the body** and then **outward around the body** into the Bio-field.
 16. Breathe naturally for a minute or two, as the feeling of the Pale Silver Light moves through you, while **sensing the energy presence** of the Maharic Seal Pale Silver Pillar 4' around your body. The more time you spend breathing and sensing the energies, the more dimension 10/11/12 frequency you are drawing into your Pillar, which will increase the length of time the Maharic Seal Pillar will remain in your Bio-field
 17. Return your attention to the Hierophant still positioned 12" below your feet.
 18. INHALE, using the inhale breath to draw the Hierophant up through your Central Vertical Body Current, then out the top of your head (the 7th “Crown” Chakra), to a point about 36" above the head (the 14th Chakra).
 19. EXHALE FORCEFULLY, using the exhale breath to **rapidly expand the Hierophant outward** on a horizontal plane at the **14th Chakra**, until the Hierophant suddenly “disappears” from view, with a mild “popping” sensation.

20. Breathe normally, while visualizing for a moment a **brilliant 4' Pale Silver Pillar of Light** extending from the **Earth's Core** upward, **fully encasing your body** and extending far above the head, into Earth's atmosphere and to a **single Star of Pale Blue Light** far off in deep space. Your Maharic Shield is now temporarily activated, and your Maharic Seal Pillar is temporarily manifest within your Bio-Field. The Maharic Seal will remain in your Bio-field anywhere from 20 minutes to 1 hour at first. The more this exercise is practiced, the longer the Pillar will remain.
21. For **quick reinforcement of the Maharic Seal**, once the full process has been run within 24 hours: Simply Imagine a **spark of Pale Silver Light** at the Pineal Gland, exhale it rapidly down to **Earth's Core** and imagine the Earth's Maharic Shield **spinning**. Call to mind the **Pale Silver Cord** and **Inhale** the 4' diameter Cord all the way up around you, **forming the Pillar**, attaching it "out in deep space" to the Star of Pale Blue Light

The Short Version of this technique provides a "manually created" temporary Maharic Seal in your Bio-Field, and requires manual resetting every 24 hours, with frequent reinforcement during the day. Using and practicing the full version of this technique, as described in the *Kathara Bio-Spiritual Healing System™ Level-I Maharic Recoding Process™*, will progressively program the Cellular Memory of the body to hold the Maharic Seal for prolonged periods of time. With consistent practice of the full technique, over an extended period of time, the Maharic Seal will function automatically as a permanent fixture within your Bio-field.

In the meantime, the Short Version of this technique, coupled with reinforcement throughout the day, will provide Bio-field protection and gentle, regenerative Core Template realignment for all aspects of the physical and Subtle-Energy-Body systems. It is recommended to use at least this Short Version of the Maharic Seal technique prior to ANY energy work, "channeling," or Astral and Dream Projection. It will not only provide protection from disharmonic energies; it will also amplify the results you desire to gain from these activities.

It is best to use the Maharic Seal daily. Used in the morning before starting your day, the Maharic Seal will help to **harmonize personal and environmental energies** throughout the day. Used in the evening prior to sleep, it will begin to **increase conscious memory of sleep-time experience** and will protect your consciousness and body from dis-harmonic energies while you sleep.

The Maharic Seal™ is a **Keylontic Science scalar-wave technology** built upon the **advanced scientific principles of 15-Dimensional Partiki Mechanics and Unified Field Vibrational Mechanics** and the advanced spiritual principles of **Merkaba Mechanics and the Law of One**. Further exploration of these advanced spiritual-sciences is Presently available through the training course of the *Kathara Bio-Spiritual Healing System™ Certificate Program* and through the introductory *Tangible Structure of the Soul-Accelerated Bio-Spiritual Evolution Program™* audio course, both available from the Azurite Temple of the Melchizedek Cloister. See ordering information at the end of this book.

THE MAHARIC SEAL

EMERALD ORDER PROTOCOLS FOR CONTACT

- **CONTACTEES MUST SINCERELY DESIRE TO RECLAIM THEIR SPIRITUAL HERITAGE, AND TO LEARN AND HONOR THE NATURAL LAWS OF CONSCIOUSNESS AND CREATION.**
- **EMERALD ORDER CONTACTS WILL MEET HUMAN EFFORT PUT FORTH ON THE SAME TERMS.** THEY WILL MEET US "HALF-WAY" BUT WE ARE EXPECTED TO DO OUR PART IN LEARNING, GROWING AND BECOMING RESPONSIBLE FOR OUR ACTIONS, ENERGY FIELDS AND CREATIONS.
- **EO CONTACTS WILL ALWAYS APPROACH HUMANS WITH RESPECT, HONOR, KINDNESS AND LOVE, AND EXPECT IN RETURN A RECIPROCAL RESPECT AND KINDNESS IN DEALING WITH EO CONTACTS.** THEY WILL NOT ACCEPT CONTACT WITH HUMANS WHO DISPLAY RUDE, DEMANDING, MANIPULATIVE, EXPLOITIVE, CONDESCENDING, JUDGMENTAL OR ELITIST ATTITUDES, NOR WILL THEY ENGAGE CONSCIOUS CONTACT WITH PEOPLE WHO ATTEMPT TO DISOWN PERSONAL POWER AND "WORSHIP" EO CONTACTS AS "GODS" ETC. THEY ENCOURAGE SELF-SOVEREIGNTY & EQUALITY VIA PERSONAL SPIRITUAL INTEGRATION.
- **EO WILL INITIATE *SUBTLE CONTACT* AND COMMUNICATION BEFORE OFFERING ANY PHYSICAL PROOF OF CONTACT, AND EXPECT HUMANS WHO DESIRE CONTACT TO *TAKE RESPONSIBILITY* FOR CONSCIOUSLY WORKING TO DEVELOP SUBTLE CONTACT AND SPIRITUAL ADVANCEMENT SKILLS.**
- **IF DESIRED, EO WILL ASSIST HUMANS IN DNA TEMPLATE BIO-REGENESIS, BUT WILL NOT DO SO WITHOUT YOUR CONSCIOUS REQUEST UNLESS YOU ARE AN INCARNATE STARSEED MEMBER OF THEIR HIGHER DIMENSIONAL RACES.**
- **FOR INDIVIDUALS WHO WORK WITH INITIATING AND DEVELOPING SUBTLE CONTACT WITH THE EO VISITORS, EVENTUAL PHYSICAL VERIFICATION OF CONTACT WILL BE PROVIDED.**
- **IF CRISIS EMERGES ON EARTH DURING THE 2000-2017 STELLAR ACTIVATIONS CYCLE EO WILL ARRANGE PERSONAL EVAC THROUGH PRIVATE CONTACT FOR ANYONE WHOSE DNA TEMPLATE IS ACTIVATED TO HIGH ENOUGH LEVELS TO SURVIVE STAR GATE PASSAGE.**

