

The Secret Calendar Codes

Humanity in the Cosmic Cycles of Time

“An astonishing, easy-to-read book that challenges our deepest assumptions about TIME, and shows how to blend ancient wisdom into modern life.”

How did ancient traditions measure celestial movement and time?

What is our current position in the Precession of the Equinoxes, the larger cycle that rules the rise and fall of consciousness?

Caterina Schiavone

All rights reserved

What do the ancient calendars, prophecies, modern scientists, spiritual leaders and mystics all tell us about this amazing TIME?

They say “NOW is the TIME.”

They say humanity is at a critical mass turning point.
As change continues to accelerate, we are offered a choice
and a quantum leap into the unknown.

How to Read this Book

This book is a fresh view of reality. I invite you to read it slowly one page at a time. Take it slowly and read it in bits as there is much new information. Absorb each concept into your body and heart, and notice how you feel. The book draws together many diverse threads. To see the whole picture clearly it is best to view each slide in order to the end.

*Read the book slowly,
one page at a time.*

To read more easily in Full Screen mode, click on **‘menu’** on the lower left of the window and select **‘View Fullscreen’**. To exit from Full Screen click your **Esc** key.

To move forward or back click the **arrow** on the screen or on your keyboard. Some browsers can also move forward and back with a little hand on the side of the screen.

To move through the book quickly some browsers have **Thumbnail tabs** in the lower left corner of the window to help move through the book quickly.

To download the book, select that option on the menu. Printing is not recommended as it is more readable on-screen, and printing uses a great deal of color ink.

For more in-depth information, click the **Learn More** links, or go to the last page for a list of links and books. Click **Previous page** to return to the book.

Table of Contents

Part I. What is Time?

1. NOW is the TIME 1
2. The Easy Concepts of TIME 11
3. The Great Year is Earth's 25,800 Year Cycle 19

Part II. What do the Ancient Calendars Say?

4. The Sumerian Calendars: Roots of our Modern Calendar 26
5. The Greek Calendars and Unified Field Theory 39
6. The Roman Calendars Define our Concept of Time 47
7. Ancient Calendars: Hindu, Chinese, Tibetan, Prehistoric 62
8. The Egyptian Calendars: Decoding the Secrets 87
9. The Indigenous Calendars: The Inca and Hopi Prophecies 107
10. The Mayan Calendar: The Most Accurate & Complex on Earth 116

Part III. What are the Modern Viewpoints on Our Times?

11. Quantum Science is Changing our View of Time 134
12. Surprising Discoveries in Space and on Earth 147
13. Lost Knowledge, Gaps and Missing Links in Time. 168
14. What do Religious and Spiritual Leaders Say about our TIMES? 190
15. Multi-Dimensional Reality and the Illusion of TIME 204

Part IV. What Does it All Mean?

16. Mystics and Channels Speak about our TIMES 222
17. Now is the TIME to Bring into Light What We Prefer Not to See 236
18. We Can Conquer Fear 252
19. What's Your Choice? Ascension, Rapture, Armageddon, Slavery? 278

A Passion for Truth Guides this Book.

This book assembles the pieces of a puzzle to form an integrated world view.

*"The light is the only thread to follow."
Helen Keller*

This book connects threads of information in a new way. It is the result of immense research from books, online and channeled sources.

If you are used to relying on public media for information, much of this material will be new to you. I suggest you allow your body and heart to absorb each concept slowly one page at a time, noticing how you feel.

If you observe that your mind, body or heart are closed, then put the book down. It is better that you pick it up another time when you are more open.

I do not ask that you believe all that is suggested on these pages, but that you consider the possibility of its truth.

I hope this information helps you connect your own threads in a new way.

Caterina

What Do the Calendars Tell Us?

We Have Many Questions.

- What's happening NOW in the cosmic cycles of TIME?
- What do the ancient calendars, prophecies, modern scientists, spiritual leaders and mystics say about our current TIME?
- What secrets do the oldest writings and symbols tell us now?
- What does the new quantum physics have in common with ancient calendars?
- What does NASA say about changes on the Earth and in space?
- What is behind the power struggles and polarization we see around us?
- Where did our calendar come from?
- How does our modern calendar separate us from the harmony in Nature?
- Is TIME accelerating? What does this mean in our lives?
- If our ancestors had advanced math and astronomy 10,000 - 75,000 years ago, how old is civilization?

Is TIME Accelerating?

How can we prepare for Earth energetic changes?

What is essential about 2012 and the Mayan Calendar?

This Book Proposes:

1. The ancient calendars tell us our human heritage is much older and more diverse than we have been taught. A vast body of knowledge is coming into our awareness. We give it names like new age and quantum physics, but it is actually very old, and has been lost, forgotten or hidden for a long time.
2. Right now energetic forces in the galaxy and our sun are heating things up in our entire solar system, including Earth. There is growing awareness, excitement and polarization on the planet. This period, and 2012 in particular, could be a shift that will determine in an important way the future of the Earth and humanity.
3. The first calendar inventor, Hermes, said “As above, so below”. This means the universe is holographic. In other words, the universe is infinitely small and the infinitely large, and these two infinities are connected within us.
4. Time, and the world we perceive with our five senses are a small reflection of an infinite world we cannot see. To observe the whole picture we need to move beyond the basic five senses to a larger multi-dimensional reality.
5. We always have a choice in how we respond to new information:
Fear or Love. Closed or Open. Me or We.

What is the Most Advanced Civilization of all TIME?

Modern?

Our Modern Age represents great material and electronic advancements. We also create war, disease, planetary destruction and confusing priorities. How advanced is that?

or Ancient?

What are the undiscovered secrets of the ancient world? What messages are encoded in the stones and symbols? What do they tell us?

We Presume that We are the Pinnacle of Civilization,

much more advanced than our ancestors.

The ancient calendars point to highly sophisticated civilizations, math and astronomy. Our ancestors were wise, and they understood their place in the cosmos.

Much has been forgotten or lost.

Now is the time to rediscover the truth.

Scientists, spiritual leaders and mystics have much to offer us now. How will we integrate modern truths into the ancient wisdom, begin to live in harmony with Nature and join the quantum world of life that is all around us?

The oldest written calendar points to an advanced culture in Egypt?

The Hindu calendar tracks a cycle of civilization every 25,714 Years?

An electro-magnetic grid links Earth's ancient calendar stones?

*Hi! I'm Max
I have a question.
What's going on
now in the cosmic
cycles of time?*

*The Cartwheel Galaxy, c. 500 million light-years
from Earth, is considered "one of the most
complicated structures still awaiting an
explanation in stellar dynamics."*

Chapter 2: The Concepts of TIME.

Hi Max.

*Please stay with me here...
This may get complicated.
Let's start with the easy
concepts of TIME.*

?

Galileo Galilei – 1564-1642 Italian physicist, mathematician and astronomer is called the “Father of modern science.” Galileo taught that the Sun is the center of the universe. He was put on trial by Roman Catholic Inquisitors, forced to deny his work and spent the last 10 years of his life under house arrest. [Learn More](#)

What is TIME?

Time is movement in space, the orbits of the Earth, Moon and Sun.

Days

*The Earth rotates on its axis.
Each day.*

Moon Cycles

*The moon orbits the Earth
every 29.53059 days.*

Years

*The Earth orbits our Sun
every 365.2422 days.*

The Earth's natural rhythms are orbits. This creates Days, Moon cycles and Years.

Our ancestors were skilled astronomers. They measured these orbits and made practical calendars. Earth's solar cycle is quite different from its lunar cycle. A solar year has 356.2422 days. A moon orbit has 29.53059 days.

Our ancestors invented 3 types of calendars:

1. Lunar calendars follow the moon's phases only.
2. Lunisolar calendars follow the moon cycles, adding an extra month periodically to match the year.
3. Solar calendars have a 365 day year and disregard moon cycles. We add a leap day every four years.

[Learn More](#)

[Learn More](#)

TIME is the Movement of Spheres in Space.

All Celestial Bodies Move in Spirals, never straight lines.

*I feel dizzy.
Which way
is up?*

As the Earth revolves on its axis, it also orbits the Sun. The Sun and solar system are also moving. Each orbit is a 3D wave or spiral.

*Why is this important?
Because each moment in TIME is a new position in the space-time spiral. WE NEVER return to the same point. TIME, the COSMOS and our REALITY are expanding, ever changing, constantly in motion! [Learn More](#)*

Once Upon a Time

Mankind Lived by Nature's Rhythms.

Many ancient cultures viewed TIME as a circle without beginning or end.

Nature's cycles guided every aspect of life. People lived by the rise and set of the sun. Time was defined by Nature's cycles of day, night, moon phases and seasons. Our ancestors marked the years by celebrating solstice and equinox, dates that mark the four seasons and the New Year. [Learn More](#)

Where do I find this place?

Nature's rhythms still pulse inside us with our breath and heartbeat.

Our daily circadian rhythms follow the sun and moon.

The sun and phases of the moon guide our energy levels, moods and sleep. When our body rhythms are in sync with Nature, life flows easily. Knowing your personal cycle allows you to cultivate the best hours for your own bio-rhythms. The result is balanced, stable energy, a serene mind and deep sleep. This timeless and intimate contact with the Earth nourishes our health and natural harmony.

[Learn More](#)

Electricity has Changed our Experience of TIME.

The advent of electricity now allows us to be separate from Nature. We no longer wake up with the sun, and we can stay awake very late. We can live disconnected from our natural rhythms. Many people live busy schedules without ever seeing the sun, moon or stars. Our pace is driven by our minds and thoughts, separated from the natural biorhythms of Earth's cycles: day, night, seasons and moon phases. [Learn More](#)

When we disregard Earth's cycles, we live out of sync with the rhythms that govern all life. Many children never feel the harmony of living in tune with their own natural circadian rhythms. The resulting loss of equilibrium is the root cause of many diseases. [Learn More](#)

How Can We Tell What's Fiction and What's Truth?

*I'm a
Fairy Tale.*

Fiction.

***Sleeping Beauty is fictional.
She's a lovable thought form.***

*I'm part
Truth.*

**Partial Truth.
Advertisements are
partial truths.**

*Hey, this is Truth.
I have a dream!*

Truth.

***Martin Luther King said: 'I have a
dream!' This is TRUE.***

What's Fiction and What's Truth in our Concept of TIME?

***Minutes, Seconds, Weeks
and our Months are fictional.
They're just Made-up.***

Fiction

***TIME itself is an Illusion.
It is Part Fiction and part Truth.***

Part Truth

***Days, Moon Cycles, Years and Ages
are based on planet movements.
They are REAL and TRUE.***

Truth

Two galaxies merge.

OK,
So **TIME** is the
orbits of stars,
planets and
galaxies?

Chapter 3:

‘The Great Year’ is Earth’s 25,800 Year Cycle.

*NASA defines The Great Year as
“The period of one complete orbit around
the ecliptic, or about 25,800 years.
This is also called the Platonic year or the
Precession of the Equinoxes.
Is it caused by a wobble or an orbit?*

What does this mean?

[Precession NASA Definition](#)

[See Video](#) “The Great Year”

The Earth's 'Great Year' has 12 Zodiac Ages.

The "Great Year" is a 25,800 year cycle with 12 zodiac sub-cycles or **Ages** of 2,150 years each.

The Shift to the Age of Aquarius is in transition NOW. We are ending the **Age of Pisces** and starting the **Age of Aquarius**. In simple terms the **Age of Pisces** saw the rise of Christianity, and the **Age of Aquarius** is defined by unified truth and brotherhood.

No one agrees on the exact beginning date of these Ages.

[Learn More](#)

The 'Great Year' Moves Backwards Through 12 Zodiac Ages.

This cycle is called Precession of the Equinoxes.

Ancient astronomers found the Great Year by observing sunrise at the spring equinox each year in March. On the horizon appears one of 12 zodiac constellations: Aries, Taurus, Gemini, Cancer, Leo, Virgo, Libra, Scorpio, Sagittarius, Capricorn, Aquarius and Pisces. They observed a new zodiac sign on the horizon every 2150 years!

A complete "Great Year" cycle is 12 zodiac ages of 2,150 years, or 25,800 years.

They also noticed that the cycle moves **backwards** through the zodiac signs! A complete cycle of 12 periods of 2,150 years is 25,800 years. Each year's position 'precedes' the previous year. Isaac Newton called this cycle The Precession of the Equinoxes, to describe this reverse movement. [Learn More](#)

What Causes the Great Year?

Is it a wobble? Or does the Sun orbit with other stars?

Isaac Newton believed that ***The Great Year*** is caused by a wobble in the Earth's axis as it rotates. Most modern scientists agree.

What is a wobble?

Is it a wave? A spiral? An orbit?

Ancient calendars observed that our Sun and solar system move through the galaxy in an orbit with other stars including ***Alcyone*** in the ***Pleiades***. They noticed that as we move closer to or farther from the magnetic center of the galaxy, energy and light bring changes in culture and consciousness on Earth.

Ancient cultures believed that the Great Year brings powerful electro-magnetic rays from the galactic center, and this rules the rise and fall of civilization.

Is it a Wobble or Orbit? Which is true??

[See Book "The Lost Star Myth"](#)

Ancient Calendars Used Earth's 'Great Year' Cycle.

The Egyptian calendar recognized a 25,920 year cycle with 12 zodiac sub-cycles. [Learn More](#)

The Chinese calendar refers to a “Cosmic Year”, a cycle of human evolution in 12 sub-cycles.

The Greeks observed a ‘Platonic Great Year’ of 25,920 years in 5 Ages: the Golden, Silver, Bronze, Heroic and Iron Ages. [Learn More](#)

The Greek, Inca, Chinese, Hindu, Egyptian, Mayan and Hopi cultures all use the ‘Great Year’ cycle.

