

Time Travel Secret 1985

By Jim Girouard

Table of Contents

Introduction:	3
Forward:.....	7
Chapter 1: <i>Meet Bruce Perreault</i>	11
Chapter 2: <i>Strata</i>	15
Chapter 3: <i>The Akashic Records</i>	17
Chapter 4: <i>Dowsing</i>	19
Chapter 5: <i>Global Insanity</i>	21
Chapter 6: <i>Drunvalo Melchizedek</i>	25
Chapter 7: <i>The Sirian Intervention</i>	28
Chapter 8: <i>The Tibetan Book of the Dead</i>	30
Chapter 9: <i>The Luciferian Rebellion (part1)</i>	33
Chapter 10: <i>The Luciferian Rebellion (part2)</i>	35
Chapter 11: <i>December 21, 2012</i>	38
Chapter 12: <i>Claire Luft</i>	43
Suggested Books.....	45
Conclusion	46

INTRODUCTION

I feel extremely fortunate to have been blessed with the gift of open-minded-ness and to have been born at a time when I could witness the cultural revolution of the 1960's....what I'd like to do right now is take you on a trip through TIME AND SPACE AND CONSCIOUSNESS : anywhere in the universe you'd like to go and how to get there...through consciousness and direct experience.

Time travel is not what you think it is...It's not necessarily physical time travel or linear the way you see it depicted in Hollywood movies. There now exists a non physical, non linear and very safe form of time travel...electronically enhanced astral projection time travel. I'm the guy who threw the lightning bolt and gave it to the world, but I'm not the inventor and I'm not the developer of it either...I'm the man in the middle.

In 1985 I gave a schematic design of an invention called the Sonic Resonator to Steve Gibbs of Nebraska and he developed the HDR Hyperdimensional Resonator. This device is strapped onto the head area and around the body and is plugged into a wall socket. For those who are not completely familiar with this kind of technology, it is called psionic, meaning that it works in two ways that work together and in sync with each other : it functions from a consciousness level and enhances consciousness at the same time. If the consciousness of the user is just right, it will work properly, and when it works, it enhances consciousness in the form of astral projection. If the consciousness of the user is not just right, it will not work at all.

When the fingers are rubbed on the copper plate of the HDR, a connection is made between the device itself and the user. This is another aspect of the meaning of psionic. Many are already familiar with a psionic device called the Black Box, very popular and well known for decades.

When using the HDR, a visual image is formed in the mind of the user and the effectiveness of the device depends completely upon the user's ability to focus and concentrate on a desired destination. The interdimensional world is not what you think it is either. The descriptions of the interdimensional world by Hdr users varies to different extremes.

Some describe heavenly realms of indescribable beauty and peacefulness and others describe seeing futuristic nuclear devastation. This device is not for everyone. The destination that you arrive at is exactly the same as the perception that you held in your consciousness when using the device. Obviously, those who are frightened of what they might experience, refrain from using it altogether.

From what I've observed, it seems that those who benefit from it the most are the ones that are at peace with themselves and have chosen a spiritual path in life, and use the device for a specific purpose. For example, the HDR can assist you in becoming what is called a Psychopomp : described in the book the Peacemaker by William Henry. A Psychopomp helps trapped souls of the deceased out of their illusionary state by letting them know that they don't have to be stuck in that sort of limbo state.

Drug addicts and alcoholics would be an example of the types of souls that caught up in these limbo states. They see themselves in a sort of dream world from which they cannot escape. In the Peacemaker book, an illustration of the Psychopomp shows Hermes holding a rod or staff, known as the Key of Life.

With this rod, Hermes taps on the stone which alerts the trapped and disillusioned souls and then they realize they don't have to be there at all, that it was a self created illusion and they cross over to the other side. Rick Lipani from Ohio, an avid user of the HDR, has a website dedicated to the whole aspect of time ; what time is and what non linear time travel is. Rick has had time travel experiences with the HDR in which he came across trapped souls and basically tapped them on the shoulder and said...you don't have to be here...which set them free from their self created illusion of being trapped.

Another point which should be made here before going into the next subject is that users of the HDR that have had horrible experiences such as seeing futuristic nuclear devastation are actually deriving great benefits from such experiences. This point is heavily emphasized in the book the Bible Code.

If the Doomsday scenario can be seen by an individual as a possible future, a consciousness dominoe effect is set into motion which prevents disastrous outcomes. That is why it is often said that that a Doomsday prophecy is only effective when a future disaster can be completely avoided.

The HDR device is merely a bridge between the source of one's perception of reality and the arrived-at-destination point in the end. On a certain level and in a certain particular way, it is just as important for Doomsday-ahead-of-time-seer-users of the HDR to go ahead and strap it on and have the experience.

It is probably more important that people of that kind of perception use the device. Its not very difficult either, to think of some individuals living on this planet who should strap on the HDR unit and take a little trip. The future would be a lot brighter and a lot less uncertain.

There are several other uses for the HDR and several other reasons why people use it. Some use it to visit and spend time with loved ones, relatives and friends, those who have passed away and died. In that respect the HDR can be a very useful tool. Someone may have a fascination for a celebrity and want to hang out

with Frank Sinatra or witness the stage act of all four Beatles at the Cavern in Liverpool in 1962.

The beauty of it is that you can travel to any place in the world in time and space and be there in the fullest experiential sort of way. This is not difficult to understand. It is more than likely that you have had at one time or another, a dream that was so colorful and vivid that you couldn't distinguish it from the reality of the awake state. That same vivid dream like state, if it was a bad dream, left you feeling glad it was only a dream when you woke up.

When you wake up from a bad dream, you are no longer in prison, no longer being eaten by a dinosaur, no longer being chased by people who want to kill you, and no longer jumping out of airplanes without a parachute, and no longer getting phone calls from telemarketers or listening to piped in music at the supermarket. The dream state occurs when your spirit astral projects out of the body and into the Akashic Records.

The Akashic Records is something that would take an entire chapter to explain it so one of the chapters of this book is dedicated entirely to dreams, astral projection, HDR time travel experience and the Akashic Records. They are all interconnected. The HDR is an amplifier : an electronically induced astral projection amplifier. That is why they refer to it as a Techno-Shaman device on the HDR website.

The term Shaman means healer. Every isolated jungle village in the world has a Shaman healer. These days Shamans can even be found living in big cities. The Shaman, when performing his or her healing duties, reach out into the other interdimensional realm of existence, locate the source of the persons ailment, and make the proper adjustment for that person to be cured.

There is a Shaman inside each one of us but it is sleeping. The astral projection time travel HDR experience can reawaken and transform the user back to his or her original status, that is, if the desire is there to do so. Just that alone, in and of itself, is a good enough reason why using the HDR on a regular basis would be useful and beneficial for both the user and others.

The main objective for me is to introduce myself... not as the developer of the HDR, and not as the inventor of the Sonic Resonator which was used to create the HDR, but as the man in the middle...the man who gave it to the world more in a reluctant way than in an enthusiastic way.

I didn't know the potential dangers of it at the time. I thought maybe interdimensional time portals would be opened up and floods of dark devious entities would wreak havoc on the world. Fortunately for me, world leaders and politicians are doing that sort of thing already.

What I found out from the HDR users was just the opposite : most had positive experiences which is actually good in the long run...if the future looks bad, don't go there. And then there are those who who are just too freaked out to strap it on and take a trip.

So for that reason I decided to go ahead and write the book and reveal all of the details of the invention called the Sonic Resonator, its inventor Bruce Perreault, and how the Sonic Resonator schematic reached the biggest time travel enthusiast in the world, Steve Gibbs. From there, the rest is all history in the space time continuum.

So, where in the universe would you like to go first?

FORWARD

Here's the real story of Paco and Pedro from the book, *Dangerous Information*, an interview with Steve Gibbs, conducted and written by Patty Ress. According to the book, Paco and Pedro are the two time travelers who come back from the future to deliver the secret of time travel and then mysteriously disappear, back to the future or wherever they came from.

Here's what really happened : Try and imagine that you are the biggest time travel enthusiast in the world. You step out the front door to go to the mailbox and there inside is a letter from a guy from Fitchburg Mass. who writes "I've got the secret of time travel. Would you like to see it?" And there's a phone number at the end of the letter.

A week later you talk to this guy on the phone and he says "You can have the secret of time travel but it is too explosive to be released into the public and must never be given to the world. You must promise me and give me your word that you will never give it over to the public". Being an offer that is too big to refuse, you respond, "Yes, you have my word".

A week later another letter arrives with a schematic drawing of a device that is not only the basic waveform of time travel but the secret of interplanetary space travel AND...the same device can turn a piece of wood into a magnet. The person who is sending this knowledge obtained it from the inventor and passed it along to you.

Try and imagine what it must be like for a researcher of time travel to obtain something like this. So now you are beginning to use the knowledge you've been given and you have questions, so you call the Fitchburg Mass. phone number that was in the letter, but he's not there anymore.

Who are these two guys and why did they send me the Holy Grail of time travel with no strings attached, except for the stipulation of promising not to release it into the public? They must be time travelers from the future...what other explanation could there be?