THE EMERALD ORDER MELCHIZEDEK CLOISTER AGENDA

- EOMC CONTACTS THOSE WHO ARE GENETICALLY CONNECTED TO THE GRAIL LINE RACES, INDIGO CHILDREN AND INCARNATE MEMBERS OF THEIR FAMILY LINES.
- THEY ARE WILLING TO ESTABLISH CONTACT WITH INDIVIDUALS OF ANY RACE LINE WHO ARE INTERESTED IN SERVING THE DIAMOND SUN VISION OF EGALITARIAN EVOLUTION FOR ALL, AND WHO ARE WILLING TO PUT EFFORT INTO CONTACT AND WORK ON PERSONAL DEVELOPMENT ISSUES FOR EXPANDING CONSCIOUSNESS.
- THEY ARE OFFERING HUMANS OPPORTUNITY FOR *CONSENSUS VOTE* BY EXPOSING THE PRIMARY AGENDAS. IF THE MAJORITY OF POPULATIONS CHOOSE TO IGNORE OR INVALIDATE THEIR TEACHINGS, THEY WILL CONCENTRATE THEIR EFFORTS OF ASSISTANCE ON THOSE WHO ARE WILLING TO LEARN AND GROW.

PLAN A:

IF EOMC EFFORTS AND THE BRIDGE ZONE PROJECT ARE SUCCESSFUL IN STABILIZING THE PLANETARY GRIDS AND AVERTING INTRUDER INVASION AND EARTH CHANGES DURING THE 2000-2017 STELLAR ACTIVATIONS CYCLE, TEAMS OF HUMAN AMBASSADORS WILL BE TRAINED TO BRING INFORMATION ON THE ADVANCED SCIENCES AND SPIRITUALITY TO THE MASSES IN PREPARATION FOR EOMC VISITATION. MEANWHILE, THOSE WILLING TO LEARN BIO-REGENESIS AND CONSCIOUSNESS EXPANSION TECHNOLOGIES WILL BE PROVIDED WITH METHODS TO BEGIN SUBTLE COMMUNICATIVE CONTACT.

PLAN B:

IF EARTH ENTERS CRISIS DURING THE 2000-2017 PERIOD, THE EOMC WILL ALLOW FOR THE OPTION OF EVAC FOR ANYONE WHO HAS REGENERATED THE DNA TEMPLATE SUFFICIENTLY ENOUGH FOR THE BODY TO ENDURE STAR GATE TRANSIT.

IF YOU DESIRE TO BEGIN SUBTLE EMERALD ORDER CONTACT

COMPLETE THE MAHARIC SEAL TECHNIQUE PRIOR TO INITIATING CONTACT.

1. PRIOR TO SLEEP EACH NIGHT, AS YOUR LAST THOUGHT BEFORE FALLING ASLEEP, REPEAT MENTALLY SEVERAL TIMES *"I AM READY FOR EMERALD ORDER CONTACT NOW, I WILL REMEMBER CONTACT ON AWAKENING"*. KEEP JOURNAL PAPER AND PEN NEXT TO BED AND WRITE DOWN ANY REMEMBERED DREAMS, NO MATTER HOW INSIGNIFICANT THEY SEEM. REPEAT THIS PROCESS FAITHFULLY FOR 3 WEEKS, WITHOUT WORRYING ABOUT OTHER CONTACT EXERCISES.
2. AFTER 3 WEEKS OF STEP ONE, RESERVE ONE HALF HOUR EACH DAY TO BEGIN TRAINING THE MIND TO A STEADY, HIGHER DIMENSIONAL INTERNAL FOCUS. USE THE FOLLOWING EXERCISE:
 - A. VISUALIZE A BLUE SPARK OF LIGHT IN THE CENTER OF THE BRAIN AT THE PINEAL GLAND; THIS REPRESENTS A PORTION OF YOUR CONSCIOUS AWARENESS.
 - B. INHALE, THEN USE THE EXHALE BREATH TO MOVE THE BLUE SPARK DOWN THE CENTRAL VERTICAL CURRENT OF THE BODY TO THE TAIL BONE.
 - C. BREATHE NORMALLY FOR A FEW MOMENTS WHILE VISUALIZING THE BLUE SPARK INSIDE THE BONE OF THE TAIL BONE.
 - D. USE THE NEXT INHALE TO DRAW THE BLUE SPARK UP TO THE PINEAL GLAND THEN UP THROUGH THE 7TH CROWN CHAKRA AT THE TOP OF THE HEAD.
 - E. EXHALE, AND IMAGINE THE BLUE SPARK AT THE TOP OF THE HEAD TURNING INTO A 4" BLUE DISC OF LIGHT SITTING HORIZONTALLY ON TOP OF THE HEAD.
 - F. IMAGINE NOW, A SMALL IMAGE OF YOURSELF AS YOU LOOK IN PHYSICAL REALITY, SITTING ON TOP OF THE BLUE DISC. THIS IS YOUR 5TH DIMENSIONAL CONTACT PLATFORM.
 - G. SIMPLY PRACTICE GOING INTO THIS CONTACT SPACE AND STAYING FOCUSED THERE, DOING THIS MILD D-5 KUNDALINI ACTIVATION FOR ONE-HALF HOUR, 3-4 TIMES PER WEEK FOR 2 WEEKS.
 - H. ONCE YOU ARE ABLE TO HOLD THIS 5TH DIMENSIONAL FREQUENCY IN CONSCIOUSNESS (USUALLY ABOUT 2 WEEKS OF PRACTICE), AN EO MEMBER WILL GENTLY APPROACH YOU IN YOUR VISUALIZATION ON THE BLUE DISC PLATFORM TO BEGIN SUBTLE COMMUNICATION.

ALWAYS KEEP A JOURNAL HANDY TO MAKE A WRITTEN RECORD OF YOUR EXPERIENCES WITH THIS CONTACT TECHNIQUE.

GOOD LUCK AND GOD BLESS!