The Hindu calendar has *Yugas* or ages: The Golden, Silver, Bronze and Iron Ages total 25,714 years. Yugas define the rise and fall of civilizations in a never-ending cycle.

The Hopi calendar says humans have existed in three ages. In each age we turned away from spiritual teachings, and the world was destroyed. The first world was destroyed by fire, the second by ice and the third by water. We are now at the end of the fourth age.

The Mayan ‘Long Count Calendar’ of 5125 years is one-fourth of a precession cycle of 25,625 years. The Mayans measure many cycles from 16.4 billion years ago. [Learn More](#)

The Hebrews knew about precession in the time of Kings David and Solomon, as evidenced in the Psalms of David 19:4-5, that trace the zodiac through each age. [Learn More](#)

*“Everything flows out and in.
Everything has its tides. All things rise and fall.
The pendulum swing manifests in everything.
The measure of the swing to the right is
the measure of the swing to the left.”*
The Kybalion, Hermetic Texts

**Wow!
So how did
our ancestors
read the cosmos
to count time?**

A serene sunset scene over a calm body of water. The sun is a bright, glowing orb just above the horizon, casting a long, shimmering reflection on the water's surface. The sky is a gradient of colors, from a deep blue at the top to a warm orange and yellow near the horizon, with some wispy clouds catching the low light. The water is dark blue with gentle ripples.

Part II. What do the Ancient Calendars Say?

Chapter 4: The Sumerian Calendars, Roots of our Modern Calendar

Hi, I am Gilgamesh.

To find the origin of your modern calendar, you must go to the Sumerian tablets in present-day Iraq 6,000 years ago.

The Sumerian tablets are the oldest surviving written books. Sumerians lived in the once lush fertile crescent in present-day Iraq.

Gilgamesh c. 2700 BC, King of Uruk, (pronounced 'Iraq') was the son of the goddess Ninsun and a man Urlugal. He was said to be half man, half god.

[About Gilgamesh](#) [Learn More](#)

The Sumerian Calendar Used Base-60 Higher Mathematics

Sumerians were skilled astronomers. Sumerian math is based on the number 60. 8,000 years ago they used base-60 numbers with decimal places to calculate precise movement of the planets. Sumerian years were counted in 60-year groups, much like our centuries. This is why we now count 60 minutes in an hour and 60 seconds in a minute.

Sumerians (5,000 BCE-1,700 BCE) had a 12 month lunar calendar. [Learn More](#)

Months followed the moon cycles exactly and were numbered 1st, 2nd, 3rd as in the Bible. To keep the lunar year (354 days) in step with the solar year (365 days) the kings decreed the addition of an extra intercalary month every three years, so that some years had 13 months instead of 12. The Sumerians numbered years by the reign of kings, and their kings ruled for very long periods of time.

The Sumerians lived in the Fertile Crescent, an area between the Tigris and Euphrates rivers, in present Iraq, Syria & Palestine.

Sumerians used a 12-hour day. Their average hour was equal to two of our modern hours, and the length of a Sumerian hour varied by the seasonal sun. A 6-hour day was from sunrise to sunset, and the 6-hour night from sunset to sunrise. A Sumerian double hour had 60 minutes and each minute had 60 seconds. [Learn More](#)

The Sumerians Knew the Earth and Planets Orbit the Sun.

How did they know this?

The Sumerian calendar identified 12 celestial bodies in the solar system: the sun, moon and 10 planets. 5,000 years before Galileo they knew that the Earth and planets are spherical and that they revolve around the sun. [Learn More](#)

Sumerians left thousands of stone tablets in cuneiform characters, an ancient form of picture writing. What secrets are in the tablets?

This ancient Sumerian tablet shows a solar system of planets revolving around the sun. Galileo proposed this just 400 years ago, and was arrested.

[Learn More](#)

The Sumerian tablets are the only artifacts about the Sumerians to survive the great flood. Scholars have decoded thousands of tablets. Some of their stories echo passages in the **Bible** and **The Book of Enoch** by Noah's great grandfather, **Enoch**. The tablets speak of the ancient gods, kings and giants **Yahweh, Elohim, Enlil and Anu**, who created humans and ruled for centuries. They seven previous civilizations before the great flood. [Learn More](#) [View Video](#) [A Sumerian Stargate?](#)

The List of Sumerian Kings Goes Back 275,000 Years.

*The Sumerian King List
stone fragment.*

The ***Sumerian King List*** is translation of ancient tablets published in 1939 by the renowned Sumerian scholar and Harvard University professor, Thorkild Jacobson. It lists the names of the kings, their seat of power and the length of their reigns. [King List Translation](#)

The King List includes a long record of ancient civilizations and rulers before the great flood from 275,000 years ago to the present era. It shows pre-flood king life spans averaged 30,150 years! It describes a cataclysmic deluge and shows kings' life spans droppped dramatically after the flood. Their reign lengths gradually decreased to modern life-spans.

This parallels biblical records of very long life spans. The average life-span of biblical patriarchs before the Flood as recorded in Genesis was 858 years.

[Learn More](#)

The Assyrian and Babylonian Calendars Had Advanced Astronomy.

Carving of the god Anu-nnaki, meaning "Those who came from Heaven to Earth."

These beings were said to possess advanced astronomy and wrote the first calendars.

The Babylonian calendar indicates sophisticated knowledge of astronomy including the fact that the Earth orbits the Sun. This is recorded in the tablets "***Enuma Anu Enlil***" written by the gods 'Anu and Enlil', who were said to have come from the stars. The tablets describe precise astronomical movements of the sun, moon, planets, stars, and eclipses. [Learn More](#)

The Babylonian calendar (1700 BCE – 500 BCE) had 12 lunar months. Babylonians used a seven-day week and believed in the sacred cult of the number seven. Every seven days was a holy day dedicated to the Sun. Each holy day was preceded by a day for the powerful god Saturn called ***Saturn-day***. [Learn More](#)

The Assyrian Calendar originated in the area we now call Iraq. It is still in use by Assyrians world-wide. We are now in Assyrian year 6759.

The Babylonians Created Sophisticated Sky Maps in 3,300 BC.

The Babylonians used advanced mathematics and astronomy to create detailed sky maps for reading the stars and planets. [Learn More](#)

This stone astrolabe disk is an ancient sky map from Iraq c 3,300 BCE. [Learn More](#)

The astrolabe was first developed in the Near East, and was later adopted by England to navigate the seas.

It calculates the angle of the sun, moon, planets and stars on the horizon to find one's position on the Earth, a sort of prototype-GPS. How did they know this?

Ancient cultures observed the Earth's natural cycles and based calendars on the phases of the moon.

Ancient calendars followed the Moon cycles of 29.53059 days.

The Prophet Muhammad declared the calendar should be strictly lunar.

The Modern Islamic Calendar is a Pure Lunar Calendar,
Defined by the Prophet Muhammad.

The Islamic religious calendar is a strict lunar calendar. Since the 12 months follow the moon's phases, a year has only 354 or 355 days, and the holidays regress 10 days each year over a period of 33 years. Muslims begin each month with the first new lunar crescent. The Islamic Month of **Ramadan** is the most venerated when Muslims gather to pray each evening.

The Islamic lunar calendar begins counting years since 622 CE. In his farewell pilgrimage to Mecca in the year 10 AH (632 CE) the prophet Muhammad revealed that an additional intercalary month was prohibited by Allah. **Muhammad said:**

“The number of months with Allah has been 12 months by Allah’s rule since the day He created heavens and Earth....Transposing a prohibited month is against the scriptures. Unbelievers are led to wrong thereby: They make an extra month lawful one year and forbidden the next.”

Are fundamentalist Muslims inviting us to live by Nature’s true cycles instead of our modern system of counting TIME?

[Learn More](#)

A strict lunar calendar regresses 10 days each year.

The Muslim World Uses Many Concurrent Calendars.

We are Now in Islamic Year 1431, and Persian Year 1389.

The Moon and Star symbol unites the Muslim world. It symbolizes divine light and the perfected human being.

The original Persian calendar was a purely lunar system. Later it became a 360-day year of 12 30-day months. The modern Persian calendar now has 12 months of 30 or 31 days, and a leap year every four years. New Year is at the spring equinox.

Most Islamic countries now use the Christian Gregorian calendar for everyday with two exceptions: Iran uses the Persian calendar above. Afghanistan uses the Persian calendar, except for the period 1999 – 2002 when the Taliban rulers adopted the purely lunar Islamic religious calendar.

Muslims represent 1.6576 billion people or 24% of the world. Many use traditional calendars. Indonesia uses six concurrent calendars: Gregorian, Javanese Pasaran, Wetonan, Balinese Lunar, Balinese Sacred and the Islamic religious lunar calendar. [Learn More](#)

In Indonesia there are six names for each day, and six concurrent calendars!

The Hebrew Calendar Begins on the Day of Creation.

The traditional Hebrew date of creation is 25 Elul AM 1. This means the 25th day of 'September' of the year 1, which is 3760 BC. We are now in Hebrew Year 5770.

Hebrew Zodiac mosaic

The Hebrew Calendar follows the moon cycles, with 12 lunar months and an extra month every three years. Hebrews also studied the zodiac star patterns. [Learn More](#)

The actual Hebrew calendar is very complex. In order to have festivals fall in certain moon phases or weekdays in a worldwide system, a new calendar was calculated by **Rabbi Moshe Ben Maimon** in 1178 CE. In 'Sanctification of the New Moon', he wrote:

"We should count the year by moons."

*Rabbi Moshe Ben
Maimon,
Jewish Astronomer*

The Hebrew Month Names come from the Babylonian calendar.

- 1. Aviv: Young green barley or flax*
- 2. Iyyar/Ziv: Splendor and brilliance of flowers and healing.*
- 3. Sivan: 9th month of gestation, a righteous garment at the correct time.*
- 4. Tammuz: Sprouting of Life.*
- 5. Ab: Fatherly consoling and love.*
- 6. Elul: Contrite soul searching of heart.*
- 7. Tishri/Ethanim: New beginnings of perennially flowing streams.*
- 8. Bul /Cheshvan: Productive showers.*
- 9. Kislev/Chislev: Confident heart.*
- 10. Tevet/Tebeth: Soaking goodness.*
- 11. Shevat/Shevat: Downpour of budding rod of rule. Tree sabbath.*
- 12. Adar: Blessing from the womb.*

Isaac Newton Discovered that Ancient Hebrew Architecture Encodes Sacred Mathematical Timelines as in the Egyptian Pyramids.

The Temple of Solomon was built in 960 BCE. The ***Ark of the Covenant*** was located in its sacred altar area. Isaac Newton believed that the temple was designed by King Solomon with privileged eyes and divine guidance. Newton observed that the geometry of the temple encoded sacred dimensions and a chronology of Hebrew history. [***Learn More***](#)

In 1737 ***Isaac Newton*** published his “***Dissertation upon the Sacred Cubit of the Jews***”. He discovered the ancient Jewish cubit measuring system was used to build the ***Temple of Solomon*** and also the ***Great Pyramids of Giza***. The ***Cubit*** has an exact relationship to the Earth’s circumference and to sacred geometry. ***Newton*** translated the Bible from its original Aramaic, and believed that the Hebrews before the flood understood the atomic structure of matter. Newton found this while researching his ***Theory of Gravity*** and the ‘***Great Year***’ 25,800 year time cycle. [***Learn More***](#)

The Hebrew Earth Grid is called “RESHEL”.
It is a star tetrahedron or 3-D Star of David inside a sphere. [***Learn More***](#)
Its meaning is written in the Torah: 1 Peter 2:4-8, Ephesians 2:19-22, and Psalms 118:19-28.

Our Week Days are Ruled by the Seven Sumerian Gods.

The Sumerians had seven gods as rulers of the planets. They are **Utu, Nanna, Gugalanna, Enki, Enlil, Inanna** and **Ninurta**. These Sumerian gods are the origin of the seven day week in all world cultures. The exceptions are Egyptian, Chinese and American indigenous calendars, which once had a 10-day week.

UTU, the Sun God, rules on Sunday.

Enki, God of water, wisdom, semen and the planet Mercury, rules on Wednesday.

Inanna, goddess of beauty, fertility and Venus, rules on Friday.

Planets	Weekdays	Sumerian Gods	Roman Gods
Sun	Sunday	Utu	Sôl
Moon	Monday	Nanna	Luna
Mars	Tuesday	Gugalanna	Mars
Mercury	Wednesday	Enki	Mercurius
Jupiter	Thursday	Enlil	Iuppiter
Venus	Friday	Inanna	Venus
Saturn	Saturday	Ninurta	Saturnus

The planets, the weekdays, the seven Sumerian gods and their Roman names.

Our Weekdays are Still Named for the Seven Sumerian Gods using their Norse names.

*Sunday is for the Sun.
In Latin it is called God's
day or 'Dies Dominica'.*

*Monday is
Moon-day.*

*Tuesday is for Tyr, Norse
god of War and of Mars.*

*Wednesday is for Wodan,
Norse god and ruler of the
planet Mercury.*

*Thursday is Thor's day,
god of thunder
and the planet Jupiter.*

*Friday is Frigg's day, for the
beautiful goddess of love and
the planet Venus.*

*Saturday is for Saturn, god of Time
with a sharp sickle, sometimes
called 'Sabbath' or Sabato.*

[Learn More](#) [More Information](#)

*“Geometry existed
before the creation.”*
Plato

**Will I
have to study
mathematics
to get this?**

Chapter 5: The Greek Calendars and Unified Field Theory.

Over 2,000 years ago a few astonishing Greek astronomers studied the cycles of Time. They laid the foundation for a ***Unified Field Theory*** based on mathematical harmony in Nature.