Well, here's the other explanation from the real Paco and Pedro, Bruce Perreault, the inventor, and Jim Girouard, the guy who wrote that letter to Steve Gibbs in 1985. Everything is mapped out in great detail in Chapter One : Meet Bruce Perreault, Inventor of the Sonic Resonator.

I understand perfectly well the tremendous impact this must have had on the mind of Steve Gibbs and the mixed feelings and confusion it must have caused him when this knowledge came his way at no cost and then the two guys who sent it were no where to be found.

There was one small agreement we made on the phone and that was that he would send me his invention in exchange for the schematic. It was a small box with an external speaker and a dial and a wishing well inside. It was a clicking sound producing sort of black box, a psionic device. You place the speaker on your abdomen and the clicking sounds are supposed to produce some sort of effect. I wish I still had it today, but it did absolutely nothing so I tossed it into the trash.

Being unable to contact either one of us after the knowledge came his way, Steve Gibbs decided to go ahead and produce a time travel device and put it on the market. Several interviews with magazines and TV shows followed as the device evolved in its effectiveness and the developer Steve Gibbs became the first pioneer of astral projection time travel. There was only one problem : the gaps in his story didn't make sense.

Who were the two guys from the future and why did they give him this knowledge and then disappear? I read all of the Steve Gibbs interviews that I could find with Steve Gibbs. The best one is Strange Magazine interview with Steve Gibbs. Everything he says is true and accurate except for the spelling of my last name which is Girouard and not Gerard.

By the time Patty Ress interviewed Steve for the book Dangerous Information, so many years had passed that he couldn't remember our names, so being a writer and in an attempt to fill in the gap, Patty Ress came up with Paco and Pedro, but if you look at the Strange Magazine interview, he uses our real names.

So I did a great deal of serious thinking about all of this and decided to check out the chatroom website of the users of the HDR that were relating their interdimensional experiences with each other. That was where I made my final decision to go ahead and write the book and tell the real story and fill in the gaps of Steve's story so that it all makes sense in the end.

It seems that the development of the HDR is a good thing and that the users of it are receiving beneficial results. Not only that, but I've developed a curiosity about what the experience could be like and plan on obtaining one.

When I obtained the schematic for time travel and passed it on to Steve Gibbs, there were several things going through my mind. Was it as explosive as the theory of relativity and could it be misused and open up dangerous time portals and become a vortex that allows dark external forces into the world? Is Steve Gibbs going to become the next interdimensional Oppenheimer and go beyond nuclear devastation uncertainty? Will the destiny of the human race take a turn for the worse?

Even though I was younger and more naive and inexperienced, I wasn't stupid. When the God of Lightning hands you a Lightning Bolt, you don't throw it anywhere out of impulse and without some deep serious considerations. I had four years to think it over. And then there was the consideration about how the inventor himself might feel about it as well as he had no idea that this knowledge was being passed onto someone else.

Steve Gibbs claims to have received the knowledge from two researchers, not one, and wasn't aware of the fact that it came from one, so I made him promise not to release it into the public which would have initiated a betrayal of trust between me and the inventor.

The way I pictured this whole outcome would be was like this : I thought Steve Gibbs would develop something of interest and get in touch with me now and then and we would exchange notes and become associates in the field of science and research and development. I've never been so dead wrong on anything like this I was on calling the shots on this one.

However, in a bizarre sort of indirect way I'm glad that Steve Gibbs did move ahead and develop the HDR and give it to the world, especially since so many users seem to be getting beneficial results. Global Warming seems to be of concern to most people these days, not leaking window vortex interdimensional time portals.

My intention in regards to telling the real story is to give credit to where the credit is due : to Bruce Perreault, the inventor of the Sonic Resonator, precursor of the Hyperdimensional Resonator. From a personal perspective, it goes way beyond getting credit and recognition from the world for your accomplishments.

To be a close personal friend to someone I consider to be a true friend, loyal and respectable, possessing qualities of goodness and a kind nature and tolerant and a giant intellect amongst men... to me, is a very great honor. I would have never carelessly passed along a secret, something as world shattering as a design such as the Sonic Resonator to someone else without making sure that there was some promise on the part of the person receiving it to protect a bond of trust and not break it under any circumstance, regardless of the situation.

I did not want the world to have this knowledge obviously because of its enormous potential, but mostly because I did not want the inventor to be exposed to anything such as someone else utilizing his work for other purposes outside his own desire, especially something as big as this.

Hopefully, this whole chain of events could be an opportunity for Paco and Pedro to step out into the time travel spectrum and reap the benefits of their own efforts, perhaps develop relationships with HDR users and experience what interdimensional time travel feels like.

For me I can only sum up the whole experience from beginning to end in this way: If the God of Lightning placed a Lightning Bolt in your hand that could change the course of History forever...where in the world would you throw it?

MEET BRUCE PERREAULT

INVENTOR OF THE SONIC RESONATOR

Our first journey through time and space takes us back to the summer of 1981 in Fitchburg Mass. I was still reeling with feelings of hurt and disappointment over the tragic death of John Lennon. I was thinking over and over again about the possibility of traveling back through time to prevent the assassination and get the perspective of world peace back on track again.

I wasn't just thinking about time travel : I was going to find a way to do it no matter what. Little did I realize that my wish would come true, but not in the way that I pictured it in my mind. I didn't know at that time like I do now, that the past is written in stone. If that death had been prevented by a time travel intervention, another cause of death would have occurred on the same day but in a different way.

As I was walking down Main Street Fitchburg contemplating these things, a feeling I'll never forget came over me, something very strange, beckoning and pulling me in a certain direction. I found myself being drawn towards a magazine store : a place I would never enter into on any other day, but there I was, looking at a UFO magazine. In the back pages was an ad with a drawing that caught my eye. It was a sketch of Jesus on top of a flying saucer and underneath it said New Age Science Association.

I remember thinking how odd it was that something like this could attract my attention. It said ... requesting donations, we are building a spaceship. And then I started thinking ; the stranger it is, the more I like it...gotta meet these people. So I wrote a letter and indicated that the funding on my end was rather low and I couldn't help out there, but could we meet sometime? So Bruce wrote back and sent directions. When I arrived, there was no spaceship, no nuts and bolts, no New Age Science Association, no desk, no sign, no business...just him and his wife and two kids, but what I did find there was even more interesting than a wild looking ad in a UFO magazine : there really was a group that did exist called New Age Science Association, AND...a book had been written and published by Bruce Perreault called Mission Peace with elaborate designs for a kinetic propulsion ionic drive engine, suitable and capable of propelling a space craft.

The knowledge contained in this one book was phenomenal. The book is now out of print and copies of it are unavailable. Bruce's sister Lori may have the only copy in existence. Bruce was in his early 20's then but his list of accomplishments went back to his years as a teenager. One invention was an anti gravity device with rotating magnets that levitated off the ground...and before that was the development of an aphrodisiac mixture which everyone called Bruce's Love Potient. When he was in grade school he gave a lecture on brain

surgery which caught the attention of all the school officials...and upon examination of his blood under a microscope, the school doctor resigned. His blood had three colors, not two...red white and purple, totally unexplainable by medical science.

And to make the story even stranger was the fact that Bruce's father was deceased long before his mother got pregnant, and that his mother had missing time and was abducted by a UFO right around that time period. At the very moment of Bruce's birth there was an unexplainable magnetic storm...people's walls got so hot they couldn't touch them...and the day of his birth is just a few days off from the birthday of Nicola Tesla, Serbian genius inventor of alternating current.

I personally went and read the newspaper report about the magnetic storm on microfilm at the Manchester Public Library in the early 1980's so I can vouch that this story is totally true and accurate. Was it coincidental that Bruce's day of birth was almost the same exact birthday as Nicola Tesla's? Both had extraordinary births, were adept at invention and electrical and chemical science and understanding, both born under the Moon sign, Cancer. Nicola Tesla passed away in 1943, Bruce Perreault was born in 1961.

After word leaked out from school officials and made its way to Washington D.C., some agents were assigned to offer Bruce a deal...to come and join the real space program which had nothing to do with all of those tin can toilets they were sending up into space that got seven miles to a gallon and was wowing and amazing the American public with their six o'clock news reports. They made it very clear what they meant. The government had flying saucers that were retrieved from crashes, or captured, and they had some of their own which they built themselves.

They wanted Bruce to update and improve the propulsion designs that were already in use. Bruce refused, he had a daughter on the way, his first child. At the time all of this occurred, Bruce was still a teenager. As a child, Bruce had polio and couldn't walk correctly, but over the years he overcame the affliction and now he walks normally.

As a young teenager an extraterrestrial entity appeared to him in the window and spoke through him ; it was all captured on tape and I did hear it but can only remember bits and pieces of it. It was about the descent of ET's from above down to the surface of planet earth some 250,000 years ago and their intervention with human history and development.

That's all the things that occurred before I met Bruce...let's look at the things that occurred from the summer of 1981 up until today....