RACE EVOLUTION

SYMPTOMS OF 4TH DNA STRAND TEMPLATE ACTIVATION

- ALL OF HUMANITY IS ENTERING A NATURAL ACCELERATION OF GENETIC EVOLUTION, WHICH WILL BE AMPLIFIED BETWEEN 2000-2017.
- THE FIRST DNA TEMPLATE ACCELERATION WE WILL EXPERIENCE IS ACTIVATION OF THE 4TH DNA STRAND TEMPLATE, THE STAGE OF EVOLUTION CHARACTERISTIC TO THE TIME PERIOD OF THE ARYAN ROOT RACE EVOLUTIONARY CYCLE.
- SOME SYMPTOMS OF 4TH DNA STRAND TEMPLATE ACTIVATION ARE:
 1. LESS FRAGMENTED DREAM RECALL AND THE DEVELOPMENT OF LUCID DREAMING.
 2. SPONTANEOUS OUT-OF-BODY EXPERIENCE AND ASTRAL (4TH DIMENSIONAL) CONSCIOUSNESS PROJECTION, USUALLY STARTING FROM THE DREAM STATE.
 3. SEEING SPECS, DOTS, BALLS, AND PROJECTILES OF LIGHT FORMATIONS WITH EYES OPEN, SEEING FROM THE WHITES OF THE EYES AND THROUGH THE EYELIDS AS IF THE EYES WERE OPEN.
 4. SEEING AURAS AROUND LIVING THINGS AND INANIMATE OBJECTS.
 5. INCREASE IN EMPATHY, TELEPATHY, PSYCHIC & ENERGY HEALING ABILITIES, CHANNELING & INTERDIMENSIONAL COMMUNICATION.
 6. SURFACING OF REINCARNATIONAL, CONTACT AND FETAL INTEGRATION MEMORIES.
 7. SEEING DIMENSIONAL OVER-LAYS OR "GHOST IMAGES" OF OTHER SCENES TRANSPOSED OVER PHYSICAL 3-D REALITY.
 8. PROCESSING OF EMOTIONAL ISSUES FROM OTHER INCARNATIONS.
 9. SENSING, SEEING OR COMMUNICATING WITH PRESENCES NOT OF THE 3-D REALITY FIELDS.
 10. STRONGER SENSE OF LOVE AND CONNECTION TO THE EARTH AND OTHER LIVING THINGS.
 11. CONSCIOUS CONTACT WITH THE DECEASED, "ANGELS" AND "ETs."
 12. MICRO AND MACRO VISION AND PERCEPTION OF PARALLEL EARTH.
 13. DIRECT COGNITION OF KNOWLEDGE FROM HIGHER IDENTITY LEVELS.
 14. CHANGE IN SLEEPING AND EATING PATTERNS.
 15. TEMPORARY MOOD SWINGS, "ANXIETY ATTACKS", MANIC OR DEPRESSIVE STATES, HOT OR COLD FLASHES & HORMONE FLUX.

5 VISITOR DIFFERENTIATION TECHNIQUES

**BECOMING D-4 AND D-5 FUNCTIONAL
FOR EMPOWERMENT OVER PERSONAL BIO-FIELDS.**

- **ENERGY SENSING- DIFFERENTIATING ENERGY SIGNATURES AND LOCATING ENERGY FIELDS**
- **CREATING A SYMBOLIC LANGUAGE WITH YOUR HIGHER SELF AND SUBCONSCIOUS MIND FOR FREQUENCY SENSING FEEDBACK.**
- **THE MAHARIC BOUNDARY TEST**
- **5TH DENSITY GEOMANCY PROJECTION**
- **MAHARIC MATRIX SCAN- TRACKING THE PILLAR**

TECHNIQUE 1: VISITOR DIFFERENTIATION

ENERGY SENSING

Visitor Contact is an Interdimensional Phenomenon. To become empowered in Visitor Contact it is necessary to be aware of the Multi-dimensional Spectrum, and to develop at least rudimentary skill in Higher Sensory Perception, so you can make intelligent assessments regarding what posture to take in a Contact Experience.

The Interdimensional Spectrum is composed of sets of subtle-energy frequency bands; awakening the natural attribute of Higher Sensory Perception is the process of attuning the mind and inner sensory facilities to the subtle-energy frequency spectrum. Always use the Maharic Seal Technique before any energy work for protection and to retain personal bio-field integrity.

A. ENERGY SENSING - DIFFERENTIATING ENERGY SIGNATURES

Every living thing and every object in manifestation has its translation in terms of energy frequency; the specific frequency pattern inherent to a form is called its Energy Signature. In contact experience it is useful to become skilled in identifying energy signatures in the subtle-energy frequency spectrum, as Visitors most often initiate contact from the higher dimensional frequency spectrum, which is not detectable from the usual 3-dimensional sensing facilities. In becoming adept at sensing energy signatures, you can determine whether Visitors are present and assess the nature of the visiting presence by the frequency it carries.

Exercise 1: Detecting Variations in Frequency

Select several objects of a size you can hold in your hand.

1. Choose the first object, observe its contours with your eyes and feel its apparent weight, first in the left hand, then in the right hand.
2. Close your eyes and place the object in your RIGHT PALM
3. INHALE, drawing the breath into the center region of the breast (4th Heart Chakra).

4. Then use the EXHALE breath to push the energy of your attention down the RIGHT ARM and through the RIGHT PALM into the object you are holding.
5. Transfer the object to the LEFT PALM and INHALE the energy signature of the object up the RIGHT ARM to the 4th Heart Chakra.
6. EXHALE the energy drawn up through the RIGHT ARM into the Heart Chakra, and try to sense the specific “feel” of this energy signature around the shoulder area. Steps 1-6 bring an imprint of the object's energy signature into your 4th dimensional astral body.
7. INHALE, then use the EXHALE breath to move the energy signature down to the region just below the Navel at the center of the body (the 2nd Sacral Chakra).
8. INHALE, then use the EXHALE breath to push the energy signature from the 2nd Chakra out on a horizontal plane just below the Navel. Sense the “feeling” of the energy signature from this area. Steps 7-8 bring the frequencies of the energy signature into the 2nd-dimensional emotional body sensory facility, where a stronger sensation of energy distinction can be detected
9. Try steps 1-8 again with the next object and focus your attention on sensing the differences between the various energy signatures carried by each object. **Through practice of this process your neurological system will begin to develop greater sensitivity to reading and detecting differences between subtle energy frequencies.**

Exercise 2: Remote-Reading Energy Signatures

Pick an object several feet away from your body as a target for remote-reading an energy signature.

1. INHALE and imagine that the breath draws energy into your 4th Heart Chakra.
2. Use the EXHALE breath to push a cord of White energy from your 4th Chakra to the target object.
3. INHALE, then use the EXHALE breath to expand and project part of the energy of your consciousness through the energy cord all the way into and around your target object.
4. Use the next INHALE breath to draw the energy you projected into the object back through the cord into your 4th Chakra. EXHALE,

spreading the energy signature of the object out from the 4th Chakra to a position around your shoulders. Sense the “feeling” of the energy signature.