Modern quantum scientists now describe a similar underlying intelligent energetic force as the basis for physical matter. See Chapter 11.

What secrets do these amazing Greeks tell us?

αβγδεζηθικλμνξοπρςστυφχψω

Pythagoras Saw a Harmonious Universe Connecting All Things.

"There is no word or action but has its echo in Eternity."

Pythagoras, 570 BC, mathematician and astronomer, called the heavens ***kosmos*** meaning ***ordered world*** because it is in perfect harmony. He believed the universe arose from a beginning, a universal field of knowledge, which gave birth to all knowledge, in an early ***Big Bang theory***. [**Learn More**](#)

αβγδεζηθικλμνξοπρςστυφχψω

In 600 BC Pythagoras described a harmonious universe, "A Great Chain of Being" connecting all matter and spirit."

He believed a universal field of knowledge exists containing the memory of every word and action in TIME and SPACE.

Pythagoras suggested that the Earth and planets revolve around a central fire, and that celestial bodies move in mathematical equations corresponding to musical tones, producing a symphony or 'harmony of the spheres.' [**Learn More**](#)

Pythagoras traveled widely and studied the Hermetic teachings in Egypt. Initiates in his school had to give up all possessions and maintain silence for five years. Secrecy and discipline in his teachings brought him many enemies. Pythagoras and many of his students were murdered. [**Learn More**](#)

Plato Expressed the Beauty of the World in Mathematics.

"The highest form of pure thought is mathematics."

Plato's book ***Timaeus*** says the formation of the universe of such order and beauty is the product of a rational, kind and purposeful agent of goodness that can only be expressed in mathematics. The harmony within Nature is a model for humans to understand and emulate. Thus we can restore the soul to its original state lost in embodiment. [Learn More](#)

Plato b. 428 BC, philosopher, mathematician. With his mentor, Socrates and his student Aristotle, Plato laid the foundations of Western science and philosophy. He also said that our perceptions in 3-D are illusions. [Read More](#)

αβγδεζηθικλμνξοπρςστυφχψω

Plato's 5 'Platonic Solids' are the 'cosmic geometric shapes' that occur in Nature.

[Learn More](#) [More Information](#)

Plato described the Earth grid as a 12-sided dodecahedron

Plato Saw Five Ages of Mankind in a 25,920 Year Cycle.

Plato - 428 BCE

Zeus, King of The Gods, brought the Deluge to purge the world of men who loved war.

αβγδεζηθικλμνξοπρςστυφχψω

The Five Ages of Mankind

Plato's 'Great World Year' of 25,920 Years

The Golden Age was the happiest time. Men lived without illness, war or toil in the abundance of wild foods. When they died they became guardians of mankind.

In the Silver Age the new gods arrived. They began to experiment on the creation of mankind.

The Bronze Age was filled with brazen men who loved war, and finally destroyed themselves in continuous war.

In The Heroic Age a race of demigods was rewarded for their courage on the island of Elysium upon their death.

The Iron Age is the worst age where goodwill and decency cease to exist. Men suffer oppression by wicked rulers whose greed finally ends when Zeus destroys them.

[Learn More](#)

Euclid Said the Planets Move in Harmonious Geometry.

*The laws of Nature
are nothing but the
mathematical thoughts
of God."*

*A fragment of Euclid's
Elements, c AD 100.*

*Euclid b. 325 BC, teacher,
mathematician, philosopher.*

Euclid is often called “The Father of Geometry”. He probably attended Plato’s academy in Athens, and later taught mathematics in Alexandria. His work ***Phaenomena*** is a study of time-space geometry on the movements of Earth, the planets and spheres. Euclid wrote the book ***Elements***, one of the world’s most influential works on the history of mathematics. He also wrote ***Data*** on geometry, ***Divisions of Figures*** on ratios, ***Catoptrics***, a theory of mirrors and ***Pseudaria*** on fallacies and reasoning errors. [Learn More](#)
[More Information](#)

Hipparchus Re-Discovered The ‘Great Year’ in the 2nd Century BC.

*Hipparchus 190 BC Astronomer
and mathematician*

Hipparchus is often called the greatest astronomer of antiquity. He was the first Greek to discover the Earth's 25,920 year cycle called **Precession of the Equinoxes**. Hipparchus cataloged the stars, charted precise movements of the Sun and Moon and predicted eclipses. Hipparchus taught that the Earth was the center of the Solar System. [Learn More](#)

In Ancient times days and nights were exactly 12 hours long, so the hours often had different lengths. Hipparchus proposed dividing the day equally into 24 hours, known as **equinoctial hours**, based on 12 hours of light and 12 hours of dark at the **Equinox** in the spring and fall.

αβγδεζηθικλμνξοπρςστυφχψω

Stolen Astronomical Device Found in Roman Shipwreck *Indicates Advanced Calendar Systems in Ancient Greece.*

*The Antikythera Device
in Athens Museum*

In 1900 a team of Greek sponge divers found a shipwreck off the island of Antikythera. They noticed the remains of a Roman ship carrying stolen plunder from Athens. A researcher noticed a gear wheel embedded in the rock and brought up an object with corroded interlocking dials, a sort of mechanical calendar-clock-computer.

*Modern model
of the device*

The Antikythera Device (An-ti-ki-**THEER**-ə) was recently analyzed using 3-D X-ray imaging. It revealed 752 astronomical inscriptions to calculate precise movements of celestial bodies as defined by Greek astronomer Hipparchus. Dated from 80 BC the handmade brass device has three main dials and 32 interlocking gears turned by a handle. The dials incorporate systems from both the Egyptian calendar and the Greek zodiac. The device could predict eclipses and adjust for leap years. Its wheels defined calendar times for planting, harvesting, religious days and even dates for the Olympic games. [Learn More](#)

Who were these Roman conquerors?

*“Everything is in motion.
Nothing rests . Everything vibrates.”*

The Kybalion, Hermetic Texts

**Wow,
The Greeks were
beautiful!
Please don't tell me
anything is going
to change...**

Chapter 6: The Roman Calendars Define our Concept of Time.

***Julius Caesar, 100 BC - 44 BC
Roman Emperor,
Father of our modern calendar.***

***I am Julius Caesar,
Emperor of Rome***

***I created your calendar
with one powerful intention:
To Conquer the World.***

What is Our Modern Calendar?

The word 'month' means 'moon' but we do not follow the moon cycles.

Julius Caesar made his mark on our calendar.

Our modern calendar came from ancient Rome. It is a lunisolar calendar with 12 months in a year. Our year has 365 days with a leap day every 4 years. We think of TIME as digital and linear. We divide a day into 24 equal hours of 60 minutes each. Every minute has 60 seconds. We number our years from Christ's birth and group them in 100-year units called centuries.

We think of time as digital and linear.

How did our modern calendar develop?

The First Roman Calendar had Only 10 Months.

The original Roman calendar started the New Year on March 21st at the spring equinox. There were just 10 months in a year totaling **304 days** and 61 days in winter that did not belong to any month. The 10 months were Martius, Aprilis, Maius, Junius, Quintilis, Sextilis, September, October, November, and December. These last six months mean 5th, 6th, 7th, 8th, 9th and 10th.

King Numa Pompilius added January and February, to make 12 months in a year.

In 713 BC **King Numa Pompilius** added January and February to create a 12-month year. He did not change the names of the last six months, and their numbers are misleading still to this day.

This Roman calendar stone with 12 months was made after the calendar change in 713 BC.

Roman calendars were modified often by the rulers of the day, sometimes creating confusion. Romans counted years for the Kings in power and later from the founding date of Rome in 753 BC. A week had eight days from the Etruscans, but Romans later adopted the Greco-Persian seven day week.

Our Months are Named for Roman Gods, Emperors and Wrong Numbers.

January is named for the god Janus, the guardian of entry-ways, and the double-faced ruler of the 12 other gods.

What are our months named for?

January – The Roman god Janus, ruler of entry ways.

February – Februum is a Roman purification ritual.

March - The god of War and planet Mars.

April – Aprilis is a spring nymph.

May - The Greek Maia, goddess of fertility

June – Juno was the wife of Jupiter, king of the Gods.

July – This month is named for Julius Caesar.

August - Caesar's son Augustus named this for himself.

September – It was once the 7th, but is now the 9th month.

October - It means 8th, but is now the 10th month.

November – It means 9th, but is now the 11th month.

December – It means 10th, but is now the 12th month.

[Learn More](#)

March is named for Mars, the god of war.

July is named for Emperor Julius Caesar.

Early Roman Calendars Were Defined by Gods.

In early Rome gods were called '**Numina**' or divine beings. Everything in Nature was imbued with **Numina**, the sacred force, whose role was to manifest **Divine Will** through **natural phenomena**.

Nature was imbued with Numina, a sacred force of divine beings.

Apollo the Sun God, most important god in Rome, with a crown of sunlight, from a 2nd century Roman mosaic in Tunisia.

There were 12 main gods and goddesses most honored in Rome, each with a role, a personality and a history. They were: Apollo, Jupiter, Juno, Minerva, Vesta, Ceres, Diana, Venus, Mars, Mercury, Neptune and Vulcanus. [Learn More](#)

The 12 Roman Gods each had a role, personality and a history.

Julius Caesar Invented the Julian Calendar in 45 BC.

Julius Caesar

After many centuries of calendar confusion **Julius Caesar introduced the Julian Calendar in 45 BC**. He was assisted by Cleopatra's astronomers who understood a year has 365.2422 days. They created a 12-month calendar with 365 days and a leap day every four years. This represented a major calendar breakthrough, and the changes were eventually adopted throughout the Roman Empire. Julius Caesar declared himself Emperor for life. [Learn More](#)

Julius Caesar's new Julian calendar was adopted throughout the Roman Empire.

Cleopatra assisted Caesar in planning the Julian calendar. She ruled Egypt as Pharaoh from 51 BC – 30 BC.

Early Christians Were Outcasts in Rome.

Early Christians were persecuted and often called atheists because they believed in an invisible God.

Early Christians were very unpopular in Rome. They were often beaten, crucified or beheaded. For example the apostle St. Paul was beheaded in Rome in 67 CE, and St. Peter was later crucified upside-down on the site of the present-day Vatican.

St. Peter was hoisted up on a cross and crucified upside down.

On December 25th Romans Celebrated the Solstice and the Birth of the Sun God.

The festival '***Sol Invictus***' or '***Unconquered Sun***' marked the birth of the ***Sun God*** on December 25th and to celebrate the return of the Sun on the solstice day.

In the 1st and 2nd centuries CE the Persian-Indian Sun God ***Mithra*** rose in popularity. Romans celebrated ***Mithra's*** birth on December 25th.

Sun God's birthday festival, Sol Invictus, was December 25th.

Was Mithraism the First Monotheistic Religion?

This mysterious, secretive religion was for men only, and became the official state religion of the Roman Empire for nearly two centuries until 313 CE. By learning to read, training the body and mind, practicing martial arts and discipline of the senses, any man could advance through seven levels or dimensions to be a divine being.

Mithraism was popular among Roman soldiers and unified the Roman Empire under a single god, effectively paving the way for a more organized Christianity for everyone. [Learn More](#)

Cybele, the Great Mother Goddess.

Mithraism, an ancient spiritual practice from Indian Persia, was based on spiritual ascension and astrology. It was revived after many centuries and became the world's first monotheistic religion.

While the men were practicing Mithraism in underground temples, many of the women worshipped **Cybele**, the **Magna Mater** or **Great Mother goddess**.

The Sun God Mithra was born on December 25th when he emerged fully grown from a rock.

[Learn More](#)

Constantine Created a Compelling New Worldwide Religion.

In 313 CE Emperor Constantine embraced Christianity ending centuries of Christian persecution. He incorporated ritual elements of many other ancient sacred traditions into a persuasive new faith. As the Roman Empire grew weaker, the new Christian church rose in power. They called the new religion **Catholic** from the Greek ***katholikos***, or universal and true to the central Roman church as opposed to other Christian sects.

Emperor Constantine

Emperor Constantine built the first Christian basilica in 326 CE on the present day Vatican site. Constantine's mother Helena became a Christian in 312 CE at the age of 63. Constantine asked her to supervise a journey to Jerusalem to find Christian relics to sanctify the new basilica. Helena went to the holy land and returned with pieces of the crucifixion cross, nails, a holy tunic and rope fragments. On her death she was sanctified as Saint Helena.

The current Vatican City is built over ancient temples to 3 other gods: Cybele, the original Roman Magna Mater or Great Mother Goddess, Apollo, and Mithra, a Sun God.

Christianity was Declared the Official Religion of the Roman Empire.

In 380 CE Emperor Theodosius declared Christianity the sole religion of the Roman Empire. Other faiths were called 'Pagan', or 'rustic country dweller' and their temples closed. Mithraism, Sun worship and all other religions were prohibited on penalty of confiscation of property, torture, slavery, or death. The ancient library of Alexandria, Egypt was destroyed. Temples to the early gods became Catholic churches.

Roman Emperor Theodosius outlawed all non-Christian religions and closed their temples.

As Rome declined in political power, the Roman Catholic rulers rose in power.

In the 4th and 5th centuries Rome was brutally defeated and sacked by warriors from the north. The Empire declined slowly, and the new church rose into power. Roman bishops borrowed the Mithraic high priests' title **Pater Patrum**, which became **Papa**, or **Pope**. From 491 CE, emperors were required to sign a declaration of Catholic faith and allegiance before their coronation. [Learn More](#)

An Essenes Hermitic Scholar, Jesus becomes the *Christós*.

Jesus of Nazareth Studied the Teachings of Hermes.