I absolutely knew that I was in the presence of a once in a lifetime chance to hang out with one of the most gifted geniuses of the 20th century...unknown to the world maybe but not unknown to me. I began hitch-hiking up to Manchester New Hampshire every weekend and would take down notes and do sketches and illustrations of the experiments we did so that nothing would be lost to obscurity.

Those notes and drawings later became an unpublished booklet called Beyond Tesla Physics. One thing I did discover over the years was that it's always better to write things down as opposed to not writing down anything. You may think that you are going to remember some little thing but years down the line you find yourself wishing that you had kept notes.

A few months after I met Bruce and his wife I was waiting for them to return and when they arrived, Bruce was all excited. He pulled out this very small device and plugged it into the wall socket and said " I'm going to turn a piece of wood into a magnet" He placed the device up against the wooden desk and tuned it. After about 20 or 30 seconds he removed the device from the wooden desk. Then he took a loose magnet and put it where the device had been and it stuck. It was magnetized!

I said, "How the hell did you do that?" It didn't seem possible, but there it was. Then he seemed to go into a trance like state and his voice changed and got softer and slower and he said very slowly..."Do you know what this is? This is the secret of time travel and space travel combined into one invention." I said," What do you mean? How did you turn that wood into a magnet?" He asks me if I know about the Philadelphia Experiment and I say yes...and then explains to me that the device is the basic waveform that was used to turn the battleship in the Philadelphia Experiment invisible and make it travel into the future to 1984.

There are two magnets in the device : an electromagnet and a Sumerian Cobalt magnet. The electromagnet is connected to the device and the Sumerian Cobalt magnet is loose and not connected. Both magnets used together in conjunction form what is called a Field Within a Field. This Field Within a Field is the secret of time travel. In the book of Ezekiel in the Old Testament it is called a Wheel Within a Wheel...Chapter One, verse 16 : The appearance of the wheels and their work was like unto the colour of a beryl : and they four had one likeness...and their appearance and their work was as it were a wheel in the middle of a wheel.

In the early 1970's UFO sightings were often described as Ezekiel's Wheel. The verdict on whether or not Ezekiel is describing a UFO is debatable. One thing is for sure...the description of UFO activity oftentimes describe both time travel and space travel capabilities within the one craft being sighted. This is the best explanation of Bruce's statement about his invention being both the secret of time travel and space travel contained within one invention.

Today this phenomena is called a Field Within a Field. If you could picture it in your mind it would look like a circle within a circle within another circle and another and another and so forth...and the smallest circle at the end is the exit point where you step out into another interdimensional time zone.

So now I say to Bruce "Okay, I understand all of this so far, but how did you manage to turn that piece of wood into a magnet?" He says to me "The atoms in a magnet are lined up in a straight line. The atoms in wood are random and chaotic. When the device is placed up against the wood and tuned to the right frequency, the atoms in the wood line up in a straight line and become magnetized." Atoms that are lined up in a straight line are of a higher order and atoms that are chaotic are of a lower order. The higher order attracts the lower order. This phenomena is called Magnetism and the principle is called the Law of Attraction.

At that point I realized that this was an invention that could change the course of human history but didn't have a name for it so I said let's call it the Sonic Resonator. That name seemed appropriate. Sonic means sound vibration and Resonator means that which tunes into.

Here's list of Bruce Perreault's accomplishments from 1981 on up to the present day : Lit up a light bulb with one wire...Produced an invention that puts out 110 volts of AC both day and night and works in the dark and is NOT SOLAR POWERED and runs off of the sun's energy...Wrote a book called Harnessing Cosmic Energy...Has given dozens of lectures and demonstrations around the country...has a website called Nu Energy Horizons..And has been written about several times by the Tesla Society and other groups.

STRATA

TEKTONIC PLATES AND

FAULTLINES

Strata is a term which refers to that which is inside the earth. Tektonic plates are massive formations or layers of rock within the earth's strata. More commonly know about is the faultline, the dividing line between two layers of tektonic plates. When the tektonic plates move or slip there is a phenomena that we know as an earthquake.

The California faultline of the United States is one that you hear about all the time. Because that particular faultline is unstable, there is always an anticipated expectation of the whole California coastline breaking loose and sinking into the Pacific Ocean. What most people don't know is that the East Coast of the United States is also in the same geological state of instability and could sink anytime as well.

Nicola Tesla in his understanding of tektonic resonance, devised a solution to prevent earthquakes by placing giant gyroscopes at specific points of the faultline and spinning them at timed intervals. Here's how it works : the earth as a giant ball spinning through space is very much the same thing as a gyroscope.

The phenomena created by this spinning is known as resonance. An earthquake is something that occurs whenever gyroscopic resonance in the faultline becomes low or weakened. So, placing the gyroscopes on the faultline and spinning them at timed intervals replaces lost resonance in the tektonic plates and prevents them from slipping and causing earthquakes.

Another example of gyroscopic resonance is the phenomena that keeps the planets in their orbits and prevents them from smashing into each other. When a planet is in perfect gyroscopic resonance it is also in harmonious resonance with all the other planets.

Each planet stays within its orbit around the sun and the movement of the solar system continues without any disastrous chain reactions. If a planet lost its gyroscopic resonance, all the planets would collide and blow up after being drawn in by the gravitational force of the sun.

The tsunami that occurred in 2004 and killed an excess of 200,000 people was caused by human error. Drilling for oil was what loosened up the tektonic plates and caused a chain reaction and the slippage of a massive rock formation which fell into the ocean depths and pushed massive waves of water in several directions.

Victims of tsunamis don't just die from drowning...they are electrocuted. The waves break the poles that carry electricity and snap the wires which are carrying thousands of volts at high amperages. The salt water is extremely conductive to electricity and the victims are electrocuted as they drown.

The East Coast of the United States is not safe from tsunamis and neither is the West Coast. If you are 50 miles inland you are relatively safe, but tsunamis can go inland more than 50 miles.

Global Warming combined with increased oil demand and oil drilling is driving thousands of people to consider moving inland as far as New York state and Vermont on the East Coast side and Arizona and Nevada on the West Coast. Many will argue that if you love where you are living and love what you are doing, nothing can make you consider moving.

If you did move inland to survive you might find yourself being lonely and miserable, wishing you were back on the coast. You could have moved there for survival, but didn't have friends and family there. Human nature usually always supersedes the will to survive...up until the point where you look out the window and see 40 foot waves coming and there's a million cars in a gridlock trying to get out to the western area of the state. Either way, its a tough choice.

Another cause of tsunamis is the removal of oil from the tektonic plates. When oil is removed from the tektonic plates, they slip. Its exactly like what happens when you try to turn your vehicle engine without oil in it...the engine seizes. The tektonic plates need to have the ability to move in a bending back and forth motion within the earth's strata.

Without the oil lubrication the plates dry up and become stiff and eventually snap and break. Since the human race is incapable of living without oil and without vehicles and without harmful drilling, the forces of nature are the only checking element that can get our attention and remind us of who the real boss is.

If it were possible, I would leave my car in the driveway and never use it ever again.

THE AKASHIC RECORDS

AND THE VAN ALLEN BELT

Every event in time is being recorded in the Akashic records. It is a storehouse of information of the past, present, and future. The exact location of the Akashic records is within the Van Allen Belt : a massive magnetic field surrounding the earth.

When we dream, we astral project out of the body and enter into the Akashic records and sometimes see future events. Some psychics like Edgar Cayce could access these Akashic records by going into a trance.

While dreaming we recharge the psychic and emotional battery and there is a healing element as well. Dreaming is absolutely necessary for maintaining balanced health.

One way to understand how events are recorded in a magnetic field is to take a cassette tape recorder which has a tape in it with something recorded on it.

If you take a strong magnet and rub it over the cassette tape, everything on that tape will get erased. This is because of the law of attraction. The magnetic field of the magnet is more powerful than the magnetic field of the cassette tape.

The Van Allen Belt is like a huge blank cassette that is recording everything that occurs including the visual. The beauty of the Van Allen Belt is that it contains archives about the future as well as the past and present. The Akashic Records of the Van Allen Belt are changeable in terms of being able to alter future events.

The Bible Code was sent back from the future to alert us of certain dangers that lie ahead and be able to avoid junction points of Historical disaster. These future writers of the Bible Code is actually us, in a future time, but it is us in a parallel dimension that lived through the horrors of a nuclear war.

They figured out a way to encompass the whole entire Akashic Records into book form and then sent it back into the past during the Old Testament days, but was left undiscovered. It was right under everyone's nose but no one could see it. It was known as the Hidden Books of the Bible.

A researcher then discovered that if you took every 50th letter and strung them all together it spelled a word. Later, with the invention of the computer, calculations could be sped up and thousands of combinations could be arrived at in seconds. What they discovered was absolutely startling. Any future event could be looked up and if it were disastrous, could be avoided.

Armageddon, nuclear war, World War 3, was set in a junction point in time and space to happen on April 8, 1998. Bill Clinton was President and we had our troops in Bosnia at the time. A domino effect of political actions was avoided and we bypassed Armageddon completely.

We went into a sort of parallel dimension, a detour of time and space. Check out Bob Frissell's book, *Nothing In This Book Is True*. It has a story about some government officials who detonated several nuclear warheads in an attempt to destroy the Christ Grid and wipe out the forces of light on the planet.