5. Next try steps 1-4 with objects further away, then try it with objects or locations from memory that are no longer in the same space-time with your body.
6. Try steps 1-4 with photographs of people, places and objects to sense the information contained within their energy signature. This process further develops the neurological structure to detect and distinguish between subtle-energy frequencies.

B. ENERGY SENSING—LOCATING ENERGY SIGNATURES

Our bodies and consciousness are composed of energy that manifests in the form of dimensionalized frequency spectra. Every object has an intrinsic energy signature in subtle-energy frequency, but objects and life forms are not the only things that are composed of frequency. Manifest objects represent the “positive space” in our 3-dimensional perceptual field, and the “space between objects” represents the “negative space”, or the portion of the interdimensional frequency spectrum that does not process through our perceptual facilities, thus we perceive the “space between objects” as “blank” or “vacant space.” The entire perceptual field before us is in truth a Unified Field of Frequency; vacant space represents only the portions of the Unified Field we are not perceiving through our 3-dimensional senses. Visitors utilize the interdimensional spectrum for monitoring and subtle contact, and they are often actively present within our perceived “vacant space” just beyond our usual frequency range. We can become skilled at detecting and locating subtle visitor presence, and the activity of other layers of reality that take place within the vacant space, if we learn to employ the natural attributes of our consciousness in specific ways.

Exercise 1: Locating Energy Fields Dimensional Grid Scan

1. **INHALE**, then use the **EXHALE** breath to project a field of your consciousness from your 4th Heart Chakra into the room you are in, as if your consciousness fills every nook and cranny in the space. Take several breaths if necessary, projecting and expanding with the **EXHALE**, more of your consciousness from your 4th Chakra into the

room, until you can sense around the shoulder area, the “feel” of the boundaries of the room around you.

2. Breathe normally, and close your eyes, focusing your attention into a dark space on the inside of your forehead. Imagine that you can now see, within the **dark space on the inside of your forehead**, the room or space you are reading as an image of a 3-dimensional “**Cross-hatched Grid**” of energy-light; the Grid of the room appearing as lines drawn in light against a black background.

3. Pick the dimensional level of the room you desire to scan by using its **primary color** (wave-length) **frequency** and imagining the Cross-hatched Grid of light in your image turning into lines of light made of the chosen color. (dimensional color-frequency spectrum—see pp. 52 and 68).

4. **INHALE**, then use the **EXHALE** breath to **project** the energy of your consciousness into the **center of the Cross-hatched Grid** in your image.

5. Imagine the energy of your consciousness as a small **Point of White Light** positioned in the center of the space created by the Grid.

6. From this Point of awareness, imagine that you are scanning each section of the space inside the Grid for visitors or life forms. In your inner image, look for the **presence of other energy fields within the Grid**, that you did not intentionally imagine there. If visualization is difficult for you, simply sense the presence of the Grid you created, and “feel” for life-force -variations in the energy space inside the Grid.

7. Upon locating an “invisible-from-3-D” presence in your Grid image, open your eyes and sense the location of the room you are in that corresponds to the location in the inner image of the Grid, to locate the “invisible visitor” in the room. **With practice of this technique you can learn to quickly locate interdimensional energy presences within a space, and you can also tell from what level in the dimensional frequency spectrum they are initiating visitation.**

Exercise 2: Locating Energy Sweep Scan

Once you train your neurological structure to become sensitized to projecting consciousness into a space for Grid Scanning, you can then take a short-cut to the Grid technique.

1. **INHALE**, then use the **EXHALE** breath to project your consciousness from your **4th Chakra** directly into the space you desire to scan, filling the space with the energy of your consciousness.

2. Sense for the “**feeling**” of **life-force variations**, beginning with the area of the space farthest away from you, and steadily scan-feel your way back to your body position.

3. Once detecting an area of variation in the space, **INHALE**, then use the **EXHALE** breath to **project a cord** of White energy from your **4th Chakra** to the area of variation, and expand your consciousness into the area to **detect its boundaries**.

4. To detect the **level of consciousness** the visitor holds, breathe normally and use each **EXHALE** breath to project a **color frequency**, starting with the Dimension- 12 White color, through the cord and into the area.

5. Once projecting a color, sense the area to see if it **registers “life-force”** in that dimensional band; you will have a sensation of “live energy” in **4th Heart Chakra** and around the **shoulders** if the presence in the energy-area holds D- 12 consciousness.

6. If no presence is sensed at that frequency, use the color frequency of the next dimension down, until you get a “live-energy” sensation. The color frequency in which you get a “live” reading will represent the highest dimensional level of consciousness that presence is capable of holding. This process works well on people in bodies, as well as for visitors from higher dimensions.

Interdimensional Wavelength Color Spectra: D-1 Red, D-2 Orange, D-3 Yellow, D-4 Green, D-5 Blue, D-6 Indigo, D-7 Violet D-8 Gold, D-9 Silver, D-10 Blue-Black, D-11 Silver-Black, D-12 White, D-13 Turquoise, D-14 Pale Yellow, D-15 Magenta (red-violet/burgundy). *With practice, your neurological system will become sensitized to high-frequency scanning and you will get more detail.*

TECHNIQUE 2: VISITOR DIFFERENTIATION

SYMBOL -LANGUAGE FEEDBACK

When developing skill in Higher Sensory Perception, the various levels of the **multidimensional mind** begin to work more smoothly and effectively in cooperation with the 3-dimensionally conscious mind. **The various 15-dimensional levels of mind** can be simply understood as the **Subconscious Mind** of dimensions 1 and 2, the **Ego Mind** of dimension 3, and the multidimensional **Spiritual Mind** levels of dimensions 4-15. All of the levels of mind are conscious, awake and aware, and each represent a **“platform of perception”** through which the Self takes in information from the multidimensional spectrum. The Ego Mind speaks in linear words and language patterns and the various other portions of mind speak in a variety of electrical-impulse languages and **“direct cognition.”** The **“language barrier”** between the other levels of mind and the Ego Mind can be bridged by the Ego Mind taking the initiative and creating **Symbol-code Agreements** with the various aspects of mind. In creating Symbol-Code-Agreements, the Ego Mind sets a parameter for a specific symbol or shape and assigns a meaning to that symbol. The chosen symbol is then run through the **Chakra System** where its form and direct cognition of meaning are translated into the electrical impulse language of the multidimensional levels of mind. The Ego Mind may then use the **Symbol-Code** to retrieve conscious **feedback** from the various levels of mind. In the following technique, a very simple Symbol-Code-Agreement will be used to allow the Ego Mind to access greater information regarding **whether or not it is in one's best interest to interact with something.** Among other applications, this technique is very useful in determining if a specific visitor contact is harmful or helpful to your evolution.