Jesus traveled and studied with many great teachers, say modern philosophers John Baines and Samael Aun Weor. Jesus, his Mother Mary and John the Baptist were all said to have been Essenes ascetics and graduates of the ancient Hermetic School in Egypt. The Hermetic teachings illuminate the mystical secrets of ascension and the power of wisdom through purification and discipline of the desires and senses. [Learn More](#) [And More](#)

Jesus was said to have studied Hermetic teachings in Egypt.

Jesus did not call himself the Christós, or Messiah.

Jesus of Nazareth did not call himself Christ. In 50 CE, Saint Paul and other followers began to refer to Jesus as the ***Christós***.

Χριστός in Greek is a translation from Hebrew word '***Messiah***' meaning '***anointed with sacred oil***'. They believed that Jesus was the ***Messiah*** prophesied in the ***Old Testament***. [Learn More](#)

Rebel leaders who protected the Jewish homeland were often called ***Messiahs*** or ***Christós***. Five other influential ***Messiahs*** appeared from 4 BC to 70 CE: ***Judas of Galilee***; ***Simon*** - a rebel slave in Perea; ***Athronges*** - a Judean shepherd; ***Menahem*** - grandson of Judas and ***Simon bar Giora***. [Learn More](#)

Rome Declares Jesus was Born December 25th in the Year 1 BC.

In 525 AD The Monk Dionysius Exiguus proposed a new system of numbering years from Christ's birth. **It was called AD, Anno Domini, Year of our Lord.** We call it **CE** or '**Common Era**'. Bishops defended the new rules, and many changes were adopted. Ancient beliefs in reincarnation were declared heresy, and their New Testament passages were removed. Astrology study in schools was discontinued. New Years Day was changed to March 25th, and that day was recognized as the angel's annunciation date to Mary of her immaculate conception.

The conception was March 25th, and Christ's birth 9 months later on December 25th.

In 525 AD Roman bishops declared the festival of the Immaculate Conception to be March 25th, the equinox, the New Year. And Christ's birth was declared to be exactly nine months later on December 25th, the solstice. Since Roman numerals have no zero, Christ's birth year was decided to be 1 BC. [Learn More](#) [Further Study](#)

Modern historians say that Jesus of Nazareth was actually born sometime before 4 BC, when King Herod died.

Our modern calendar was created by Pope Gregory in 1582. He made New Year's January 1, and changed Easter dates.

A cross shows the four directions and Christianity's ancient Shamanic roots.

Is Our Concept of TIME Still Ruled by Ancient Rome?

Our most basic beliefs about TIME...

Does our calendar help unify everybody and balance our lives?

Does it help us harmonize our health to Nature's rhythms?

...were set up by Roman rulers.

*“Everything is dual in Nature.
Everything has poles.
Like and unlike are the same.
Extremes meet in the center.
All paradoxes may be reconciled.”*

The Kybalion, Hermetic Texts

**OK, there
must be a more
elegant way
to measure
time.**

Chapter 7: The Ancient Calendars Still Exist.

Sri Yukteswar, teacher of Swami Yogananda, author of 'Autobiography of a Yogi'.

***"Civilization
is much older than
commonly believed."***

Sri Yukteswar 1855 – 1936, wrote 'The Holy Science', which unifies ancient Hindu scriptures with the Bible. He says: ***"Civilization is much older than commonly believed. Myths of a Golden Age of gods and advanced civilizations in the past are true stories of a real time period. Earth will eventually see another Golden Age. Now we're in a Bronze Age moving into a period of greater enlightenment."*** [Learn More](#)

The Hindu Calendar is One of the Oldest and Most Accurate on Earth.

The Hindu calendar is a lunisolar calendar with 12 lunar months, and an extra month every 3 years to align the solar year. It uses a 7-days week with one day for each planet.

*The Hindu Trinity: Brahma, Vishnu and Shiva:
Creator, Preserver and Destroyer
of the universe in an endless cycle.*

*Ancient Hindu astronomy is the sole source
of our modern Western Math and Science.*

[Read More](#)

The Hindu calendar measures cycles in time called **Yugas** or Ages. Hindu astronomers observed the Sun's orbit and our changing relationship to the galactic center, **Vishṇunābhi Vishnu**, in a 24,000 year cycle. Ancient Hindu astronomers understood **The Great Year** and believed that the rise and fall of civilization is synchronized with Earth's distance from the center of the galaxy.

[Learn More](#)

The Hindu calendar measures even larger cycles. For example, one **Day of Brahma** or **Manvantara** is one orbit around the entire galaxy in 4.32 billion years! [Learn More](#)

Ancient Oral Verses of the Puranas. Contain Hindu Astronomy and History. How Old Are They?

The Ancient Purana Verses in Sanskrit record calendars and lineages of gods and kings as far back to 1900 years before Christ. [Learn More](#)

Hindu Masters encoded cosmology, astronomy and calendar history in sacred oral verses passed down with each generation, in order to survive even the lowest ages of mankind.

Modern scholars do not agree on the exact age of the Veda and the Purana texts.

Their estimates of its age range from 5,000 up to 155 trillion years old! [Learn More](#)

A Full Cycle of Hindu Yugas is a 'Great Year'.

There are four Hindu **Yugas** or Ages:

Satya – Golden, **Treta** – Silver, **Dwapara** – Bronze, and **Kali** – Iron Age. A full cycle of ages consists of four expanding ages followed by 4 declining ages. Together these eight ages represent a full cycle of '**The Great Year**' or **Precession of the Equinoxes**, being approximately 24,000 years.

Light emanating from the galactic center affects the human mind as well. Sri Yukteswar explains that just as the cycle of day, night and seasons are caused by celestial movement, so too is the Yuga cycle, or the '**Great Year**'.

When our sun orbits through the galaxy, it is said to bring the Earth closer to or further away from the grand galactic center, called '**Vishṇunābhi**'. This is the center of subtle energy and the creative power or '**Brahma**' which regulates the mental and spiritual level of the internal world. It is the proximity of the Earth and Sun to this grand center that determines the level of human civilization, health, intelligence and spiritual wisdom.

[Learn More](#)

A Hindu Wheel of Time charts the Yugas in a 24,000 year cycle of human civilization.

[Learn More](#)

There is Great Confusion about the Hindu Yugas.

***Sri Yukteswar
calculated the Yuga dates.
While they are often quoted,
not all Hindu astronomers agree.***

Some people say we are in the Kali Yuga Now. Sri Yukteswar wrote that the Yuga count is often misunderstood. He explains:

At the end of the last Bronze Age or ***Dwapara Yuga*** c. 700 BC, the reigning king, ***Maharaja Yudhisthira***, was faced with the arrival of the dreaded and dark Kali Yuga. He left his throne to his grandson and retired to the Himalayas with all his wise men. Since no one in the court knew how to count the Yugas, and nobody wanted to announce the bad news, they began adding years to the Bronze Age Dwapara date.

This has degenerated into a series of mistakes and miscalculations that leads many people to believe we are now in the Kali Yuga, or that the Kali Yuga lasts 432,000 years.

[Find Yukteswar's Book](#)

The Great Year is Highly Important in Hindu Astronomy

The Hindu '**Great Year**' cycle is believed to be part of a binary star orbit. While modern thinking regards it a phenomenon caused by the Earth's wobbling axis, it was highly important in the ancient calendars. Swami Giri Sri Yukteswar presents a very different model of the Great Year cycle from the modern one of the wobbly axis that we inherited from Isaac Newton. According to oriental astronomy, our Sun is part of a binary or complex star system orbiting with Alcyone in the Pleiades. [Learn More](#) [Read More](#)

We Are Now in the Dwapara Yuga, Not the *Kali Yuga*.

The last **Golden Age, Satya Yuga** was 16300 - 6700 BC, a time of the highest civilization.
The **Silver Age, Treta Yuga** was 6700 - 3100 BC, as the level of culture began to decline.
The **Bronze Age, Dwapara Yuga** was 3100 - 700 BC, in a continuing decline of civilization.
The lowest **Iron Age, Kali Yuga**, from 700 BC - 1700 CE, declined into in greed, war, disease.

↪ **We are now in an expanding Bronze Age, Dwapara Yuga from 1700 - 4100 CE.**

This is said to be a period of expanding electrical, atomic and finer forces.

The next **Silver Age** will be from 4100 – 7700 CE, an age of great expansion.

The next **Golden Age** will be from 7700 - 12500 CE, an age of the highest spiritual culture.

[Learn More](#)

We are here!

↪ **2010 CE**

The Hindu Cycle of Civilization

11500 - 6700 BC	6700 - 3100 BC	3100 - 700 BC	700 BC-500 CE	500 - 1700 CE	1700 - 4100 CE	4100 - 7700 CE	7700 CE - 12500 CE
Golden Age	Silver Age	Bronze Age	Iron Age	Iron Age	Bronze Age	Silver Age	Golden Age
Satya Yuga	Treta Yuga	Dwapara Yuga	Kali Yuga	Kali Yuga	Dwapara Yuga	Treta Yuga	Satya Yuga
4,800 Years	3,600 Years	2,400 Years	1,200 Yrs	1,200 Yrs	2,400 Years	3,600 Years	4,800 Years
Declining	Declining	Declining	Declining	Expanding	Expanding	Expanding	Expanding

These dates are from Sri Yuteswar's Book: 'The Holy Science'.

*“Believe nothing,
no matter where you read it,
or who said it,
no matter if I have said it,
unless it agrees with your own reason
and your own common sense.”*

Buddha, 6th Century BC

The Hindu Calendar Observes ‘Moon Days’.

Our bodies are mostly water, so we are affected by the moon phases. As the sun and moon exert gravitational pull on the Earth, their relative positions create an expansion and contraction like the breath cycle.

A **Full Moon** occurs when the Sun and Moon are in opposition, and the moon receives the full force of the sunlight. A **New Moon** is when they are in conjunction, and the moon is a tiny sliver in the sky. At the full moon the energetic force is greatest, and we tend to be more headstrong. At the new moon the energy is contracting, making us feel calm and grounded, but dense and not inclined to physical exertion.

Practicing traditional Yoga over time helps us to attune to nature's cycles, so we can live in greater harmony with them. [Learn More](#)

Modern Western Calendars, Science, Math, Astronomy and Religion Came to the West from India.

Pythagoras brought Indian Science to Greece.

Many people would be surprised to hear that modern science and Western calendars came to Europe from India. In the 6th century BC, shortly after the death of Buddha, Pythagoras helped to bring Indian teachings to Europe, and taught Hindu philosophy in his school.

[Learn More](#)

Buddhism holds that knowledge of the Truth is the ultimate goal of life.

Indian knowledge came to the West from 600 BC, the reign of Alexander the Great, and the Persian-Indian rule that followed.

Western astronomy, calendar systems, modern numerals, decimals, geometry, monotheism, Mithraism, reverence for scientific research, mathematics, mapmaking, and the concept of a spherical Earth, all came to Europe from an earlier origin in India. But as to its original source, historians disagree widely.

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

Beginning Phase of an Eclipse

***Wow!
The Hindus really
studied astronomy
carefully.
What about
the Chinese?***

The Chinese Encoded Their Calendar in the I-Ching Hexagrams.

We are now in Chinese Year 4708. The Chinese lunar calendar views time as circular, not linear. It uses the 12-year Moon-Jupiter cycle with 12 animal signs to represent how others see you. Animal signs for each of the 12 months are called 'inner animals' and for 12 hours of the day are called 'secret animals'. [Learn More](#)

The Chinese Calendar has 12 zodiac animals.

The I Ching, King Wen 64 Hexagrams.

The Ying Yang represents a dance of opposites in the eternal cycle of time and life.

Chinese coins or yarrow stalks are still used to consult the I-Ching. The way the pieces fall indicates one of 64 patterns.

The I-Ching or '**Book of Changes**' is the world's oldest book. No one knows how old it is. Called '**The Book of Time**', it has been used for over 6,000 years as a tool for harmonious decision making. The I-Ching was consulted by Chinese emperors and sages for thousands of years for its profound wisdom. What other secrets does the I-Ching hold? [Learn More](#)

“The I-Ching is a Book of Time Cycles”,

says American fractal time expert, **Terrence McKenna**. McKenna noticed that Chinese cosmologists saw time as discreet units of energy called **Qi**. As in Feng Shui, certain specific times were found to be more or less favorable for certain activities. [Learn More](#)

I-Ching 64 hexagrams

Timewave Zero Graph

In his book *“The Invisible Landscape”*, McKenna explored the 64 Hexagrams of the I Ching with a **Timewave Zero** computer program. He graphed a timeline of human history and saw patterns emerge. He concluded that Time is a duality between **habit** & **novelty**. In periods of entrenched habit and fear, not much new happens. However in periods of novelty, new ideas lead to great transformative events, change, openness and progress.

Terrence McKenna
(1946 –2000)

Curiously, his timeline showed accelerating cycles of time ending in 2012 which he called a ‘Time of ultimate possibility and infinite novelty’. This date matches the final date of the Mayan calendar. At that point in time he says ‘The level of novelty reaches its maximum, and everything that happens is new!’
[Learn More](#)

The Chinese I-Ching Was Used in Feng Shui, To Find the Best Calendar Dates and Sites for Activities.

***Chinese Earth meridians
are called "Dragon Lines".***

Feng Shui, the ancient art of harmony in time and space, utilized the I-Ching hexagrams. Feng Shui masters consulted the I-Ching to find Earth meridians, to locate water, harmonious sites, and determine the best times for events, according to modern engineer and acupuncturist, Jing Nuan Wu.

The dragon is closely associated with the Chinese view of time and space. One of the 12 zodiac animals, the dragon also represents Earth meridians called 'Lung Mei' or 'Dragon lines'. These electromagnetic currents in the land were used to find the most harmonious sites in Feng Shui.