An ascended master approached them with a book which he was holding in his hands, open to a certain page. The government officials read it and left. They were defeated. The nuclear detonation on the Christ Grid point had woken up Mother Earth and our connection with the earth as a living being was re-established.

DOWSING

LEY LINES AND

GRID POINTS

In order to understand what Steve Gibbs means by physical time travel via grid points on his website, there must be way to detect ley lines in order to find the grid points. Ley lines are small but very long lines of geomagnetic force which run in every direction on the surface of the planet. Grid points are larger energy centers where ley lines intersect.

One way to get a clear idea of what ley lines are is to think about what dowsing is all about. You can use dowsing to find water, but here dowsing would be used to find a grid point. You can do this very easily at home by yourself with two metal coat hangers.

Unravel the coat hanger and flatten it and straighten it out as much as possible. Then bend it into an "L" shape, with the shorter end at about 4 to 5 inches long. Hold the short ends in your hands and let the long ends sway back and forth.

One thing that makes this much easier is if you take an empty plastic cigar holder and place the short ends of the rods into the cigar holder. This way, you can just hold onto the cigar holder and the rods sway back and forth easily. Try it inside the house.

The coat hanger rods will cross over each other when you stand in the doorway. This is because there are larger amounts of mass in the doorway...more mass, more magnetism. Now stand in the middle of a large room. The rods will stay apart...less mass, less magnetism.

Okay, now try it outside in the backyard...and bring a pad of paper and a pen. Draw a rough outline of the house, the fence, the street, and whatever happens to be there, with a blank area in the middle of the paper. Walk through your backyard and continue walking in the direction in which the rods are crossing over each other.

Then draw a line on the paper indicating the direction of the ley line that you've just detected. Then start dowsing again, this time from another corner of the backyard and draw that line on the paper as well. If there is a grid point in your yard, you will find it by drawing the ley lines on the paper and seeing where the lines intersect.

If there are no intersecting ley lines, try a large field with wide open space, the larger the better. Do the same thing with paper and pen. Eventually you will come

across a minor grid point. A major grid point would be where geomagnetic forces exist in a phenomenal capacity.

For example, the Bermuda Triangle is a major grid point. The major grid points were formed and created when the earth was in its infant stages of formation going from a 64 cubicle sided geometric shape to the rounded version we see today. The rule of thumb here or principle is this : the more concentration of mass, the higher the frequency of geomagnetic fluctuation.

That is why the phenomena of the Bermuda Triangle and other major grid points is much more of an unexplainable nature, disappearing boats and airplanes, wild weather, time distortion vortex phenomena, missing time, UFO's, and out of control gauges and compasses.

If this field of science is of interest to you, the books and research of David Hatcher Childress would be right down your time travel alley. What I've covered here is very basic and fundamental. It barely scratches the surface of the planet. David Hatcher Childress has done extensive research on grid points and planetary phenomena and his writings and explanations are superb and the illustrations and artwork in his books are extraordinary.

GLOBAL INSANITY

AND THE REAL STORY ON THE

POLAR SHIFT

The polar shift can be explained this way : we know that the earth has two poles, a north pole and a south pole. We also know that the earth is like a giant spinning gyroscope and that this rotational spinning is what constitutes an orbit cycle around the sun.

Every so many thousands of years a cycle of the direction of the earth's rotational spinning comes to an end and another cycle begins...earth flips on its axis. In terms of years concerning the polar shift, the number is 26,000. In other words, every 26,000 years a polar shift occurs, the reversal of a north polar position to a south polar position, or whatever position happens to wind up in the end.

None of this is based on speculation. Evidence within earth's strata layers indicate that these shifts occur like clockwork and serve a purpose. New land masses are formed and the planet undergoes a cleansing, sort of like the idea of a built in spring cleaning mechanism, provided by the gifts of nature.

Massive violent winds of up to 600 miles an hour can occur, not to mention that nighttime on one side of the planet would all of a sudden become daytime and daytime would all of a sudden become nighttime on the other side of the planet. Freak weather patterns begin to show up for about three days before the shift...intense colorful skies and magnified winds, rains and every other element of every day weather.

Some massive land masses would sink because of tsunami tidal waves and other land masses would rise to the surface from beneath the ocean depths.

Siberia, located in one of the coldest regions on earth right now, was once tropical. The only thing that could explain an event like that is a polar shift. In the northernmost region of the north pole is an area where a magnetic phenomena exists called true north.

For more than a hundred years researchers have been monitoring true north and keeping records of its movements. Up until 1947,true north was stable and remained in one exact location. The geographical location up until 1947 was roughly 100 miles or so to the southeast of the north pole, dead center..that is, if you were looking at it from the East Coast of the USA.

Then in 1947 true north became unstable and began to move. Another thing that researchers detected was that the earth had developed a wobble and the speed of earth's rotational spinning on its axis was slowing down.

In the 1970's, Russian researchers discovered that telluric geomagnetic currents in the ley lines on the surface were beginning to recede down to the center of earth's core, an early indication of a polar shift that is about to occur. The term telluric refers to earth surface elements.

As the monitoring of true north continued researchers were astonished to discover just recently, in the 21st century, that true north for a very brief amount of time, was found off of the coast of Los Angeles, California. None of these discoveries and conclusions were good news.

It turns out that the cause of true north instability was due to the detonation of nuclear warheads, not just the ones in the atmosphere, but an even deadlier location...several miles beneath the surface, underground.

True north eventually made its way back up to the north pole where it is today, as of 2008, but it is moving closer and closer to a collision course with the north pole. When true north and the north pole collide, a polar shift occurs.

Another area of research which ties in with polar shifts is what is called Schumann Resonance, or Hertz frequency of earth measurement. Fifty years ago, Schumann Resonance readings of the earth measured 7.8 hertz.

More recent readings done after the beginning of the 21st century indicate a reading of 11.0 hertz. When Schumann Resonance readings reach 13.0, a polar shift occurs. The planet is now rapidly approaching the 13.0 mark.

If you add up all these factors...the erratic movement of true north starting in 1947, the receding telluric currents in the ley lines research done by the Russians, the continued prolific nuclear underground detonations by several countries all over the world, and the Schumann Resonance readings which are rapidly approaching the limit, not to mention the elements of Global Warming, you don't have to be a rocket scientist to know what happens next.

And if you were a rocket scientist, you would probably build a rocketship and hit the ignition button to parts unknown, but that wouldn't do you any good either. The most recent discoveries done by a satellite orbiting the sun indicate that the sun is due for a polar shift as well and so are all the other planets in the solar system.

In other words, whatever the sun does, all the other planets follow suit. These days because of the internet, everybody seems to know almost everything about

any subject in the world. Moon bases and Mars expeditions to build bases on the Moon and Mars by various governments are known to the public.

When these governments found out that their Mars and Moon bases were useless and futile, an interesting shift occurred in the space time continuum of good and evil. All of a sudden we were all in the same boat.

This broke down the barriers of status and labels and religious designations and rank and file and Hierarchy, and now the lyrics of that Buffalo Springfield song that nobody is right if everyone is wrong has some real meaning and significance.

The dark side is now cooperating with the other side. Michael the Archangel made a deal with Satan. The line between good and evil is not just blurred, now there's no difference at all. We've become a Global Village of humanity heading full speed ahead towards a future of uncertainty, but not necessarily a disastrous future, but a future of fifth dimensional elements. This will be explained in another chapter in more detail.

Once the governments found out that all the planets would have polar shifts, they began helping out New Age groups and doing whatever they could to prepare for the worse, but they also reacted in a schizophrenic manner as well.

Underground nuclear detonations are still going on to this day and the Tektonic plates that hold up the whole North American Continent have been pulverized beyond comprehension. The plates are so unstable that the whole North American Continent could slide into the ocean at any moment.

Asking the government to restrain from such activities is very much like this scenario that you've probably witnessed dozens of times. A person is smoking a cigarette. Another person is annoyed by the smoke and says "Don't you know that smoking is bad for your health?" And of course the smoker ALWAYS responds like this : "Yes, you are right. You are very observant and you are a good citizen. You just saved my life. Thank you very much, sir...I will stop smoking immediately".

The physical aspect of the polar shift is not written in stone. There are two other possible ways that the polar shift could occur without causing any damage at all, in fact, one of those two possibilities have already occurred. It happened in 1999.

It was a disastrous prediction by Edgar Cayce. He predicted that a polar shift would occur in the year 1999. It did...the earth shifted 5 degrees on its axis, but nobody noticed anything. It was gradual with no devastating winds or land upheavels or sinkings of land masses or anything else.

A friend of mine named Glenn once remarked when we were discussing these sorts of things..."Massachusetts weather will soon be like Florida weather and Florida weather will be like Massachusetts weather'. That statement of his might just turn out to be true.

Here's the last and final possible way that the polar shift can occur without causing any damage. It's possible that the magnetic field of the earth could reverse position without any change in the physical movement of the planet itself. In other words, the magnetic field would shift but the planet would continue spinning on its axis with no change in its movement whatsoever. These last two possibilities also carry a fairly high probability of odds that is very encouraging...from a 40 to 60 per cent chance of a non harmful polar shift.