1. In this technique the **Symbol-Code** of a Circular **White Sphere** will be used as the Bridging Symbol between the Ego Mind and the other levels of the Multidimensional Mind. The Sphere will symbolize the INTENTION of wholeness, health and positive personal evolution.

2. Hold the image of a White Sphere in mind, visualizing it as a Pure White Sphere of energy on the **inside of your forehead**. Give the mental **affirmation** to yourself. **“This image stands for my wholeness and perfection of mind-body-spirit.”**
3. **INHALE** and draw the image of the **White Sphere** into the center of the brain at the **Pineal Gland**, then use the **EXHALE** breath to push the White Sphere down **through the center of your body**, out between your legs and deep into the Earth's core.
4. Imagine the White Sphere deep in the Earth at **Earth's core (your 13th Chakra)**, then use the **INHALE** breath to draw the White Sphere back up from the Earth's core through the center of your body and **back to the Pineal Gland**. **Steps 1-4 set the symbol code and its intention into each Chakra that corresponds to each level of the multidimensional Mind, using the energy currents of the Kundalini at the Pineal and Base of the Spine to carry the electrical impulse translation of the Symbol-Code. This is called Symbol-Code Induction.**
5. Once the Symbol-Code is induced into the bio-energetic field, it becomes an **operational frequency gauge**, translating feedback from your other levels of mind, to let you know if something is conducive to maintaining perfect alignment of the mind-body-spirit system. You can then imagine a person, idea or object upon the “inner screen” on the inside of your forehead. Place the image of the **White Sphere around the image**.
6. Breathe normally for a minute or two, and observe if the White Sphere remains White in color, or if it **begins to grow darker**, ranging from light gray, to dark gray to black. **The darker the Sphere becomes the more damaging is the item placed within it to your maintaining perfect alignment of body-mind-spirit.** With repetition and frequent practice, this technique can become an accurate “quick gauge” to give you **practical feedback guidance** from your own highest levels of mind.

TECHNIQUE 3: VISITOR DIFFERENTIATION

THE MAHARIC BOUNDARY TEST

The Maharic Seal Technique previously described is the best way to create rapid protection from undesirable interdimensional influences. The Maharic Seal can also be used to detect whether or not interaction with an interdimensional visitor or communicator is in your best interest. The Maharic Seal will disengage disruptive energies, but will amplify and draw closer energies and interdimensional contact that are conducive to your growth. (See p. 53.)

1. If you find yourself in an abduction experience, or if you are attempting to receive subtle communication from a visitor presence, complete the Maharic Seal Technique to bring up your pillar of 12-Dimensional frequency in your bio-energetic field.
2. Take a moment to sense the boundaries of your Maharic Seal pillar. INHALE, focusing the in-breath into your 4th Heart Chakra. Use the EXHALE breath to expand your awareness horizontally out from your 4th Chakra, into your bio-energetic field, until you can sense a mild resistance about 4' out in your bio-energetic field, where the scalar-field of your Maharic Seal is positioned.
3. Once you sense the boundaries of your Maharic Seal, INHALE into the 4th Chakra, then use the EXHALE breath to expand more energy from your 4th Chakra out into your bio-energetic field, gently pushing the boundaries of your Maharic Seal outward. Expand the boundaries of your Maharic Pillar outward until the energy of the pillar touches the visitor or energy signature that is attempting communication.
4. If the energy presence or visitor is a dis-harmonic or lower-frequency influence that would be detrimental to your well-being, the 12th-Dimensional frequency of the Maharic Pillar will cause the presence to withdraw and disengage from your bio-energetic field. If the presence is benevolent and contact productive to your growth, your Maharic Pillar will pass through and surround the presence, making contact and communication easier to achieve.
5. Expanding the boundary of your Maharic Seal around you in times of crisis can also deter physical attack from other persons and assist in averting accidents.

TECHNIQUE 4: VISITOR DIFFERENTIATION

5TH DENSITY GEOMANCY PROJECTION

Geomancies are specific **Symbol-Codes** that possess an energy reality in the form of **scalar-standing-wave configurations**, which correspond specifically to the natural order of the scalar-template of particular frequency bands within the interdimensional spectrum. The **5th Density Geomancy** depicted below is a scalar-form that corresponds to the 15th through 1st dimensions. This Geomancy, called the **Rishic Code**, serves to link the frequencies of the 1st -12th dimensional levels of personal consciousness to the **5th Density ante-matter 13th-15th dimensional levels of consciousness**, forming a **bridge of information transfer** from the 15-dimensional consciousness to the 3-dimensionally aware level of consciousness. The following technique can be used to receive an **impression of Direct Cognition** of information regarding the nature of any Energy Signature. It is especially useful when seeking to detect more information about encounters with interdimensional visitors, and can like-wise be used to find more information about other persons, in regard to the nature of their relationship to you. **TO INSURE PERSONAL BIO-FIELD INTEGRITY, COMPLETE THE MAHARIC SEAL BEFORE DOING THIS TECHNIQUE.**

1. Visualize the **Rishic Code symbol** in the center of your brain at the **Pineal Gland**. **INHALE**, then use the **EXHALE** breath to push the Symbol down to the **4th Heart Chakra**.
2. **INHALE**, then use the **EXHALE** breath to push the Symbol out of the **4th Chakra** toward the person, being or Energy Signature you desire to better understand. (This can also be done without the person being present, by imagining their image, or a symbol you choose to represent their Energy Signature, positioned in front of your **4th Chakra** about 1" out in your bio-energetic field.)
3. Breathe normally, and with each **EXHALE** breath imagine the **Symbol expanding around your target**, until you can visualize the person, being or Energy Signature stationed at the **center** of the 6-pointed Star (Merkaba Star) in your projected Symbol image.
4. Once the Symbol has expanded to encompass your target, continue to breathe normally using each **INHALE** breath to return an imprint of the target's Energy Signature back to your **4th Chakra**. Continue to **INHALE** the energy imprint back to your **4th Chakra** until you begin to sense a "feeling" of its reality and meaning in the **4th Chakra** and around the **shoulder** area of your bio-energetic field.
5. As you begin to get an impression of the target's Energy Signature, use the next **INHALE** to draw the Energy Signature up the center of your body, back to the **Pineal Gland** at the center of the brain. Create an **open conduit of energy** between the target, your **4th Chakra** and your **Pineal Gland**, and simply breathe normally, allowing the Energy Signature of the target to move through you. **BE WITH** the energy and clear your mind of thoughts, while you establish a sympathetic energy rapport with the target. Let cognition come as your mind stills within this energetic link.
6. After **"BEING WITH"** the target's Energy Signature for a few minutes, place your attention on the expanded Rishic Code Symbol that surrounds the target. **INHALE** and imagine the Symbol **contracting**, becoming small again, and returning to your **4th Chakra** then up to the **Pineal Gland**. This will disengage the energetic link between you and the target. In a **notebook**, ask specific **questions** you would like to have answered regarding you and the target, and be still for a few moments to allow each answer to come to you. Your own mind-functions will translate the energy information you picked up into your home language. With practice you will also receive Visual and Direct Cognition translations of data.