***Each of the 64 hexagrams of the
I-Ching describes a situation or
attitude. Like a puzzle, when used
together they can indicate the best
choice in a place, activity or TIME.***

***The dragon is a symbol of imperial
power and good fortune.
"Dragon Lines" are Earth meridians.***

Chinese Astronomers Measured 'The Great Year'.

The first Chinese astronomer to write about the 'Great Year' or Precession was Yu Xi in 300 CE. The Chinese call past ages Kis, and they count ten Kis from the beginning of the world.

The ancient book, Sing-li-tas-tsiuen-chou, describes the cycles of convulsions of Nature. The span of time between two catastrophes is called a 'Great Year'.

The Great Year is the Earth's seasonal cycle in the galaxy.

Chinese Astronomers understood the Great Year.

The Chinese Calendar Follows the Moon and Seasons in the Cycles of *Qi*.

The Chinese five-element system recognizes five seasons: Spring, Summer, Indian Summer, Autumn, and Winter, with special celebrations at the Equinox and Solstice.

The Energy force or ***Qi*** rises and falls with the seasons in a cycle of Yin and Yang. From March to October the ***Yang Qi*** is rising strongly. From mid October through January the ***Qi*** is contracting in a time of Yin.

Moon cycles are observed with reverence in the traditional Chinese calendar. The **Full Moon** is the 15th day of the month, and the **New Moon** is the last day of each month in the traditional Chinese Lunar Calendar. Specific practices are associated with both Full Moon and New Moon days.

*“If you realize that all things change,
there is nothing you will try to hold on to.*

*If you are not afraid of dying,
there is nothing you cannot achieve.”*

Lao Tzu c. 500 BCE

The Tibetan Calendar is an Ancient Wheel of Time.

This Kalachakra Calendar is an ancient Tibetan Wheel of Time.

Tibetans use a lunar calendar with 12 zodiac months and an extra month every three years. Tibetan weekdays are named for the planets, such as Sun-day, Moon-day, Mars, Mercury, Jupiter, Venus and Saturn-day. [Learn More](#)

The Tibetan calendar is based on the ***Sri Kalachakra Tantra, Wheel of Time*** in three levels of study:

- 1. External Kalachakra** is the study of cosmology, the creation of the Universe, movements of planets and stars, the five elements and the study of time.
- 2. Internal Kalachakra** focuses on the chakra energy channels and how planets and stars affect the body.
- 3. Cosmic Kalachakra** is an advanced meditation practice teaching empowerment and initiation into levels of divine realization. [Learn More](#)

We are now in Tibetan year 2137. The current age began in 127 BCE. There have been many previous ages.

The Tibetan Calendar is Over 18,000 Years Old.

Early Tibetan Calendar in copper

This Tibetan calendar has 12 zodiac animals symbolizing a 12 year cycle, around a wheel of eight I-Ching hexagrams. Its central Lo-Shu magic square of nine is sacred mathematics similar to the Chinese I-Ching.

This ***Tibetan Yungdrung*** is a ***calendar wheel*** symbolizing the structure of all energies of the universe. Four directions and the center as fifth, imply ancient Shamanic roots .

The Yungdrung Bön practice was founded by Tönpa Shenrab 18,000 years ago with a cosmic map that scientists are just now beginning to study. [More](#)

***How old is Tibetan culture?
Hundreds of stone circles and
rows set into the ground are
called Doring in Tibet. They
are ancient sacred places of
an unknown people long ago.***

[Learn More](#)

***Ancient stone circles
Are from an unknown age.***

***“The Tibetan calendar
is an ancient Wheel of TIME.
‘What goes around comes around’
is a universal law of Nature.”***

The Dalai Lama Speaks Out.

[Learn More](#) [Watch Video Interview](#)

Stone Circles are Calendars up to 75,000 years old.

*Adam's Calendar, South Africa
c. 75,000 years old*

*Nabta Playa, Egyptian stone circles
8000-10000 BC*

*Göbekli Tepe Reconstruction
Turkey, c 9000 BC*

*USA - 40-feet under Lake Michigan
4,000 – 8,000 BC*

*Carahunge Stone Circle
Armenia, c 5500 BC*

*Stonehenge
England, c 3200 BC*

Thousands of ancient stone circles all over the world are from 1,000 to 75,000 years old. These amazing monuments mark the solstice, equinox and stars to determine time of year. Some circles are aligned to a particular star. For example, Stonehenge is said to align to the star *Alpha Boötes* (Arcturus) at its zenith. Who built these monuments? Are they connected? How did they move stones 3-40 ton stones? [Learn More](#) [More Info](#)

Stone Calendars are Linked by Earth Energy Lines.

Alfred Watkins

In 1921 Englishman **Alfred Watkins** had a sudden insight while looking at a map of the countryside. He saw that many prehistoric sites such as stone circles, burial mounds, and ancient hills fell in straight lines. He believed this network could not be mere chance.

Watkins fathered the study of the **Earth Planetary Grid**, also called **Telluric Lines**, or **Geomancy**. The grids can be detected with scientific tools or a dowsing pendulum or rod. [More](#)

Arbor Low

Arbor Low is a stone circle and center where many **Ley Lines** meet in Great Britain. Called **Eordburh-hlaw** by the Saxons, meaning **Built by Giants**, it is estimated to be 4,500 years old. It was built on the **3:4:5 Pythagorean Triangle** and on the same angle as **Khafre's Pyramid at Giza**. [Learn More](#)

This google map of **Arbor Low** shows it is a central node point for many other **Ley Lines** and stone circles in Great Britain. [More](#)

Google map of Arbor Low

Earth lines were known by all ancient cultures.

Earth's grid is called **Ley Lines** or **light lines**. Hebrews called them **Reshel**. Egyptians called them the **Pathways of Min**. Greeks and Romans called them the **Sacred Roads of Hermes**. They are **Heilige Linien** to Germans, **Fairy Paths** to the Irish, **Dragon Lines** in China, **Spirit Lines** to the Inca and **Dream Paths** to Aborigines. [Learn More](#)

An Electro-magnetic Network Connects Earth's Ancient Sites.

Ley Lines are linked to underground water flows. **Water lines** and **Ley lines** together form a grid of positive and negative paths over the planet, which affect human ways of being. **Ley lines** move in straight tracks with 90-degree turns. **Water lines** wind in circuitous paths. [More](#)

The power of the grid is said to be an interaction of **Water lines** from the Earth with **Ley lines** from a cosmic source. Together they create a fusion of universal **Yin** and **Yang** that is the source of all matter and consciousness. [More](#)

Earth's magnetic grid links prehistoric sites.

Infrared photo shows light rays spiraling up from the Earth. Energy vortices can be found with scientific tools such as Geiger counters.

What is the significance of the Earth grids? Do they still function? What is their origin and purpose? The ancients knew how to prepare stone to store knowledge. The builders of the sites apparently used the natural geomancy of a location to encode and store their knowledge. Shamans say that stones are the bones of the Earth. How can we tap into this timeless wisdom? **How can the grid help us know how to live in harmony with the Earth? Perhaps we should listen to the Shamans.** [Learn More](#)

Ancient Sites are Nodes on the Earth Grid.

Energy vortices have been found where grid lines cross.

These are often sites of ancient temples and stone circles.

*An Icosahedron
Has 20 sides*

*A Dodecahedron
has 12-sides*

Over 4,000 of Earth's major sacred sites are located at node points on the planetary grid.

- The Great Pyramid at Giza
- Teotihuacan, Mexico
- Angkor Wat, Cambodia
- Machu Picchu, Peru
- Stonehenge, UK
- Mt. Shasta, California
- Sedona, Arizona
- Tikal, Guatemala
- Ruins of Great Zimbabwe
- Haleakala Crater, Hawaii
- Mt. Kailas, Tibet
- Lake Titicaca, South America
- Kunoonda stone circles , Australia

*A Dodecahedron on an
Icosahedron mark the
energetic node points.*

In 1983 the Becker Hagens team found that the Earth grid is defined by Plato's geometry. They discovered that the energetic node points on the grid represent a dodecahedron and an icosahedron imposed together on the Earth's surface.

*How did ancient cultures know about the grid?
How did they use the energy of the grid?
To answer that question we must go to Egypt.*

[Learn More](#)

*The Spiral Galaxy M74 is 32 million light-years away from Earth.
It has c. 100 billion stars, or slightly less than our Milky Way.
Image: The NASA Hubble*

**Wow!
What other
civilizations
were way
beyond us?**

Chapter 8: The Egyptian Calendars: Decoding The Secrets.

"I am Isis.

***The Egyptian Pyramids
are calendars and timelines
to assist you in your
current times."***

Isis was the most powerful of all the gods in Egypt. She is the life-giving symbol of empowered femininity, wearing a headdress of horns with the Sun disk. [Learn More](#)

Egyptian Pyramids Were Calendars Based on the Stars.

The Pyramids are oriented to point to the solstice sunrise.

Egyptians used 3 written calendars: Their civil calendar year was 360 days long with 12 months of 30 days each, plus 5 extra days (*epagomenes*) at the end of the year. They had a 2nd lunar calendar, and a 3rd calendar for planting times. Each month had 3 weeks of 10-days each.

The Pyramids marked the solar year by indicating the solstice. They were also constructed to form an exact pattern of the constellation Orion.

The Egyptian year began at the rising of the star Sirius on the horizon. Sirius was visible at dawn all year except for 72 days in the winter. When Sirius 'returned' in the spring it was a celebration as it coincided with the annual flooding of the Nile, irrigating fields and heralding the planting season.

Thoth, the Time Keeper. Egyptians knew of the 'Great Year' cycle of 25,920 years, and tracked the 12 Zodiac Ages of 2,160 years each.

Egyptian Pyramids Were Solar Energy Conductors

Modern scientific methods such as carbon-analysis and astronomical dating are illuminating new and surprising facts about the pyramids. Recent findings indicate that the pyramids were built in a Golden Age when humans had higher levels of spirituality, intelligence and technology.

The pyramids were not tombs. They were antennas that used advanced geometry to connect the power of the Earth's magnetic field or energy grid. These structures worked together as solar device to focus energy from the Sun much like a **Tesla Tower**.

Evidence of burns in highly conductive stones such as granite and dolomite indicate high internal temperatures. They radiated an energy field to invigorate the body, uplift humanity and consciousness.

New research indicates the pyramids were solar generators to broadcast an electromagnetic field to uplift citizens and the environment.

Tesla Tower

A ***Tesla Tower*** transmits high-voltage wireless electricity, using Earth energy. Invented by Nicola Tesla in 1891, it lost its financial backing by JP Morgan, who gave priority to our current metered system using poles and wires.

[Learn More](#)

Recent Discoveries Suggest New Chronology in Egypt.

Modern scientific dating methods combined with historical linguistics indicate the Sphinx and Pyramids may be 12,000 to 35,000 years old. Analysis of water and weather marks show that they have endured catastrophic floods and climate changes for thousands of years.

Inside the great pyramid are huge stones cut to precision. Egyptologist Carmen Boulter has gathered evidence which suggests that advanced knowledge of quantum physics and levitation were used to construct the pyramids. The Great Pyramid is made of 2.3 million huge stones precisely cut and seamlessly fit together, and simply could not have been built by hand. [Learn More](#)

A new way to read hieroglyphics was recently found by Laird Scranton, author of **Hidden Meanings**. It is based on the language of the **Dogon tribe** in Mali and reveals multiple layers of meaning in the stones. Most earlier translations, based on the **Rosetta Stone** of 196 BC in Greece, have stymied researchers for centuries. [Find Book](#)

*The Pyramid at Giza and the Sphinx.
Modern astronomical dating suggests
they may be 12,000 – 35,000 years old.*

*Ancient hieroglyphics
are similar to modern
Dogon tribe writings.*

A Egyptian Golden Age Lasted 10,000 years.

An advanced Egyptian civilization endured for over 10,000 years. It was a civilization that valued consciousness over material wealth. They had deep respect for the feminine and the balance of masculine and feminine. Schools of initiates were trained to serve the highest good of mankind, healing with sound and light, connected to the larger cosmos. They were fully empowered humans using the full capacity of their brains and senses.

Egyptians had no word for **‘Death’**. It was simply called **‘Westing’**. The Sun sets in the west to rise again in the East.

Ancient Egyptians were keenly aware of higher dimensional knowledge, and viewed death as a mere passageway to the true life. Hieroglyphic writings and stone images encode complex symbolism regarding birth and death. These are clues to Egyptian knowledge about expanded states of being and higher levels of awareness.

Ka Statue of Pharaoh Hor Awibra is an example of rich symbolism regarding death: Two arms overhead represent the Ka life force that is separated from a human at birth, and unifies again upon death. Bodies were mummified to contain and support the Ka, to assist in the release and ascension of the soul.

The Pyramid Code – A Documentary Sees Egypt with New Eyes.

The Pyramid Code is an astonishing film that explores the pyramids, Egyptian temples and ancient megalithic sites around the world. It searches for clues to knowledge and advanced technology in an ancient Golden Age.

The series is based on the extensive research done in 23 trips to Egypt and 50 other countries around the world by Dr. Carmen Boulter in the Graduate Division of Educational Research at the University of Calgary. It features prominent scholars and authors in multi-disciplinary fields.

The series explores penetrating questions:

Who were the ancients and what did they know?

Could the pyramids be much older than traditionally believed?

Are there still secrets hidden in plain sight?

Are we really the most advanced civilization to ever live on Earth?

[Learn More](#) [Preview Video](#)

[Watch Video on Youtube](#)

[Buy DVD](#)

Who Were the Kings and Queens of Egypt's Golden Age?