An excellent source of polar shift information can be seen on Youtube by doing a websearch under Sean David Morton.

Who knows...maybe the government will stop smoking nuclear cigarettes simply because we told them that it was bad for their image.

DRUNVALO MELCHIZEDEK

AND THE

FLOWER OF LIFE

The next stop in our journey through the space time continuum takes us to Phoenix Arizona to visit Drunvalo Melchizedek at the Flower of Life Center. Melchizedek is not his last name : it is a title. Melchizedek means planetary healer.

There are a total of 5 Melchizedeks in the world at this time. There are a total of 5000 ascended masters who assist the Melchizedeks, who in turn help the rest of us maintain the garden. Drunvalo is a very soft spoken gentleman who delivers the news of world events, the kind of events every person in the world should know about.

He informs us about Indigo Children, Ionized Water, Bible Code updates, UFO history, and Indigenous Native American Prophecies, such as the Prophecies of the Hopi Indians. Drunvalo Melchizedek is not a guru or a spiritual master and does not have disciples and does not put forth any kind of belief system.

He does however, outline and explain several very important basic things which we need to know about in order to maintain the garden of planet earth. For example, he uses and explains the science of Sacred Geometry to describe the various steps of the creation of the universe and all living things. He also explains how the environment can be purified and restored to its natural condition through the application of ionised water, invented by Hayam Doyak of Turkey.

Ionised water contains three extra ions, and when it is mixed into lakes, streams, rivers, and oceans, it completely purifies and restores polluted water back to its original state. The United Nations has sanctified its usage and distribution, but is only letting government officials use it and not the general public.

Drunvalo, in his original prediction of how many years of survival we had left, gave us an estimate of three years, but later changed that prediction to a much greater number, and didn't say how many, but did say that we had bought an enormous number of years as a result of using the ionized water.

The lack of clean water would have meant the continuation of entire species of plants and animals and fish dying off and becoming extinct, not to mention the demand for drinking water not being able to be met by countless numbers of millions of people. Ionized water, sometimes called super ionized water, is a miraculous gift of nature which comes to us not a moment too soon, perhaps

because we came to the brink of disaster and extinction ourselves along with plants and animals.

In the case of the Indigo Children the same kind of disastrous end attributed to the Aids Virus, seems to be the reason for thousands of recently born children who are completely immune to all disease. They cannot and do not get sick, ever. All 144 strands of DNA in their bloodstreams are active and this is where they get their immunity. Most of the rest of us were born with only 12 active strands.

It is a final step in human DNA evolution, brought on by the Aids Virus. Our bodies send a signal to the DNA : Immunize, Protect, Evolve. The DNA responds and creates children that are in the physical sense, perfect. Because the Aids Virus was incurable, nature provided us with a solution.

Along with these extraordinary physical characteristics, is the psychic element. Some Indigo Children are so advanced on a psychic level you could almost define their abilities as super powers. The TV series Heroes is based directly on the Indigo Children Phenomena.

Indigos are able to contact and control a force in nature called prana, sometimes known as Chi, sometimes known as life force. They can control and direct this prana life force for various purposes. One use of prana for some Indigos is the formation of fireballs which can be thrown. Others can ignite people's clothing if they become upset or angry.

There are some Chinese Indigos that can completely erase the databanks of computers that are thousands of miles away in other countries. Indigos of this level of psychic development are being monitored very closely by the Chinese government.

Some Indigos can read with their hands such as the Indigo girl in the video Through the Eyes of Children available at the Flower of Life website. They place a blindfold on her eyes and she feels the newspaper and reads it out loud word for word.

Another field of study in the Flower of Life teachings is the Merkaba...a vehicle of the human spirit which allows us to travel to the interdimensional realms. The Merkaba although not visible to the human eye, has a particular shape. It is like the Star of David with one extra point coming through one of the triangles, making a total of seven points in all.

The Star of David is two triangles together, one right side up, the other one upside down. When we dream, it is the Merkaba that takes us to the Akashic Records located in the Van Allen Belt. There are two types of Merkaba, one is

external and the other one is internal. The Flower of Life workshops teach breathing techniques that enhance awareness of the Merkaba and how to use it.

The external Merkaba is a UFO...a mechanical device that serves as a vehicular transport from one place to another. Any physical mechanism vehicle is an external Merkaba : cars, boats, airplanes, etc. The origin of the external Merkaba takes place in the story of the Luciferian Rebellion, the fall of Lucifer from Heaven to earth.

Since we depend so heavily upon physical vehicles we are in a sense, participants in the Luciferian Rebellion. On our way to environmental group meetings, we drive cars to get there that pollute the atmosphere. This is the dilemma. Every living being in existence has an internal Merkaba...plants, animals, humans, and planet earth as well has a Merkaba.

The next chapter describes how ET's from the constellation Sirius B intervened and saved us from sunspot activity by placing their ships on the Merkaba points of the earth.

THE SIRIAN INTERVENTION

OF 1972

In 1970, I read a book by Brad Steiger called the Aquarian Revelations. The thing that caught my attention in this book was the idea of ET's with superior technology helping us through a global crisis. I didn't know it at the time, but two years later in 1972 such a thing did occur and no one was aware of it even in the slightest.

My highest recommendation of suggested reading material would be : Nothing In This Book Is True, But Its Exactly The Way Things Are by Bob Frissell which outlines the the 1972 intervention by ET's. One thing that is just a fact of life is that if problems surface in one area of the galaxy, it will have devastating effects elsewhere. Out of compassion and necessity, ET's do sometimes come to the rescue.

The whole story of the 1972 intervention takes us to our next destination in the space time continuum : the pyramids of Egypt. There is a connection between us and a race of ET's called the Sirians. That connection is genetic, historical, and galactic, and the alignment of the pyramids of Egypt are evidence of that notion.

When studied closely, the alignment of the pyramids point to a particular region of the night sky, the constellation of Sirius B. In 1972, David Suzuki, a researcher of sunspot activity, noticed an unusual pattern of sunspots. The intensity of the explosions of the sun was on the increase and in August of 1972, one particular explosion would prove deadly to planet earth, hot enough to burn away the upper atmosphere and scorch the surface, destroying all life.

He notified the Canadian and United States government officials, but there was nothing that any government could possibly do to stop it. The situation caught the attention of the Sirians who decided to try and resolve the problem. Along with the Sirians, 800,000 other ET races became interested in the problem but all of them left except for the Sirians. The other ET races couldn't come up with a solution, but the Sirians had an idea.

The final idea for a solution would be to place spaceships at each point of the Merkaba points of the earth and project a holographic image in everyone's mind that life was just continuing on as usual. It worked...not only did it work but it worked well beyond anyone's comprehension.

The human race began to evolve many times faster than it was evolving previously and the intervention was the only explanation. The next day after the intervention, the TV news reports announced that the sunspot explosion did

occur on schedule as expected, but for some unknown reason had no effect on earth's upper atmosphere whatsoever.

This is one example of the types of things that everyone should know about. When a global crisis occurs and some outside source solves the problem we should know about it for two reasons : To be able to appreciate the fact that we were spared and be more conscious of the planet as a whole and...To become aware of the connection that we have with ET's and their history and links that they have with us.

THE TIBETAN BOOK OF THE DEAD

THE RADIANCE OF PURE REALITY

You can't be too serious about what's going on in the world and you have to have a sense of humor about the whole thing. There are thousands of layers to huge subjects such as Global Warming and the future destiny of the human race.

Not only that, but its not good to point the finger of blame at any person, group, or government. Finger pointing and blaming is a deathblow to spiritual development and evolution. The government is part of the collective consciousness and is, in a sense our own creation. We established the various systems of government and we elected the officials who hold those offices.

The Supersoul dictates from within the heart. There are thousands of layers of belief and conditioning and dysfunction within each one of us. All of these layers must be penetrated to get to the source of Absolute Truth within one's own self, which takes us to our next destination in the space time continuum : Tibet.

Tibet's gift to the world is a book called the Tibetan Book of the Dead...still in continuous print since 1927. Hundreds of years ago in the 8th century A.D. was a mystic sage by the name Padma Sambhava who went into a deep meditation and was able to observe all of the different stages that a soul goes through after death, and wrote it all down on scrolls.

The realm of the afterlife is called the Bardo. There are three stages in the Bardo, the purpose of which is to test the individual to be able to determine his or her next existence. All of the beings that the soul encounters in the Bardo whether they be friendly or demonic, are all creations of one's own mind.

One can come back as a human, suffer punishment in hell, or come back as a God or a Heavenly Being. Of the three choices to come back as, human is the best one. To be human is a chance to observe suffering and to know that everyone in the material world is suffering. Observing this suffering is a necessary step in the journey of self realization and enlightenment.

To see the suffering, transcend the suffering by being able to see it, and becoming self realized and enlightened all go hand in hand. Once this understanding has been established one can then take steps to alleviate suffering.