TECHNIQUE 5: VISITOR DIFFERENTIATION

MAHARIC MATRIX SCAN-TRACKING THE PILLAR

The **Maharic Pillar** is a 12th-Dimensional configuration of scalar-frequency that links the 15-dimensional aspects of personal consciousness together within the interdimensional fields of time. The Maharic Pillar can be seen in the bio-energetic field of all living things, using Higher Sensory Perception. Most beings in manifestation are still evolving to "fill out the frequencies" of the interdimensional spectrum within their Maharic Pillar. The dimensional frequencies and corresponding levels of consciousness that are still **dormant** within a person's Maharic Pillar will appear to Higher Sensory Perception as "**dark or blank spots**" or **breakage** within the structure of their Maharic Pillar. By scanning the **integrity of the Maharic Pillar** on a person, visitor or Energy Signature, one can tell which dimensional frequencies of consciousness are presently inactive within the target's consciousness. A target with many breaks in the Maharic Pillar is likely to have incomplete knowledge and awareness of the nature of reality, and due to this lack of understanding may hold intentions toward you that are not in your best interest. **Scanning the integrity of the Maharic Pillar can provide valuable information as to whether you should engage in such relationship.** This technique works well with people, interdimensional visitors and formless conscious identities such as those involved with "channeling".

To maintain personal bio-field integrity, always use the Maharic Seal prior to any Energy Scanning work.

1. Choose the target for your scan, then imagine the image of a **White Line** of Energy about 3" wide transposed over the image of the target. If the target is not present simply imagine a **colorless sphere of energy** as the symbol for the target's Energy Signature, and visualize the White Line transposed over the image of the colorless sphere.
2. Close your eyes and observe the White Line with your inner vision, imagining an image of the target with the White Line transposed over it on the **inside of your forehead**. Hold the image steady for a few moments and observe where the White Line begins to show **dark areas** or **breaks** in its continuity.
3. Imagine now that the White Line is **segmented horizontally into thirds**, each third representing **5 dimensional frequency bands**. If **discontinuity** appears in the White Line in the **top third**, or in the area at the **top of the 2nd third** (where the 2nd and 3rd thirds meet), this indicates that the highest dimensions of consciousness are not active within the target, and it **may pose a danger** to you should you engage in contact.
4. If dark spots or breaks in the White Line appear in the **middle of the 2nd third**, or below this point, the target may have lack of awareness in some areas. As long as the **upper third** of the White Line/ Maharic Pillar is intact, the target is **still being directed by the peaceful aspects of consciousness from the highest dimensions of being and should not pose a danger for interaction.**

5 TECHNIQUES FOR DISENGAGING VISITOR MANIPULATION

- **PRACTICE MAHARIC SEAL FREQUENTLY, IN MORNING UPON AWAKENING, AND AT NIGHT BEFORE SLEEP, TO BUILD AND STRENGTHEN 12TH DIMENSIONAL FREQUENCY SEAL IN YOUR BIOFIELD AND DNA TEMPLATE. (See Page 53)**
- **RUN EPSILON SEQUENCE THROUGH KUNDALINI AND PROJECT INTO ASTRAL FIELD VIA 4-TH CHAKRA. (EPSILON-PHI-BETA-PHI) (See Page 75)**
- **CHLOROPHYLL SUPPLEMENTS AND CAFFEINE DETER ZETA GENETIC MATERIAL HARVEST.**
- **SEAL ASTRAL BODY WITH MAHARIC FREQUENCY THROUGH SILVER CORD AND 4TH CHAKRA. (See Page 76)**
- **MEDITATE WITH 5TH DENSITY GEOMANCY TO DISCOVER AND STRENGTHEN YOUR SPIRITUAL CORE AND DRAW IN THE FREQUENCIES OF HIGHER CONSCIOUSNESS (See Page 72)**

TECHNIQUE 2: DISENGAGING MANIPULATION

THE EPSILON SEQUENCE

All **languages** represent portions of the tonal vibration scalar-templates that make up the scalar-grid of the body's manifestation blueprint. **Written language symbols** are scalar-standing-wave guides that translate into tonal vibration **electrical impulse** within the body's scalar template. The electrical impulses emerging from oral and written language forms effect the functions of the **DNA, physical body** and the **perceptual facilities** of embodied consciousness. Language patterns translate into **mathematical codes** within the contours of consciousness and the body's blueprint, serving as **operational instructions** to the body-mind-spirit system. The **Epsilon Sequence** utilizes 4 specific language symbols from the **Greek** alphabet to engage specific, tonal vibrations and mathematically sequenced, interdimensional electrical impulses within the body's scalar-wave template. This **mathematical formula** for directing interdimensional electrical impulse through the body and DNA template serves to **block, disengage** and **neutralize** the inorganic scalar-frequency transmissions used in most types of visitor interdimensional **implant technologies**. This simple technique can be used any time to clear the bio-energetic field of inorganic and unnatural frequency implants, and can be used in attempted abductions directly to **override the bio-neurological block** intruder visitors use to immobilize their abductees. It is unlikely that visitors, such as the Zeta, will proceed with an attempted abduction or implantation if they cannot immobilize the abductee using their standard **motor-function override** frequency-pulse technologies. This technique is also useful in blocking the dis-harmonic, disease-causing frequencies of UHF, ULF and **Electro-Magnetic Emanations**, and energetic transmissions such as those used in **HAARP, EMP** and **Scalar-Pulse** technologies.