The purest form of Egyptian culture is said to have been during the reign of Pharaoh Akhenaton c. 1350 BC. Akhenaton ruled a spiritual dynasty according to divine laws, worshipping one god, Aten, symbolized by a sun disc. After the death of Akhenaton's son King Tut in 1323 BC the hierarchical Amun priests regained power, and a global dark age began. The ancient wisdom schools were ridiculed, went underground, and finally disappeared. When the Greeks and Romans arrived, the ancient knowledge had long been forgotten.

"Man is in the process of changing to forms of light that are not of this world."

*Emerald Tablets of Thoth, or
Hermes Trismegistus*

*The one god, Aten
of King Akhenaton .
represented by a sun disk.*

*Pharaoh Akhenaten and
Queen Nefertiti c. 1350 BC*

*King Tut, son of
Akhenaten's by
a different wife.*

*Meritaten,
daughter of
Akhenaten by
Nefertiti*

*Sculptures of Akhenaten's family
show beautiful elongated heads.*

What is the origin of this?

[Learn More](#)

The Pyramid Contains the Earth's Dimensions and a Timeline.

According to **'The Great Pyramid Decoded'** by Peter Lemesurier, the Pyramid at Giza contains exact measurements of the Earth's dimensions and a timeline of human history.

**The Great Pyramid
Decoded Book by
Peter Lemesurier.**

Inside the Pyramid are a series of precisely shaped inner passages. The basic unit of measurement is the Egyptian cubit. The length of the pyramid base is exactly 365.242 units, precisely the number of days in a year. There are many other meticulous measurements within the design, indicating that the pyramid designers knew details about the Earth's size and orbit, to an accuracy only recently achieved with satellite data. [Learn More](#)

The Pyramid inner passages encode a timeline.

***An Egyptian Sacred Cubit yardstick is the
timeline code. One cubit inch equals one year.***

Is the Key to 2012 Coded in the Egyptian Pyramids?

A timeline is revealed through ancient numerology, using one Egyptian inch for one year. The timeline indicates all major world events in history year by year. It marks the birth and death of Christ, American and French revolutions, the rise of industrialism and World Wars I and II, etc. Around the 2000 AD millennium, it shows the beginnings of a new enlightened spiritual society. Between 2004 and 2025 it shows a total collapse of civilization, followed by a slow recovery and a golden age from 2500 into the future.

A wormhole to a higher level of consciousness?

Tunnels in the King's chamber in the Pyramid of Giza reveal details of our current period.

At the collapse of civilization it shows 3 paths to choose:

1. Those who experience no change.
2. Those that experience total destruction.
3. Those who achieve a higher level of consciousness through a kind of wormhole.

In the video **“2012, Event Horizon”** David Wilcock gives a compelling description of the three passages that relate to our times and 2012. [See Video](#)

The King's Chamber timeline shows three paths for mankind to choose around 2012.

Isaac Newton Found the Pyramids Encode Earth's Geometry.

Isaac Newton, 1642 – 1727
Mathematician, Physicist,
Alchemist

*What we know is a drop.
What we don't know
is an ocean."*

Sir Isaac Newton noticed that the ancient Egyptian **Sacred Cubit** measuring stick was exactly $1/10,000,000$ of the Earth's circumference. How did the Egyptians know this? Studies of the Pyramid dimensions reveal hundreds of synchronicities that encode all the Earth's geometry. Newton concluded that the pyramids were built by masters who understood geometry of the Earth. [Learn More](#)

Newton wrote about the Hebrew unit of measurement called the **Sacred Cubit** used in the **Temple of Solomon** and the **Great Pyramid of Giza**. In order to calculate his law of gravity, Newton needed the exact circumference of the Earth. His inquiries revealed the Pyramid contains ALL the proportions of the Earth, and of TIME.

Newton Integrated Modern Beliefs with Egyptian Wisdom.

Isaac Newton
1642 – 1727

***Hermes Trismegistus,
Ancient Egyptian Master***

Newton believed that an invisible energy or ***ether*** acts over vast distances. He was criticized for introducing this 'occult idea' into science. In 1687 he published ***Principia*** showing how the invisible force of gravity explains the motions of all heavenly bodies. He also wrote that the ***Great Year 25,920 year Cycle of Time*** is caused by a wobble in the Earth's axis.

Newton studied the writings of the Egyptian master Hermes Trismegistus. Under the influence of the Hermetic tradition, his concept of Nature underwent a decisive change. He concluded that the Hermetic teachings originated in very ancient times, and were given to humanity by great beings.

***Newton spent his later years in isolation studying
ancient alchemy, metaphysics and the Bible.
But he remained utterly and completely silent about his findings.***

What's the Origin of the Word 'Pyramid'?

The *Coptic* people are the modern descendants of the ancient Egyptians. Some say the word **Pyramid** means '**a division of ten**', coming from the Coptic word **pyr** or **division**, and **met**, a hieroglyph denoting the number **ten**.

Others say it comes from the Coptic **Per** or **Pi** meaning **house**, and **Meh** meaning measure. So **PI-RA-MEH** would mean '**Measure of the House of RA**'.

The Greek word **Pyramidos** is said to be composed of the words "**pyra**" meaning **fire, light or visible**, and the word "**midos**" meaning **measure**.

[Learn More](#)

A Coptic priest rests on an ancient desert stone.

Who was the Egyptian Master Hermes Trismegistus?

*"As above,
so below."*

The Greeks called Hermes the ***Messenger of the Gods***. Romans called Hermes the God ***Mercury***. To the Arabs he was ***Idris***. In ancient Egypt ***Hermes*** was known as ***Thoth*** or ***Imhotep***, Master of all Arts, Sciences, ***Embodiment of the Universal Mind*** and son of Seth. Hermes is said to have taught that the Sun was the center of the Solar system. He described the Earth's '***Great Year***' many centuries before it was re-discovered by the Greek astronomer ***Hipparchus***.
How did he know this?

Hermes was called a god in many ancient traditions.

According to Edgar Cayce, ***Hermes*** arrived In Egypt with survivors of Atlantis in a time called ***Zep Tepi***, or Genesis, thousands of years ago. Hermes is said to have created a mother language that encoded natural waveform geometries. Called ***Hiburu***, or early ***Hebrew***, it was a harmonic language based on patterns and vortexes of light. [Learn More](#)

Hermes is said by the Egyptians to be the builder of the pyramids, the inventor of writing, and a harmonic language called "Hiburu".

The First 365-Day Calendar is Credited to Hermes.

Hermes Trismegistus calculated the movements of Heaven and Earth.

Hermes Trismegistus was said to have invented the first 365 day calendar. He did this by adding five days after the winter solstice. These days are associated with the birth of the Gods. Ancient mythology says that many years ago our Earth year had exactly 360 days, but changed in a calamity. All Earth calendars were realigned.

*Hermes was called **Thoth**, or **Ibis**, and was depicted with the symbolic head of the sacred Ibis. This represents the **Akhu**, soul of an Ascended Master incarnated on this plane by choice. **Thoth** was called the 'One who Made Calculations of the Heavens, Stars and Earth', the 'Reckoner of Time and Seasons' and the Keeper of all Knowledge. [Learn More](#)*

Hermes is Thoth, the Ascended Master. [Learn More](#)

Earth's planetary grid.

With the help of other Ascended Masters, Hermes is said to have built a planetary grid of electromagnetic lines that link highly energized sites around the world.

Where are Hermes' (Thoth's) Writings Now?

*"As above,
so below."*

Hermes, also called **Thoth**, wrote the 12 '**Emerald Tablets**'. They are ancient characters coded on an indestructible substance of green color created through atomic micro-manipulation. They may be hidden under the Sphinx or buried in the desert. The vibration found in the characters or words is said to awaken a response in the soul.

*Hermes' caduceus is
a symbol of creation
kundalini and
medical wisdom.*

*Hermes described the
system of seven chakras.*

*His Emerald Tablets encode
ancient characters that are
said to awaken the soul.*

[Learn More](#)

*Hermes' writings are said
to be hidden under the
Sphinx or in the desert.*

[Find Best Edition](#)

Hermes' secret teachings were stolen and distorted by hierarchical rulers for power. His schools were ridiculed and closed. The original manuscripts of his 42 books were lost in the 4th century CE fires when the Romans burned the famous **Library of Alexandria**. But Hermes' writings do survive in English translation. [Learn More](#)

The Dendera Calendar - the Oldest Calendar on Earth.

The ***Dendera Calendar*** is older than any known civilization on Earth. Estimates of its age range from 2,500 to 54,000 years old. It has been borrowed and adapted by the Greeks, Arabs, Chinese, Tibetans, Hebrews and Mayans to name a few. Dogon master Naba Lamoussa Morodeninbig says the ***Dendera calendar*** precedes all modern history and is over 54,000 years old. Our modern zodiac is said to be a watered-down and degenerate version of this original. Could it be from a pre-Egyptian culture? [Learn More](#)

The Egyptian Dendera Calendar is the first known zodiac, sky map, or wheel of time. It calculates the Earth's journey through each zodiac sign and shows the 25,920 year precessional cycle. The stone carving was found in the Dendera Temple to ***Hathor***, the original mother goddess. It was stolen by Napoleon and is now in the Louvre museum in Paris.

The ***Dendera Calendar*** shows the Egyptians understood '***The Great Year***'. It is the original model for astrology and the source of all our zodiac houses and signs. It is the basis of the ancient Greek zodiac myths, and home of the Hermetic Tradition, demonstrating the axiom, "***As above, so below.***" The ***Dendera Calendar*** may be the original source of our modern calendars and time-keeping system.

Egyptian and Mayan Calendars Show Similarities.

Both Mayan and Egyptian calendars use a 365 day calendar with 360-days, plus five extra days at the end of the year. Is this a coincidence, or is there a connection between the two calendars?

In Egypt the most important seasonal festival was in July, marking the annual rising of the star Sirius at sunrise. This took place during the 5 days outside of normal time and space at the end of the 360 day year. Egyptians inserted five days at the end of the year to harmonize the 355 day 13 moon lunar calendar and 365 day solar year. These five days were considered outside the year and beyond normal time and space, when the curse of the sun-god was removed, and the god Osiris was born.

The Pleiades constellation is a common theme in sacred Egyptian and Mayan sites. [Learn More](#)

Egyptian and Mayan calendars alike focus on the star patterns of Pleiades and Orion. This is a theme shared by virtually all ancient civilizations.

Thoth, the inventor of the Egyptian calendar.

A Star Map of Orion is formed by the Egyptian pyramids.

The African Calendar is Rooted in the Egyptian Calendar.

The Sun God Horus

The African Calendar is over 6,000 years old.

It is based on the star Sirius, and is still used in Africa today. Like the Egyptian calendar, ancients knew that a year was 365.2422 days. This solar calendar has 12 months of 30 days each, plus 5 days after the Solstice to celebrate the return of the Sun and the birth of the Gods: Osiris, Isis, Horus, Set and Nephthys, who are believed to be the progenitors of the human race.

The African calendar has a 10-day week, like the Egyptian calendar.

In 2436 BCE African astronomers introduced a 'new' and more precise African calendar. Instead of a leap year every four years, it **adds an entire 'new year' every 1,460 years.**

[Learn More](#)

***Some say our word Hour comes from the Sun God Horus,
or Heru and the Greek Hour, Hora.***

The Sun god Horus moves across the sky each day.

The African Dogon Calendar is Based on the Stars Sirius A and B.

Dogon tribe elders preserve astronomical teachings from ancient Egypt.

Dogon elders keep lost teachings of a surprising past.

The African Dogon tribe elders keep ancient astronomical teachings that link the star Sirius with the Egyptian goddess Isis. **The Dogon calendar is totally unique**, based on a fifty year cycle following the orbit of the stars Sirius A and its companion star Sirius B. Sirius B revolves around Sirius A every 50 years. How did they know this? What is the origin of this tradition?

[Learn More](#)

Dogon tribe elders can read old Egyptian hieroglyphics. They carry traditional stories of amphibious beings, the ancient 'Nommo', or spiritual masters and guardians that came to Earth in space ships to help humans. [Learn More](#)

For more information see **[The Sirius Mystery](#)** by Robert Temple.
[Find book](#)

Stars Sirius A and Sirius B, the basis of the Dogon calendar, Are 8.6 light years from Earth. (X-ray image credit: NASA)

[Learn More](#)

***Wow! Egypt
is amazing!
So how do the
American indigenous
calendars
fit in?***

Chapter 9: The Indigenous Calendars, Inca and Hopi Prophecies.

***"We believe the
teachings of our ancestors
will light our way through
an uncertain future."***

Council of Thirteen Indigenous Grandmothers

[**Learn More**](#)

[**See Video**](#)

Ancient Pre-Incan Calendar Points to Advanced Astronomy.

The Gate of the Sun is a pre-Incan calendar. Scientists guess it to be 3,000 - 27,000 years old.

Tiahuanacan astronomers knew that the earth is a sphere and rotates around the Sun. They calculated exact times of eclipses, even those in other hemispheres. They are said to have believed our Sun spirals with 6 other Stars in an orbit with **Alcyone**, the Central Sun of the Pleiades.

*The Gate of the Sun at **Tiahuanaco** is a stone calendar from a pre-Incan civilization in Bolivia. Scientists do not agree on its age, speculating from 3,000 - 27,000 years old. This huge monolithic structure faces east toward the sunrise marking the solstice with astronomical symbols. How were these 200-ton stones moved and fit together seamlessly?*

Viracocha, the Inca feathered serpent god, is Quetzalcoatl to the Aztecs, Kukulcan to the Mayans.

*Incan god **Viracocha***

Incan god **Viracocha** created a 12-month lunar calendar. His heir **Pachacuti** built a Sun Tower in Machu Picchu to synchronize the annual calendar. Legend says that **Viracocha** created humans from dirt and breathed life into them. He moved massive stones, and taught people how to live. When the people fell into bad ways, he created a massive flood to destroy them. [Learn More](#)

Incan Prophecies Say it is Time to Wake Up from Spiritual Slumber.