The incredible advantage of having the book Tibetan Book of the Dead is to read it out loud when a relative or a loved one passes away. The soul becomes lost in the Bardo and can be drawn in by his or her own illusions, and the reciting of the book alerts the deceased loved one to the reality of one's own created illusions.

This way the soul can avoid the judgment of Yama, the King of Death (Judge of Souls) who awaits the soul if the tests have not been passed. Yama is also a creation of one's own mind. When a loved one passes away, you may be the only person who can assist in helping that individual get through a very scary and confusing experience in the realm of the Bardo.

When Padma Sambhava completed the text and had it all written down on scrolls he decided not to give it to the world. It could have been misused and applied in all the wrong ways...the world was not ready for it. So he decided to give it to the world 600 years in the future. He also prophesized that it would be found 600 years later.

He buried the scrolls in rocks after doing another deep meditation on its future acceptance. Six hundred years to the day, the scrolls were discovered by Karma Lingpa, who received instructions on how to find the scrolls in a vision which revealed the details of the whereabouts of the scrolls in a coded message that only he could decipher.

The scrolls were in exactly the same place that he had first seen it in the vision. The human race for the first time in history had information about the afterlife and how to help the newly deceased pass through a very rigorous and confusing test.

For hundreds of years the Tibetans kept this knowledge a secret until in the late 1920's an American by the name of Walter Evans Wence ventured into the Himalayas on a journey to discover the wisdom of the East.

The text was introduced to him by the Tibetans and he decided to petition translators to translate it into English. The translation took two years. The book in its first publication became a best seller, still popular to this day.

Padma Sambhava is also credited with converting the whole country of Tibet from a militant state to one of the most spiritual places on earth. He also healed the sick, prophesized future events, conquered and converted demons to Buddhism, and taught the Tibetans how to fly through mystic power.

Buddhism is a path that can be chosen to develop spiritually and for developing an internal Merkaba. The Buddha was an expansion of Lord Krishna. Buddha was an expert on word jugglery who appeared as an atheist to trick the population into vegetarianism, in order to stop the slaughter of animals.

Even though Krishna is the Supreme Personality of Godhead and the Buddha was an expansion of Krishna, God Himself is capable of taking birth as an atheist. God is all powerful and capable of anything and can take birth as an atheist or a believer. As Buddha, He was the Supreme Atheist.

The conclusions of the writings of supreme spiritual knowledge of India called the Vedas. The Vedas conclude that Buddhism is a path not recommended for this age, but was ideal for the population that existed several hundred years ago.

The recommended path for this age is Krishna Consciousness.

THE LUCIFERIAN REBELLION

PART ONE

In the original story of Lucifer taken from ancient writings Lucifer is depicted in a much different way than what is generally thought of today. There are actually two Satans : the original Satan and Pan, a Greek Cupid who plays the flute and intices attraction between the genders.

The original Satan has blond hair and is tall, well built, white skin, white robes and has very large wings. He looks exactly like an angel from Heaven. That's because he was created there.

Pan, or the mythological Greek Satan has the same exact name as the other Satan and the two have been in a crossfire of mistaken identity for centuries. Pan has horns on his head and plays the flute and looks to be part animal.

Very few people are aware of the fact that the original Satan looks like an angel and does not look the least bit evil or anything like the way he is depicted in Hollywood movies or in the media or in religious texts.

When Lucifer rebelled against God in Heaven, he was cast down to earth to be its ruler. He became attracted to his own reflection in the mirror and believed that he was God and should be worshipped, and left Heaven, an interdimensional realm on the planet Venus. In the Bible he is known as the Morning Star(Venus).

In the original story Lucifer had a crown with a green emerald stone in it. When he was cast out of Heaven, the stone was plucked out of his crown and carried by angels to earth. Satan has been searching for his emerald stone to regain his spiritual identity. The crown and stone constitute one's spiritual identity.

There is mention in the Bible about the crown identity and a spiritual name that can only be pronounced by the person who wears that crown. There is also a verse in the Bible that states...Hold fast to your crown so that no man may steal it from you.

Similarly, Satan wishes to regain his spiritual identity by retrieving the emerald stone. This is what is known as the search for the Holy Grail. The symbol for Satan or sigil, is a chalice, or cup. It is much older than the Christian Holy Grail symbol. Christianity borrowed the sigil image of Satan and created a perverted copycat version of their own for their own purposes.

In the book Holy Blood Holy Grail the correct spelling is clarified in order to point out what the Holy Grail really means. There are two spellings : San Grael and Sang Rael. San Grael means Holy Grail and Sang Rael means Holy Blood.

There is a direct connection between the emerald stone and Satan's spiritual identity and the Holy Grail. It is the bloodline of the human race, descendants and ancestry, one generation after another going back to Adam and Eve.

The human race is the bloodline of Satan. In other words, we are all his direct descendants. Satan is the father of the human race, the original seed progenitor of human creation. When Satan retrieves his emerald stone and regains his spiritual identity according to the original ancient story, he regathers his followers and leaves planet earth and goes back to his original paradise, an interdimensional realm on planet Venus.

In this way Satan's desire is fulfilled and his followers are also content to leave the place where they were locked up by the forces of Christianity for centuries. When Satan finally does regain his spiritual identity by retrieving the emerald stone, every person in the world in a synchronous way regains their spiritual identities as well.

This is another way of understanding an aspect of the collective consciousness. Just as a domino effect is set into motion when the planets flip on their axis because the sun has a polar shift as well, everyone gains their spiritual identity when Satan regains his. We are in a period of history right now that is winding down to an end or a conclusion such as the December 12 2012 phenomena, and Satan has already found his emerald stone, or he is about to find it very soon.

In the collective sense, consciousness acts independently. In the phenomena of the 100 monkeys, one monkey discovers how to use a rock to retrieve the fruit from an encased shell such as a coconut.

Somewhere else in the world, another monkey thousand of miles away, discovers the same thing.

The same principle applies to the Shamanic phenomena. Thousands of villages all over the world each had at least one Shaman Spirit Healer, and yet not one of these village natives had any contact or knowledge of any of the other village natives or the fact that they also had a village Shaman.

Today because of mass communication the whole world is connected through the internet spider web, but for centuries collective cultures were for the most part, isolated and uninformed.

THE LUCIFERIAN REBELLION

PART 2

The next destination in our journey through the space time continuum takes us to the Garden of Eden from the book of Genesis. Adam was originally married to Lilith, his first wife. Lilith is half human half bird and has a human body and the feet of a bird. The book of Genesis is vague and sketchy at best and leaves out many important details about the whole story.

In the original ancient text taken from Jewish Historical writings we get the full picture of how the Garden of Eden events carved out the roadmap of human history. Adam was deeply in love with Lilith, but she was independent and rebellious. During a discussion about intercourse Adam wanted Lilith to be on the bottom.

Lilith refused in the argument that ensued over this and left claiming that being on the bottom would constitute inequality between the genders and that the two genders should be equal one to another. She flew to Africa to be with Satan. Adam missed her association and summoned the angels to go ask Lilith to reconsider.

When the angels found Lilith and asked her to consider Adam's request, she refused. Her mind was made up to stay with Satan and marry him. So the angels said okay, you can marry Satan but your first 100 children will be born dead and from this day forth, you will be placed in charge of killing newborn children all over the world. Lilith accepted.

And from this agreement is where the tradition of wearing amulets around the neck comes from. In Jewish culture, amulets worn around the neck contained inscriptions of the angelic hierarchy which staved off and repelled the influences and effects of Lilith.

To this day, amulet wearing is ongoing and still very popular, but it is more of a fashion trend and not done to protect children. Adam eventually married Eve, but he wasn't in love with her. He favored Lilith. Eve was loyal and submissive.

The nature of the female has a dual aspect represented by Eve and Lilith. Eve on the one hand became the perfect model of morality, loyalty and spirituality. She was submissive and yielding. Lilith on the other hand was the bad girl of ancient lore and myth. She was rebellious, believed in equality between the genders, and was fixed in her countenance and demeanor and determination.

These two natures is what is contained in the female psyche up until this day. All women have these two natures. there is a loyal submissive type of nature in her and there is a rebellious independent Lilith nature in her as well.

Man's nature is different...it is singular. The Lilith types are usually seen in groups such as Women's Liberation groups, Wicca groups, lesbians, and independent thinkers. Eve types are usually married, loyal and more of a Christian persuasion.

The most content women are the ones who have achieved a balance between the two natures.

Back to the story of Genesis : Adam was married to Eve at this point and the tempter,or serpent enters the Garden of Eden to persuade them to eat of the fruit of knowledge (carnal knowledge). The serpent is Lilith. Her symbol is the caduceus,the symbol used by the medical profession.

The caduceus is two serpents winding up a staff seven times. The seven windings represent the seven chakras (energy centers of the body). In Eastern thought it is referred to as Kundalini energy, sexual and psychic in nature.

The question here is why would the medical profession use a caduceus, a symbol of evil, to represent a profession which is in the mode of goodness? The answer to that is that Lilith is not evil and neither is the caduceus.