1. Visualize the **Epsilon Symbol** in the color-frequency of **Gold** (8th-dimension) stationed at the **Pineal Gland** in the center of the brain. **INHALE**, then use the **EXHALE** breath to move the Symbol **down** the Central Vertical Current of the body to the area of the **Base of the Spine**, in the center of the **Tail Bone** (where the dormant Kundalini "life-force energies" are stored).
2. Breathe normally while visualizing the Symbol inside the Tail Bone, and **mentally repeat 3 times** the words "**Epsilon-Phi-Beta-Phi**" (a tonal-vibration "**Mantra**" that translates into mathematical-electrical instructions for the body's scalar template).
3. Use the next **INHALE** breath to draw the **Epsilon Symbol** back **up** the Central Vertical Current of the body to the **4th Heart Chakra**. **EXHALE** and breathe normally while visualizing the Symbol **inside of the 4th Chakra**.
4. On the next **EXHALE**, repeat the "**Epsilon-Phi-Beta-Phi**" Mantra mentally while using the **EXHALE** breath to **expand the image of the Epsilon Symbol** out of the 4th Chakra into the **bio-energetic field**, as if the Symbol now **surrounds the entire body** like an "egg" of energy.
5. **INHALE** and **repeat the Mantra** again, then use the next **EXHALE** to push more energy from the 4th Chakra into the image of the Epsilon Symbol surrounding the body, making the Symbol **glow bright Gold**. Repeat the **Mantra** once more on the next **INHALE**, and once more "energize" the Epsilon Symbol around the body with the **EXHALE**.
6. Focus your attention at the **Pineal Gland** and once more visualize the **Gold Epsilon Symbol** in the Pineal, while mentally repeating the **Mantra 3 times**. When completing the Mantra **INHALE**, and on the **EXHALE** push the Symbol out of the Pineal Gland into the **bio-energetic field** around the head until it disappears.

Gold Epsilon Symbol
Greek Letter "Theta"

TECHNIQUE 4: DISENGAGING MANIPULATION

ASTRAL BODY SEAL

The **Astral Body** is the level of the Bio-energetic Field that surrounds and permeates the body within the **4th-dimensional frequency bands**; it is a scalar-wave construct that encases the body in an "egg" of energy. The Astral Body corresponds to the **4th Heart Chakra** in the body's 15 Primary Chakra system. The **Maharic Seal Technique** opens the inner layers of the bio-energetic field and the lower 7 Chakras to receive **12th-Dimensional Frequency** from the **Earth core**. Once the Maharic Seal is activated within the body, **12th-Dimensional Frequency**, or **Maharic Frequency**, can be drawn up from the Earth's core template to fortify each layer of the bio-energetic field, by using the breath to expand the Maharic Frequency through the **corresponding Chakra** and into the bio-energetic field. To fortify the **4th-dimensional Astral Body** with Maharic Frequency, the **4th Chakra** is used to project Maharic Frequency into the bio-energetic field. Maharic Frequency (D-12) does more than form a **scalar-field of protection** within the bio-energetic field; it also serves to progressively realign the scalar-templates of the body and DNA blueprint, progressively realigning the body-mind-spirit system with its **organic Imprint for Health**. The following technique can be used to create additional frequency protection in the Astral Body, but can also be used for **healing applications** in other levels of the Chakra and bio-energetic system by running the Maharic frequency through **other Chakras** in the same fashion. The Maharic Frequency neutralizes inorganic **frequency-implant technology**, and progressively boosts the body's natural **immune system**, while simultaneously accelerating the natural processes of **"Spiritual Integration"**, or bringing the higher dimensional aspects of personal consciousness into waking embodiment.

1. Activate the **Maharic Seal** and bring up the **Maharic Pillar** in the Bio-energetic Field. (See p. 53.)
2. Focus your attention at **Earth's Core** (your 13th Chakra) as a small **White Spark** of light. **INHALE**, using the INHALE breath to draw the **White Spark upward** into the Central Vertical Current of the body, while visualizing a **wide Pale Silver Cord** of Maharic Frequency attached to the White Spark moving **up** into the body with the White Spark. This is the Maharic Frequency **"Feed Line"**. Breathe normally, and with each **INHALE**, draw the Silver Cord with the White Spark up the Central Vertical Current toward the **4th Chakra**.
3. Once the White Spark with the Silver Cord attached has reached the center of the **4th Heart Chakra**, breathe normally, using each **INHALE** breath to bring more Pale Silver Maharic Frequency **up** through the Cord from Earth's Core to the **4th Chakra**. Use each EXHALE breath to expand the Pale Silver energy out into the **4th Chakra** then out into the bio-energetic field about 6" around the body.
4. Imagine the "egg" shape of the **Astral Body** around you, and visualize it filling with **Pale Silver Light** as you continue to breathe Maharic Frequency up from the Earth's Core through the Cord. Breathe for several minutes, **fortifying the Astral Body** with Maharic Frequency. When the Astral Body has accepted as much Maharic Frequency as it can hold, observe that the **4th Chakra** becomes a glowing **Silver Disc**.
5. You may desire to continue fortifying the lower Chakra Centers and bio-field levels by simply using the **EXHALE** breath to move the **White Spark** and **Silver Cord down** to each lower Chakra and repeating the same process as described in steps 1-4.

"THE MAHARATA"

Anchoring the Planetary Christos Field

The Group Maharic Seal—Building the Um Shaddai Ur— "Pillar of First Cause/Eckatic Light"

1. 1 BREATH + 3:

BREATH 1- Visualize *Hierophant Symbol Code* at the *Pineal Gland*. Inhale, then EXHALE forcefully moving the Symbol Code down *Central Body Current* and into *Earth's core*.

3 BREATHS- Take 3 full breaths and on each EXHALE push breath firmly into the Symbol Code at Earth's core, making the Symbol Code *spin*, and visualize each breath expanding into a huge spinning *DISC of Pale Silver Light* in the center of the Earth, the disc spin moving faster with each breath. (This is the Earth's Maharic Shield—The *Shield of Amaratena*.)

2. 1 BREATH + 3:

Breath 1 - On the next INHALE, draw the spinning Symbol Code up to *12" below the feet*, visualizing a *4" diameter tube* of Pale Silver Light trailing from Earth's core following the Symbol Code. EXHALE and push a spinning *DISC of Pale Silver Light* outward *12" beneath the feet*. This is your personal *Maharic Shield*.