The Inca call themselves the '**Children of the Sun**'. They recall living in an ancient **Golden Era**. A **Silver Era** was followed by the **Bronze Era**. The present **Iron Era** has been the last 1,000 years, an era of darkness and materialism. People have fallen into egotism and negativity, taking the Earth for granted. As the **Iron Age** is now ending, humanity is out of balance, chaotic, and feeling disintegration. The Incas say no Western group or political party, neither the right nor left can offer a solution as they are both spiritually destitute. [Learn More](#)

Machu Picchu is aligned with the Pyramids at Giza, on a high energy node of the Earth's grid.

Willaru Huayta, Inca Elder and 'Chasqui', spiritual messenger.

The Inca Prophecy of 2012

The **Q'ero Indians** are descendents of ancient Incas, living in the high mountains of Peru. Q'ero shamans speak of the **Prophecy of Pachacuti** in 2012. The prophecy holds that after the arrival of the Europeans there would be 500 years of spiritual darkness. They view modern society as destructive, engaging in war, pollution, drugs, greed and domination. They say we have lost our hearts. After 500 years of darkness will come an awakening of many people. **NOW** is the time for fulfillment of this prophecy. [More](#)

Elongated skulls in Peru show 30% more brain capacity than modern humans. What is their origin?

The Hopi Prophecy says:

There will be a Great Purification before the beginning of the Fifth Golden Age.

Hopis invite Katsinam, ancestor spirit guides, from December to July.

The Hopi prophecy says humans have existed on Earth three times before. In each world humans turned away from spiritual teachings of the "Great Spirit" who then was forced to purify each world. The first world was destroyed by fire, the second by ice and the third by water. We now live in the fourth epoch. There will be a cosmic event, a "purification day" when all agents of darkness will be destroyed and a Fifth World of spiritual harmony will begin.

The Hopi Lunar Calendar celebrates at the full moon:

JANUARY - PAAMUYA - Life at its Height
FEBRUARY - POWAMUYA - Purification & Renewal
MARCH - OSOMUYAW - Whispering Wind
APRIL - KWIYAMUYAW - Windbreak
MAY - HAKITONMUYAW - Month of Waiting
JUNE - UYISMUYA – Planting
JULY - KELMUYA - Fledgling Hawk - Home dance
AUGUST - PAAMUYA - Joyful
SEPTEMBER - NASANMUYAW - Full Harvest
OCTOBER - ANGAQMUYAW - Long Hair, Harvest
NOVEMBER - KELMUYA - Fledgling Hawk
DECEMBER - KYAAMUYA - Month of Respect

Full moon

Kokopelli, kachina spirit of fertility, hunter & trickster.

Petro glyph carvings tell picture stories of the Hopi people from 6,000 BC.

The Hopi Indian Prophecy says: *‘Now Is The Time.’*

*Hopi Elder Chief
Dan Evehema*

*"You have been telling the people that this is the Eleventh Hour.
Now you must go back and tell the people that THIS is the Hour.*

*"Where are you living?
What are you doing?
What are your relationships?
Are you in right relation?
Where is your water?
Know your garden.
It is time to speak your Truth.
Create your community.
Be good to each other.
And do not look outside
yourself for the leader."*

"There is a river flowing now very fast. It is so great and swift that there are those who will be afraid. They will try to hold on to the shore. They will feel they are torn apart and will suffer greatly."

"Know the river has its destination. The elders say we must let go of the shore, push off into the middle of the river, keep our eyes open, and our heads above water. And I say, see who is in there with you and celebrate. At this time in history, we are to take nothing personally, least of all ourselves. For the moment that we do, our spiritual growth and journey comes to a halt."

"The time for the lone wolf is over. Gather yourselves! Banish the word 'struggle' from your attitude and your vocabulary. All that we do now must be done in a sacred manner and in celebration."

"We are the ones we've been waiting for."

[Learn More](#)

[Learn More](#)

Dark

The Two Hopi Paths: Dark vs. Light.

Our Thoughts Create Our Reality.

The Hopi Indians have an ancient petro glyph rock carving called the **Prophecy Rock**. It pictures a life plan to guide humans through this time, when there is predicted to be turmoil and destruction. [Learn More](#)

Light

**Prophecy Rock
in Arizona**

The prophecy says there are two parallel paths for humans to walk. The **Path of Darkness** and the **Path of Light**. For many centuries we are able to move back and forth freely between the two paths, as the Great Spirit wants us to understand different ways of life. But a moment in history arrives when we must make a final choice.

That moment has arrived.

***The prophecy says: Those who choose the Path of Darkness experience a great purification, chaos and destruction.
Those who choose a Path of Light have a clear, strong life, living to advanced ages.***

The Two Hopi Paths:

Which door do we choose?
Dark or Light?

<i>Fear</i>	<i>It's all about me</i>
<i>Business As Usual</i>	<i>Knows the Answers</i>
<i>Do Nothing</i>	<i>Angry</i>
<i>Play it Safe</i>	<i>Victim</i>
<i>Fear of the unknown</i>	<i>Skeptical</i>
<i>Narrow minded</i>	<i>Rigid beliefs</i>
<i>I'm alone</i>	<i>Judgmental</i>

<i>Love</i>	<i>Listens to others</i>
<i>Open to Change</i>	<i>Flexible, Accepting</i>
<i>Help Others</i>	<i>Visualize Our Ideal future</i>
<i>Courage</i>	<i>Positive, Disciplined</i>
<i>Trust the proces.</i>	<i>Appreciates diversity</i>
<i>Open minded</i>	<i>Respect for others</i>
<i>Working togethe</i>	<i>Respect the Earth</i>

Dark

The Choice is Ours.

Light

Message from An Indigenous Wise Woman.

"We are all ONE".

***Maria Aurora,
Oaxacan healer***

"We come to tell you of the wonders of the Earth you live on, wonders forgotten by the race of man long, long ago. We come to remind you of who you truly are. You are not yet prepared to receive that knowledge in full, and we will begin gently, slowly, carefully: Know that this Earth of yours is a marvel, and that you are one with Her. As the configurations of the surface hint at larger realities, so your very physiology is an amazing living communications instrument, an instrument long unused." [Learn More](#)

*The Earth, moon and planets all have
a bright side and a dark side.*

Chapter 10: The Mayan Calendar

The Most Accurate and Complex Calendar on Earth.

The Temple of Kukulkan
in Chichén Itza, Mexico.
Chichén Itza means “*The mouth of the well of the Itza peoples.*” Kukulkan is the Feathered Serpent God, *Quetzalcoatl* to the Aztecs.

The pyramid at *Chichén Itza* encodes precise calendar information. There are 365 steps for the days in a year. It is oriented to mark the solstices and equinoxes. At the top a doorway leads to an interior stairway to a small and very mysterious shrine. [Learn More](#)

Where is the Original Mayan Calendar?

The Dresden Codex is a sacred work of art on Mayan astronomy and the calendar.

The Dresden codex illustrates calendar details in pictures words and numbers. It contains astronomical data, stellar mechanics, tables of integers for calculating time, planetary movements, Mayan gods and ritual scenes.

[Learn More](#)

A Mayan Calendar Original

An 11th or 12th century manuscript from Chichén Itzá was found in Dresden, Germany centuries after the Spanish conquest. It is now called **The Dresden Codex**. It is inscribed on 39 double sheets that were copied from an older text on from fig tree bark paper. It describes the 20 Mayan calendars in Yucateca language, using the Mayan dating system in base-20 mathematics. **[Learn More](#)**

The original Dresden Codex was inscribed on 39 pages of fig tree bark. It has been since re-printed.

The Mayan Calendar is a System of 20 Interrelated Calendars.

The Mayan Calendar is actually 20 unique concurrent calendars that track time back billions of years. The living Maya are allowed to speak of 15 of the calendars. Five of their Calendars they cannot speak of at this time. These are the cycles of our ancestry before we came to Earth. [Learn More](#)

Mayan shamans journeyed to cosmic regions to study the nature of TIME.

Mayans tracked natural cycles of the planets, stars, galaxy, animals, plants, and humans. These time cycles are all living calendars that are used simultaneously and are interrelated.

Mayans even tracked the Monarch butterfly cycle.

*Mayans studied Nature's rhythms.
Each calendar represents a different cycle: Insects, corn, human biorhythms, moon cycles, gestation, etc.*

Mayans were expert timekeepers & visionaries. Mayan priests were versed in astronomy and time cycles. To prepare the calendars, Elder Shamans journeyed into the cosmic regions. There is much we do not know. [Learn More](#)

The Mayan Calendar is a Galactic View of Time, Going Back 16.4 Billion Years.

The Mayan calendar measures **nine Ages**, called **Underworlds**. Each age is represented as a layer in a pyramid. The Ages are tracked back 16.4 billion years.

Each age has a corresponding evolutionary consciousness, such as cellular, mammalian, familial, tribal, regional, national, planetary, galactic and universal.

The nine Mayan Ages are called 'Underworlds'.

Mayans track TIME in cycles. Each age or **underworld** is built on the foundation of, and is a review of the previous age, like a pyramid spiraling upward. As we pass through a new age, we re-experience the qualities of the previous age in accelerated time with an added layer of consciousness. Thus the cycles of life and TIME continue to open and accelerate exponentially. **The universe is continually expanding, more refined, quickened and complex.**

Mayan Calendars are represented as many concurrent spirals of time.

Three Main Mayan Calendars: the Tzolk'in, Haab' and Long Count.

1. The **Tzolk'in** means 'count of days'. It has 20 weeks of 13 days each, totaling 260 days. It tracks human biorhythms and gestation. It has a harmonious relationship to the planets and God. This cycle is the most important and is considered a sacred or divine cycle.

The Tzolk'in calendar has 20 weeks of 13 days each, like interlocking gears.

2. The **Haab'** yearly calendar has 365 days.

Like the Egyptian calendar, there are 360 days in a year plus 5-days at the end of the year. But this calendar uses 18 Months of 20 days each, totaling 360 days. It is used as a civil calendar.

Like a wheel within a wheel, the Tzolk'in cycles around the Haab calendar. Thus each day has multiple coordinates and is totally unique in TIME.

3. The **Long Count** Calendar has 5126 years.

The Long Count calendar is a continuous record of days that restarts every 5126 years. The current Long Count began in 3114 BC and it will end in 2012.

The Haab' yearly calendar of 365 days

The Tzolk'in and the Haab' calendars move together

How to Read Mayan Calendar Dates.

To express a date, the Mayan calendar combines the three different calendars together.

1. The **Long Count**, 2. the **Tzolkin** (divine calendar), and 3. the **Haab** (civil calendar). Of these, only the Haab has a direct relationship to the length of the year.

A typical Mayan date looks like this:

12.18.16.2.6, 3 Cimi 4 Zotz.

12.18.16.2.6 is the **Long Count** date.

3 Cimi is the **Tzolkin** date.

4 Zotz is the **Haab** date.

[Learn More](#)

The 20 Mayan calendars are independent and rarely end together.

Synchronistic ending dates are therefore considered a very significant time.

Five Mayan Long Count Cycles Make a **Great Year.**

The Mayan Long Count Calendar restarts every 5,126 years.

x 5 =

The Earth completes a Great Year cycle every 25,630 years.

The Earth is said to pass through the galactic equator every 25,630 years.

[Learn More](#)

This Mayan mural is interpreted as the end of the Long Count calendar cycle.

It is the only ancient description we have of Dec. 21, 2012, depicting in symbolic terms the Sun's conjunction with the galactic equator. [More Information](#) [Learn More](#)

The Mayan Calendar is Similar to, Incan, Aztec and Egyptian Calendars.

Kukulcan, Maya

Viracocha, Inca

Quetzalcoatl, Aztec

Legend says that the Mayan calendars were brought to Mexico by a fleet of Egyptian reed boats c. 2200 years ago. They were headed by **Kukulcan** (Maya) **Quetzalcoatl** (Aztec), **Viracocha** (Inca) who is said to be the feathered serpent god of inspiration, creativity, spirit and trance. [Learn More](#) [More](#)

The Pleiades constellation is a focus of alignment in sacred Mayan sites and Egyptian pyramids.
[Learn More](#)

Both Mayan and Egyptian calendars recognize a 365 day solar calendar with 360-days followed by five extra days at the solstice. Is this a coincidence, or is there a relationship between the two calendars?

Mayan and Egyptian calendars see layers of TIME, moving up a pyramid, or vortex of accelerating spirals.

Mayan Cosmology Shares Common Threads with Tibetan, Hopi, Incan, Greeks, Romans, Chinese and Modern Quantum Physics

The '**Hunab Ku**', or **galactic center**, is regarded as the ultimate creator, a principle of higher intelligence. Mayans see everything in our galaxy as directed from this center of intelligence, by the electro-magnetic radiation of Light. This echoes writings of Greek mathematicians ***Pythagoras*** and ***Euclid***, and modern unified field theory of quantum physics. [Learn More](#)

*The '**Hunab Ku**' galactic center represents the four directions and the great Spirit or Oneness.*

*Radiant energy emanates from the galactic center, or '**Hunab Ku**'.*

Mayan cosmology shows the universe as the heavens, the Earth and an Underworld. Celestial bodies such as stars and planets were believed to be living beings like gods that influence man and could be affected by them, much like early Roman gods and ***Numina***.

The Mayan cosmos shows the four directions of the Earth and a fifth in the center, like Tibetan, Incan, Hopi, and Shamanic traditions worldwide.

Mayans Say We are Now in a Period of Accelerating Time, called the “Triumph of Materialism”.