Lilith represents the aspect of the female that is self empowered and independent and knowledgeable. She was spiritually empowered by the angels that asked her to go back to Adam. She was empowered to be the temptress and be the killer of newborn children.

There are numerous references in the Bible where Satan communicates with God such as in the book of Job. Satan cannot act without God's permission and neither can Lilith. They associate with each other on a regular basis and are not adversaries or enemies by any means, and the perception that they are adversaries was created in order to propagate what is referred to as Cosmic Theater.

In other words, we all play a role and wear a mask but only up until the point where we retrieve our crowns and regain our spiritual identity.

The wearing of the mask will be over soon and according to Drunvalo, there will be no more secrets. There is no real or absolute meaning to prophecy and scripture outside of direct experience. Meaning is derived from direct experience as it is happening in terms of time place and circumstance.

In other words, it is revealed on a need to know basis. As it unfolds, we realize the essence and true meaning of it through experience and not just belief.

Satan is the source of the external Merkaba and because his essence is so much a part of our being and our psyche, we have deviated over the centuries from going inward and developing an inner spiritual Merkaba and have built cars and boats and airplanes and spaceships instead.

Once Satan leaves the planet with his followers and we develop an inner journey and retrieve our crowns and our true identities, earth will be restored back to the Garden of Eden.

DECEMBER 21 2012

Let's strap on the HDR unit and take a trip to December 21 2012. There seems to be a fascination with death and the end of the world. December 12 2012 fits right into what most people perceive as the total "end" of everything. Perhaps that's what it will be for them.

It is certainly and end of a cycle. Up until now, there have been two types of cycles according to the Mayan Calendar : male cycles and female cycles.

What's different about 2012 is that it is not the beginning or end of a male or female cycle, but the beginning of a cycle which is both male and female. This has never occurred before in all of human history.

That's just one of the elements within the December 12 2012 study that makes it so unique and frightening. Usually what happens more often than not is when the prophesized date does occur, nothing happens at all. Everything is still just as boring as ever and the drudgery of everyday life continues on...no fireworks, no asteroids, no volcanic eruptions, no Martian invasion, no end of the world.

>From a skeptic's viewpoint, maybe we'd be better off to not expect too much from the Mayan Prophecy. The Mayans themselves did not indicate anything specific as to anything of a disastrous end, just an end of one cycle and the beginning of another cycle.

The collective consciousness has a way with filling in the blanks and making projections of what they want December 12 2012 to be. If it were the end of the world, the madness would come to an end.

The end of the 20th century could be described as a non event. Y2K didn't happen, Martians didn't invade, World War 3 didn't occur, Armageddon didn't occur, the stock market didn't crash, the New World Order didn't take over, and the planets didn't crash into each other and blow up in the sun. This is the reason so many people were disappointed.

Tragedy and fantasy go hand in hand. In other words, the end of the world would have put an end to the misery, but the end didn't come and that's why we're still miserable.

What if December 12 2012 was not the end of the world but something completely different and unique in a transformational sort of way? If you look at a map of the galaxy you can see that we are headed into dead center of the Milky Way Solar System.

We have already entered into an area called the photon belt. If you look at the galactic cycles map you can see that we are exiting a cycle of darkness and moving into a cycle of re-awakening, or cycle of light.

Drunvalo describes this transformational cycle area as the fifth dimensional realm of existence. Even at a cellular level, a change in consciousness occurs, a fifth dimensional change. Each dimension has 12 levels or tones, very much like the scale on a piano, the black notes and the white notes add up to 12. Twelve keys on the piano is one scale.

The number of Tarot Cards adds up to 72...a number divisible by 12. Twelve into 72 is six. Each card in the Tarot deck represents a musical note. These musical notes together comprise what is called the Goetia. When used in a most expert way, the Goetia musical notes create the most excellent music. The Beatles came very close to perfecting the Goetian musical notes and that's why their music was so popular and appealing.

As we approach December 12 2012, we are preparing to make the leap from a fourth dimensional existence to a fifth dimensional existence. We exist presently in the fourth dimension...height, width, depth, and time. In the fifth dimension of existence, everything changes. Desire becomes reality. That happens now in the 4th dimension but it takes a long time.

In Revelation of the New Testament, it mentions God coming back to judge the world. The understanding of what this really means has not been completely wrong by scholars and believers, but they were living in a previous time of history and their perception of its meaning was according to time place and circumstance.

Here's a revolutionary perception of the judgment of God : a connecting thread makes us all equal in stature and spirituality...the Polar Shift. When a polar shift occurs everyone is in the same boat. No one can escape. We are in the days of judgment right now. Upheavals in the world are preparing us for the fifth dimensional shift.

Time travelers of the Montauk Project found that they couldn't time travel past December 12 2012. This was very frightening for them. They were not developed spiritually and did not have access to an internal Merkaba, only external.

Drunvalo assured them that we could get past the fifth dimensional overtones and pass through the December 12 2012 block, and continue on after that date...otherwise, some would be left behind unable to make the dimensional shift because they had not developed spiritually and did not have an internal Merkaba. They have one but they can't use it. All of their advanced machinery won't save them.

Consciousness development is very important, especially now. We are approaching the December 12 2012 deadline. This is what I call the spiritual roller coaster ride...the period between now,2008, and December 12 2012.

Waves of chaos are due to come during this time period in order to purge the hearts of humanity and the planet. Purging in the form of Native American Prophecies indicate a 90 per cent reduction in the population. Global Warming is the obvious external evidence that we can see in the weather patterns, also tsunamis, hurricanes, flooding, mudslides, earthquakes, and a range of unusual freak weather patterns.

Political upheaval is another form of purging : wars, revolution, insurrection, assassinations, invasions, and a very strong military presence all over the world.

There is purging going on in the religious spectrum : priests getting busted for pedophilia, waves of people turning away from the churches, atheism, Satanism, materialism, scandals and lawsuits in every religious organization, and growing fundamentalist and terrorist sympathizers.

There is purging going on in the medical field : disease is rampant, antibiotics are becoming useless as a result of mutating viruses, autism is reaching an all time high and is being caused by mercury in the injections given by doctors, laws governing medical authorities are dominating over people's personal rights and legal options,drugs are being advertised on TV, food is being irradiated by law making it totally void of nutrition and on and on and on.

The point of all this is that a form of purification is taking place but it is difficult for us to see it...we're on the inside looking out. Things are not what they seem. There is a Divine plan unfolding right before our eyes.

The old ways of thinking are on their way out...the most dangerous of which is fundamentalism, I'm right and you're wrong. This kind of barbaric idiotic thinking is getting flushed down the toilet where it belongs. The American people go out of their way to be helpful.

Everywhere you go you see several languages written out to assist everyone. Every culture in the world lives in the USA. Everyone has a chance at having a life. The mentally retarded population now have jobs, a social life and housing, and are integrated citizens just like everyone else.

The elderly have pensions and housing. Insensitivity and fundamentalism are being phased out of the American mentality. Equality and fairness are being phased in more and more a direct result of global purging in the form of a solution, a new direction to move into the future.

Humanitarian kindness has always been the answer and will never change. All of the disastrous potentials of the spiritual roller coaster ride can be avoided in the collective consciousness just as Armageddon was avoided on April 8, 1998 through the influence of the Bible Code.

The human population is in the process of forming a global identity. On our own we are incapable of doing that so nature and Divine Providence are initiating the environment for that to take place. Chaos, purging, roller coaster rides, uncertainty, insecurity, fundamentalism, global warming, oppressive governments...all of these things are just external elements of how we see ourselves in the collective and how we see ourselves individually.

Change the way you see yourself and the world changes right along with it. A collective consciousness dominoe effect in the right direction could take us all to a safe destination. We just need to be informed at the right time with the right information through the right sources.

When a snowball rolls down the hill it becomes bigger and bigger. All it needs is a slight push to get it started. Our thoughts and perceptions manifest from the inside out...not from the outside in. The world doesn't make us who we are : we create the world we live in.

One thing that I've come to realize from observation is that a dominoe effect to change the whole world doesn't necessarily have to be religious, political, geographical, or meteorological as in weather patterns.

Any element from any source can initiate a dominoe effect. The 911 event as disastrous as it was, united the whole country in a bond of patriotism. The 2004 tsunami united the whole world in a sympathetic sort of way.

I really believe at the core of my being, that some factor or element will initiate a dominoe effect in the near future that will transform the world and restore the garden back to what it once was. Several elements are already engaged in a dominoe effect sort of way, so perhaps the accumulative overall result will create a singularity, uniting all people and all cultures in the collective consciousness.

There's two ways that could happen. The Hopi Indian Prophecy could come true and 90 per cent of the population could die as a result of several chain reaction events...global upheavals, world war, nuclear war, famine, disease, asteroid strikes and several other factors.

The other way it could happen would be a shift in the heart of the collective consciousness, a spiritual re-awakening. Divine Providence and forces beyond our comprehension that exist in nature would simply assist us in our next evolutionary step as a species.

The wave of Indigo children that don't get sick is one example, the super ionized water that is purifying the streams and oceans is another example. The Bible Code sent back from the future is another example.