3 BREATHS- Take 3 breaths, on each EXHALE pushing the breath outward into the disc, making the disc spin faster.

3. 1 BREATH + 3:

Breath 1- On the INHALE draw a large amount of Pale Silver Energy up through the *TUBE* from the Earth's core, and EXHALE this energy into the *Maharic Shield DISC* beneath your feet. Visualize the DISC "*Popping*" into a *Vertical Pillar of Pale Silver Light* completely surrounding and penetrating your body, and connecting with the Silver *TUBE* to form a *large tube/ pillar of light* extending from Earth's core up into the Earth's atmosphere to a *PALE BLUE SPECK* of light at the *CENTER OF THE SUN*. (Aligns with the Eckatic Level of the Energy Matrix). Visualize your body as being sealed *inside* the Silver Pillar. This is your personal *Maharic Seal*.

3 BREATHS- Take 3 breaths, on the INHALE drawing energy up from Earth's core to the *4th Heart Chakra*, on the EXHALE push the breath from the *Heart Chakra* into the tube of Pale Silver Light around you, each breath making Pillar appear brighter/stronger.

4. 1 BREATH: Take a slow, full INHALE, drawing a thick current of energy up From Earth's core to the *4th Chakra*, then EXHALE sharply, directing the Breath-energy to a *point at the center* of the *group circle* (into *focus object* if one is used). As you EXHALE visualize your *Pillar Replicating*, one Pillar remains around you (your personal field seal) and another *replica* expands outward around the entire group. Visualize a large silver *DISC*, growing out from the *group center point 12" beneath the Earth's surface*, forming a *platform* upon which the group stands. This is the *group Maharic Shield* (through which the Um Shaddai Ur Pillar will electro-magnetically ground into the Earth's Maharic Shield.)

5. 3 BREATHS: Take 3 final breaths, and with each INHALE visualize a stream of Silver energy coming up through the feet from Earth's core and simultaneously down from the Sun through the top of the head, the 2 *streams of energy meeting* to form one *thick Silver stream at the Heart Chakra*. EXHALE into the group center point. After the 3rd energizing breath simply breath normally, each EXHALE moving energy into the group center point. Stand with the group for a moment and visualize the Um Shaddai Ur Pillar of Light emanating from the Sun through the *group pillar and group Maharic Shield* and into the *Earth's Maharic Shield*.

For Accelerated Personal and Planetary Healing and Group Energy Work

Six Steps Toward Joy

1. **Surrender to the Moment:** Suspend all JUDGMENT and EXPECTATIONS. Open to receive the gifts and lessons in self-awareness that each moment holds. Transcend polarity thinking & seek the gift. **What can I learn from this that will take me to higher levels of self-awareness?**

2. **Be Here NOW:** Direct thoughts out of the past and away from the future to the ever-present NOW. Observe without judgment what IS.... NOW. **Am I right here, right now?**

3. **FEEL:** Shift from thinking to KNOWING. Suspend linear thought analysis and mind chatter and *Breathe In the Now* of your present moment AS ENERGY, to connect with your 3-D reality in Direct Cognition rather than indirect observation. **What does NOW feel like? Answer without words. FEEL.**

4. **Choose Your Response:** ACT rather than REACT. We can change how we feel in any moment by changing our judgments of a situation. Take time to re-perceive circumstances of upset and reframe our judgments in search of the hidden gifts and potentials. In any moment we can CHOOSE how we will respond. **How can I reframe this, and what is the best way to respond for joy?**

5. **Experience Stillness-Know Silence:** Sit quietly, breath slowly and deeply, cease mind chatter and hold body as still as possible; block out or remove distracting stimuli. Bring attention to a Single Point of Focus and experience NO-Thing. Discover the Still Point of your Eternal Core. **Shhhhh.**

6. **Honor Your Whole Being:** Pay attention to the signals of your body, mind, emotions—Spirit-Inner-Child-Adolescent-Master, and honor the needs of your multiple parts in a balanced way. Find out what YOU really need, and give to others only that which makes you feel joyful to give freely. **What do I REALLY need right now? Am I giving freely in joy or am I giving to receive? How can I fulfill my own needs?**

Six Steps Toward Joy With Others

1. **Own Your OWN STUFF:** When bothered, BREATHE, find the STILL POINT within, gently ask your Soul for solutions, and refrain from complaining and expecting others to resolve your issues. You have the power within to “unbother yourself” to restore joy, without violating the boundaries of others. Be assertive with others and lovingly ask them not to dump their “stuff” on you, reminding them of their power to create joy. **Am I “dumping my stuff” on others right now? Am I allowing others to drain me by “dumping their stuff” on me? What are the real issues?**

2. **Respect Boundaries:** Set and honor healthy personal boundaries and kindly but assertively remind others that you will not have them crossed. Respect others’ boundaries, and refrain from acts of disrespect such as gossip, unsolicited advice, critiquing and judging, making assumptions and presumptions, minding their business, attempting to directly or indirectly control their actions, attitudes or emotions. Respect people’s right to be who they are, and respect your own right to have and uphold personal boundaries. **Am I genuinely respecting the boundaries of others? Am I allowing my boundaries to be violated? What actions can I take to change this?**

3. **Mutuality:** Competition, “one-up-man-ship” and passing judgment on others are ego games that blind you to self-awareness and empowerment. If situations are approached from a “win-win” perspective of mutuality, and the highest vision for all is sought, joyful solutions will prosper. **What is the highest win-win vision right now? How can we both get our needs met? Are we respecting each other’s boundaries? How will I heal or disengage non-mutual relationships?**

4. **Be Effective:** Having to be “right” implies making others “wrong” and sets the stage for conflict. Is being “right” more important than creating desired outcomes? Being EFFECTIVE is finding win-win solutions, respecting the rights of all to be exactly who and how they are, even if you disagree. If you do not respect each others’ boundaries and own your own stuff, you will be unable to create mutuality or effective solutions. If others need to make you wrong, recognize the ego

game and refrain from engaging. You do not have to justify your existence to others and they do not have to justify their existence to you. **Am I trying to make someone wrong? Is someone trying to make me wrong? Are we respecting each other's boundaries and right to be? Can I engage this with effective action?**

5. **Responsibility:** If we take responsibility for our words, actions, motives and experiences, we will not blame others for our problems and thus empower ourselves to solve them. Self-awareness comes from gently critiquing ourselves to determine where our actions are violating others or are ineffective. Replace blame with compassion, humility and effective action to reclaim your power to create joy. **Am I acting responsibly or am I blaming others? Am I allowing others to use blame as a way to control or manipulate me? How can I take responsible action in handling my "stuff?"**

6. **Humility:** Humility is knowing your true place in relation to the universe and the environment around you. It is knowing that you are not above or below others, and that all beings and things are part of God and therefore, all should always be treated with Love, Honor, Kindness, Respect, Mutuality, Allowance, Responsibility and Reverence. **Do I act with Humility?**