These two possibilities is what takes us to the edge of a burning question : what kind of a world do you want to live in? The collective answer to that question will determine the future. That's what I refer to as the spiritual roller coaster ride.

CLAIRE LUFT

AND DNA ACTIVATION

This is a true story about how I met Claire Luft, a reverend of the Rocky Mountain Mystery School, now residing in Woburn Mass. I had a dream in which I saw Rachel talking to another woman. I knew I had to meet the person Rachel was talking to in the dream. When I woke up and went downstairs to the food room, Rachel was talking to Nancy about the DNA activation she had received from Claire Luft.

I overheard the conversation and I knew the person Rachel was talking about was the person I saw in the dream. A week passed before I approached Rachel to ask her about the woman she was talking about. I didn't know Rachel that well. The question was rather delicate because Rachel was more of a stranger and I only knew her first name.

So I approached her and said, I don't know how to explain this but I had a dream about someone you were with and then I heard you talking about her...who is she? So Rachel gave me her full name and phone number. When I called the lady that answered the phone said that Claire was giving a DNA activation class that weekend, would I like to sign up? I said yes, I'd like to sign up but my check doesn't come in for another two weeks.

The lady on the phone said to date the check two weeks ahead and that solved the whole problem. So I took the course and met Claire. I knew absolutely nothing about DNA activation. It was the first I'd ever heard of it. We were all lined up and she pointed a crystal wand at the base of my skull and was repeating some form of a chant.

She later explained that the base of the skull is where the DNA spirals were activated and that it is actually the codons that are activated. A codon is a collection of a certain amount of DNA spirals. In other words, a certain number of DNA spirals equals one codon.

I began to notice that my perception was sharper and that things seemed to be happening in more of a synchrononymous sort of way. It wasn't until sometime later that I learned about the Indigo Children and the link between DNA and consciousness and human evolution.

The video *Through the Eyes of a Child* by Drunvalo Melchizedek opened up a lot of doors of understanding. The book by Bob Frissell, *Nothing In This Book Is True*, integrates your thinking by the way it is written. Everything was beginning to make sense. The term ascension kept coming up over and over again, in lots of websites and books I was reading.

One time during a class Claire Luft mentioned the Abyss ; a place that you arrive at in your spiritual journey, a low point in your journey that you need to experience in order to achieve spiritual mastery.

Donald Tyson has a wonderful writeup on his website about the Abyss called the Truth About Coronzon. It is a place between force and form, but it's not a geographical place...it is a place in the realm of consciousness. The Abyss is very much like an aggressive anger or envy which has no reason behind it. If it is placed into check quickly enough, you can achieve mastery over it.

Those who fail to conquer it fall into a downward spiral which becomes more and more difficult to break out of the longer it continues. Aleister Crowley was known to have summoned the Coronzon directly and when it manifested, it took on a personality. Crowley fought and wrestled with the spirit of the Coronzon and conquered it.

The Coronzon is guarded by four angels who are there to prevent its influences from wreaking havoc upon the world. It is believed that Aleister Crowley was able to unlock the mysteries of the Keys of Solomon and by doing so, knocked one of the guardian angels of the Coronzon off of its position which in turn caused massive havoc resulting in world war one and world war two, but because no one knows for sure whether or not this story is true, it is considered by some to be nothing more than speculation.

It is important to understand the difference between a personality and the phenomena known as Coronzon. The Coronzon is an untamed state of mind known as envy. If it is summoned, it takes on a personality, but only for a brief period of time. A personality on the other hand has a Divine Nature, and a spiritual identity.

The nature of the true self is goodness, love and devotion. Before the Coronzon exerted its influence upon the human race, man had full and direct communication with God and the angels, and could communicate directly with all species of animals and could speak their language. Humans were in perfect health and could live up to 1000 years.

When the DNA was tampered with and deactivated, we became a slave race with only 12 active strands of DNA. The number of DNA strands that were originally active numbered more than a thousand. The knowledge of DNA activation was kept hidden in mystery schools until recently. One of these mystery schools known as the Rocky Mountain Mystery School is where Claire Luft studied and became ordained as a certified reverend.

SUGGESTED BOOKS

HOLY BLOOD HOLY GRAIL by MICHAEL BAGEANT

THE PEACEMAKER by WILLIAM HENRY

NOTHING IN THIS BOOK IS TRUE BUT ITS EXACTLY THE WAY THINGS ARE by BOB FRISSELL

THE TIBETAN BOOK OF THE DEAD by PADMA SAMBHAVA

DANGEROUS INFORMATION by PATRICIA RESS

THE FLOWER OF LIFE by DRUNVALO MELCHIZEDEK

MAN OUT OF TIME, BIOGRAPHY OF NICOLA TESLA by MARGARET CHENEY

HARNESSING COSMIC ENERGY by BRUCE PERREAULT

ENCYCLOPEDIA OF WICCA AND WITCHCRAFT by RAVEN GRIMASSI

CONCLUSION

The most important message that could be delivered in book form I think, would be to emphasize the effectiveness of the Bible Code's role in preventing future disasters such as the possibility of a nuclear war. In May of 2008, there is a junction point matrix in the Bible Code that indicates a war between the USA and Iran, leading to world war 3 and nuclear strikes. The completion of this book comes just a few months before that predicted event.

The beauty of the Bible Code is that its effectiveness does not depend on a belief system or an understanding of how it works or any work or effort of any kind. It works entirely on the dominoe effect power of thought. Just know it and think about it...and tell as many people as you possibly can...just mention it. The power of thought does all the work.

If it were possible, I'd request the United Nations to declare a day off from work for every person in the world and have everyone meet in a big field somewhere and build a huge bonfire and burn all the money and business papers and have everyone shake hands, take off the worldly masks, introduce themselves to each other, and have a celebration of life and music and dancing with Loreena Mckennitt leading the music.

Thinking like this is not realistic and can only exist in a person's imagination. Perhaps that's why we gravitate so much towards musical visionaries like John Lennon who gave us a visual direction as to what kind of world we'd like to be in. Or perhaps we're headed towards a peaceful conclusion in the end anyway but just don't know it.

We can't see it because its disguised as a tsunami or a war or a fatal disease or whatever it may turn out to be. The big picture is not what we think it is...it's panoramic.

To think that you are one singular living individual entity is an illusion. Einstein described your individual consciousness as actually being more like a stream of an infinite number of consciousnesses expanding in an infinite number of directions.

Once in a great while, an experience allows us to have that revelation. It could be a dream, a vision, some unexplainable experience, or a revelation on the level of thought or logic. Whichever path we choose and whatever vehicle we use such as a book or a mantra or a meditation eventually brings us to the one same central source of panoramic perspective. And if you don't know where you're going, any road will get you there.

There are two kinds of mysteries : minor mysteries and major mysteries. The Hyperdimensional Resonator falls into the category of the minor mysteries. It is an external Merkaba. Eventually through human species evolution, no one will need it.

At that point all forms of external Merkabas will be abandoned completely. Humans will finish their evolutionary cycles and become transformed in the ascension.

If the right information is delivered in the right way at the right time, the matrix of a person's being can be transformed and reprogrammed. We can learn the source of all memories and rediscover our spiritual identities which are all actually ancient memories and inherit that spiritual name once again that can only be pronounced by the person who knows it.

We're not here to think and the purpose of life is not to think. The truth is we're not thinking at all : we are remembering. Every thought that we have is actually an ancient memory. We're under the impression at all times that we are thinking but we are actually re-enacting an ancient existence through the physical being known as the body.

And there are everyday experiences that are very effective at convincing you that you are thinking, such as opening up your mail and seeing an electric bill.

There was a time on earth when there was no conflict, at least not like the kind of conflict we have today. There was no Christianity, no Satanism, no Hinduism, no Muslim faith, no atheists, no agnostics, no fundamentalists, no terrorists and no McDonalds.

The world was just what it was, experiential...nothing to think about, nothing to die for, no countries, no money system, no governments, no war. Somehow or other we lost our way. It was no longer desirable to use a rope and a bucket to retrieve water from the bottom of a well...we had to be ingenious and develop a crank to pull it up which made it easier.

We've gone down so many downward spirals since then, we don't know how to get out of it. The development of nuclear power has made the future a questionable uncertainty.

We're not simple and gullible like the way common folk were back then. We're educated and informed. Reading and writing is required in school for children.

If someone who looked like Charlton Heston came down from the mountain with the Ten Commandments and had long white hair and a long white beard and was pointing the finger of righteousness at us and rambling on about how we've lost our way and we need to repent and get back on track...its more than likely

that everyone would just ignore him and continue on to go to work so they can pay the electric bill because they think they have to pay it.

At that point, Moses would probably jump on his donkey with his Ten Commandments and head back up to the top of the mountain.

Sorry pal, you must have got off at the wrong time portal.

What kind of a world do you want to live in? Do you rush off to work every morning wolfing down a donut and a coffee and talking on a cell phone and while trying to drive? Is that the kind of world you want to live in? Is that something you'd like to continue doing for the rest of eternity? Do you avoid personal contact and rely on voicemail?

Its okay...nobody cares anymore and nobody is watching...you can take the mask off.