The Maya said this would be a time of forgetting, when we drift far from Nature & live in a collective amnesia. Like a lapse of memory, we believe appearances are real, and do not notice the spiritual essence which sustains the world. Thus we are trapped by our senses in a world of ego & domination. [Learn More](#)

The Maya say we look but do not see, that we have forgotten who we are.

Dr. José Argüelles, author of ‘Cosmic History Chronicles’ and ‘Earth Ascending’, wrote that Mayans predicted these cycles centuries ago. He says: *"In 830 A.D. the calendar engineering team went back to other dimension, from which the Maya keep their watch on things. Slowly the terrestrial Maya melted back into the jungles. The time of darkness was setting in."* [Learn More](#)

Mayan shamans predicted the Spanish invasion and disappeared.

There is Great Confusion About the Mayan Calendar.

Neither Mayan Elders nor scholars agree on the exact dates or prophecy, due to great confusion and misinformation about the Mayan Calendar. This is understandable. For example, to observe the cycles, you'd need an astronomer, astrologer, geologist, mathematician, statistician, botanist, biologist and psychologist. To assimilate it you need a skilled shaman to journey to higher dimensions. Then you need to work in base-20 higher math in the *Yucateca* language. [Learn More](#)

0	1	2	3	4
5	6	7	8	9
10	11	12	13	14
15	16	17	18	19

*Mayan numbers are in base-20.
A dot equals 1 and a bar equals 5.*

*Mayan experts agree:
"2012 is not the end of the world.
It marks the beginning of a new Age."*

The Mayan Long Count Calendar cycle began on August 11th, 3114 BC and ends on December 21, 2012. (Although some experts say the cycle ends October 28, 2011.) We are moving into a new 5,126 year cycle. The next cycle is said to be dominated by space or ether. [Learn More](#)

*A sidewalk painting shows how
difficult it is to comprehend ancient
Mayan stone symbols in our
modern Western frame of thinking.*

Mayan Elders Say: 2012 is a Transition to a New Age. ***A time of cosmic education for humans.***

What it will be depends on us.

Mayan elders do not prophesy that everything will come to an end. This is a time of transition from one World Age into another. The message they give concerns our making a choice of how we enter the future ahead. Our moving through the changes with either resistance or acceptance will determine whether the transition will happen with cataclysmic changes, or gradual peace and tranquility. [Learn More](#)

Mayan prophecy does say there will be a cataclysm or Earth changes, and the severity of these will depend on us.

***Guatemalan Mayan Elder,
Carlos Barrios,***

***Guatemalan Mayan Elder,
Apolinario Chile Pixtun***

***Mayan Elder
Hunbatz Men***

***Don Alejandro Cirilo Perez,
Mayan Council of Elders***

A Mayan Elder Speaks on the Calendar Confusion.

"It is written that the wisdom of the cosmic light will return. When the human race begins to slip into the darkness of ignorance, oblivion, and despair..."

Again the time of the Mayan cosmic education has come. Thousands of years ago the sacred teachings from the cosmos were deposited in many magnetic centers throughout the world:

***Mayan Elder Hunbatz Men, author
"The 8 Calendars of the Maya: The
Pleiadian Cycle and the Key to Destiny"***

Chan Chan (Peru), Huete (Spain), Tulle (France), Hu-nan (China), Bethlehem (Israel), Tih (Egypt), Mississippi (United States), Humac (Brazil), Nagasaki (Japan), Mul (England), Maya (Russia, Naga (India), and Chukotz (Bering Strait). The names of all these places are of Maya origin, some as long as 10,000 years ago. Which confirms that in different periods of times the Maya were present in these sacred magnetic centers.

...The key dates will be March 21, June 21, September 21, and December 21. The 13 annual moon cycles must also be taken into account. In this manner, this natural wisdom, together with the essence of sacred mathematics, will be conveyed to the sacred human race. In Lakesh, Hunbatz Men [**Read Full Message**](#) [**Find Book**](#)

Mayan Elder Carlos Barrios Says: ***“2012 is a choice: We must find our hearts or face the consequences.”***

Carlos Barrios is a Mayan Ajq'ij, a Mayan priest, shaman and Guatemalan Mayan Elder. Born in Guatemala into an ancient and sacred Mayan lineage, he has studied with Mayan elders for 25 years from the age of 19.

“Our planet can be either renewed or ravaged. Now is the time to awaken and take action... The prophesized Earth changes are going to happen, but our attitude and actions determine how harsh or mild they are.”

***“The Book of Destiny:
Unlocking the Secrets of
the Ancient Mayans and
the Prophecy of 2012”
by Carlos Barrios***

***“Change is accelerating now,
and it will continue to accelerate.”***

“This is a crucially important moment for humanity and the Earth. Each person is important. It is not complex or elaborate. The real knowledge is free. It's encoded in your DNA. All you need is within you. Great teachers have said that from the beginning. Find your heart, and you will find your way.

“The world will not end. It will be transformed...” [Read his full message](#)

“Pleiadean Perspectives on TIME and the Mayan Time Keepers” – Recommended Video

Pleiadeans offer us a fascinating and bold perspective on our purpose on Earth. See the two books "Bringers of the Dawn" and "Earth: Pleiadean Keys to the Living Library" by Barbara Marciniak. [Find Books](#)

YouTube Videos on TIME and Multi-Dimensional Reality :

***Dolores Cannon on 2012 and
Mayan Multi-dimensional Time***
[Watch Video](#)

***Pleiadean Perspectives on Time
and the Mayan Time Keepers.***
[Watch Video](#)

The 13-Moon Calendar Comes from the Mayan Calendar.

The 13-moon/28-day calendar is a harmonious nature-based system developed by Dr. José Argüelles as an alternative to the 12-month Gregorian calendar.

“We have to go from the irregular Gregorian calendar to the perfect, harmonic, perpetual, 13-month/28 day calendar. The Aztecs used this calendar, the Druids, the Incas of South America. It is the universal calendar.”

Dr. Jose Argüelles, author, artist, activist, speaker and researcher

The 13-Moon Calendar is a sacred template of time.

The 13-Moon Calendar is a perpetual calendar that follows Nature's cycles. It tracks 13 moon cycles in 365 days, with one 'day out of time' at the end of the year.

[Learn More](#)

[Calendar Tutorial](#)

[Buy a Calendar](#)

**Wow!
Mayans have
a cosmic and
multi-dimensional
view of TIME.
What does modern
Science say?**

A serene sunset scene over a calm ocean. The sun is a bright orange orb just above the horizon, casting a long, shimmering reflection across the water. The sky transitions from a deep blue at the top to a soft orange and yellow near the horizon, with wispy clouds catching the low light. The water's surface is textured with gentle ripples.

Part III. What are the Modern Viewpoints on Our Times?

Chapter 11: Quantum Science is Changing our View of Time.

Albert Einstein

*"The only reason for TIME
is so that everything
doesn't happen at once."*

Quantum Physics Says an Intelligent Force is the Basis for Matter. *And does not assume ANY Physical Laws of Time or Space.*

“As a man who has devoted his whole life to the most clear headed science, to the study of matter, I can tell you as a result of my research about atoms this much: There is no matter as such.

All matter originates and exists only by virtue of a force which brings the particle of an atom to vibration and holds this most minute solar system of the atom together.

We must assume behind this force the existence of a conscious and intelligent mind. This mind is the matrix of all matter.”

“We have no right to assume that any physical laws exist, or if they have existed up to now, that they will continue to exist in a similar manner in the future.”

Max Planck - 1858-1947
German Theoretical Physicist,
Father of Quantum Physics.
For more information:

[Article](#)
[Video](#)

Quantum Physics Shows the Whole is Greater than the Sum of its Parts.

There is a gap between traditional Cartesian Physics and the new Unified Field Theory of Quantum Physics.

Traditional physics sees the universe as many discreet parts functioning in predictable patterns that can be understood piece by piece. But quantum physics' **Unified Field Theory** has changed all that by looking at the whole as an interconnected energy field.

An orchestra is greater than the simple sum of its parts.

We used to believe movement is continuous, ruled by linear laws of TIME. Things couldn't just disappear and reappear somewhere else at the exact same instant. But quantum physics shows us an electron can appear in many locations simultaneously, and the entire universe is inter-connected in an energy field that is conscious and alive.

Newtonian physics says that objects can be found by location and speed, ruled by gravity, moving in predictable patterns. But quantum physics says the opposite. We can know where an electron is only by **probability**, and that other factors are involved, such as conscious thought. It is our observation that collapses this nebulous existence into something more tangible? Does this mean our thoughts influence or create material reality?

Unified Field Theory Says We're Part of a Conscious, Interconnected Energy Field.

Nassim Hamein

A new solution to Einstein's field equations has been found, which incorporates torque and Coriolis effects. ***Nassim Hamein***, Director of Research at the ***Resonance Project***, says that instead of seeing ourselves as separate from everything around us, we can view ourselves embedded in a living feedback system that connects all things in infinite potential.

By understanding the dynamic of interconnectivity, we are able to refocus the lens through which we see ourselves and the universe. This leads to theoretical and technological advancements that move us towards a sustainable future, and has the potential to solve the most pressing issues of our TIMES. For more information, see Nassim's 4-part DVD: "Crossing the Event Horizon" [**View Trailer**](#) [**Buy DVD on website**](#)

The 64 Tetrahedron Flower of Life is the basis for 3-D physical structure.

Quantum Physics Says The Universe is Infinitely Large and Infinitely Small...

*The Holographic Universe:
“As above, so below.”*

“The Secrets of the Universe are Energy, Frequency and Vibration.”

*"If you want to find
the secrets of the Universe,
think in terms of energy,
frequency and vibration."*

Dr. Nikola Tesla, brilliant Serbian-American inventor, physicist, mechanical engineer and electrical engineer, was a major contributor to our commercial electrical systems. Tesla believed electricity and magnetic forces can change space and time, and that man can learn how to use this power. [Learn More](#)

Dr. Nikola Tesla 1856 - 1943
[Learn More](#)

“The Biology of Belief” Says We Control Our Own DNA with Our Thoughts

In a groundbreaking work in the field of New Biology, Dr. Bruce Lipton invites us to re-examine our beliefs about our DNA. Lipton and other scientists have examined in great detail the processes by which cells receive information. The implications of this research radically changes our understanding of life.

DNA is controlled by signals from outside the cell, such as energetic messages from our positive and negative thoughts. Our bodies can heal and change as we retrain our thinking. [Find Book](#)

*DNA is flexible, controlled by the subconscious mind.
By releasing belief patterns, we can heal ourselves.*

[Learn More](#) [View Video](#)

Dr. Bruce Lipton confirms that matter and energy are one and the same, and we are all interconnected.

Quantum Science Says The Universe is an Interconnected Energy System.

Atom

Spiral vibration of atom with nucleus.

Human

Spiral pattern of human energy.

Planet Earth

Earth's spiral magnetosphere.

Solar System

Spiral pattern of solar system.

Galaxy

Spiral pattern in a galaxy.

Electromagnetic Patterns are the Same in Atoms, Humans, Planets and Galaxies.

***“As above, so below,” Hermes says.
This means the universe is holographic.***

***We are energy vibrations and
we are all connected as one being.***

The background of the slide features a complex, abstract pattern of glowing blue and white lines. These lines flow and swirl across the frame, creating a sense of dynamic energy and movement. The lines vary in opacity, with some appearing as bright, sharp streaks and others as softer, more diffuse washes of color. The overall effect is reminiscent of a cosmic web or a complex, organic structure.

*Qi is energy on the verge of becoming matter,
and matter on the verge of becoming energy.”*

Ted Kaptchuk, “The Web that Has No Weaver”

***It all boils down
to ONE.***

Astrophysics made simple = 1
You can call it God, or the ALL, the Oneness,
or just LOVE...

It Seems We Are Never Separate from Anything.

*"When we understand US,
our own consciousness,
we also understand the universe;
and the separation
disappears."*

Amit Goswami, Quantum Physicist

[Learn More](#)

Author: 'The Self-Aware Universe'

See his DVD: 'The Quantum Activist'

[Learn More](#)

Modern Science is Approaching a Quantum Breakthrough.

We are limited only by our own thoughts.

***“The release of atom power
has changed everything,
except our way of thinking”.***
Albert Einstein

Modern scientists are discovering the secrets of multi-dimensional TIME and Space.

Our progress is limited only by our pre-conceptions and limited 3-D thinking.

To find the Truth, we need to cultivate an open, creative mind.

***Wow!
Maybe we don't
have all the
answers yet.
Science is still
learning.***

***Three galaxies revolve in the Arp 274 system
400 million light-years from Earth.
NASA Hubble Image***

Chapter 12: Surprising Discoveries in Space and on Earth.

***"There could be one hundred billion
Earth-like planets in our galaxy."***

***Dr. Alan Boss,
Carnegie Institution of Science***

[Learn More](#)

Is the Whole Solar System Feeling Global Warming?

NASA Reports:

Dr. Edgar Mitchell
Former NASA astronaut
and moonwalker

ALL planets show evidence of global warming:

Mercury – NASA 2008: “Magnetic field during Messenger flyby is different from previous observations.”

Venus - Surface temperature rises to nearly 900° F.

Mars - NASA reports clouds, and rapid reduction of ice.

Saturn - Plasma torus (rings) appear 1000 times denser
1981 – 1993 (Dr. Ed Sittler)

Jupiter - White ovals almost disappeared 1997 – 2000. Dr. Phillip Marcus expects 18° global warming in a 10 year period.

Uranus - Huge storms and big changes per Dr. Eric Karkoschka.

Neptune - Global warming, and 40% brighter 1996 – 2002.

Pluto - Global warming and 300% increase in atmospheric pressure 1989 - 2002

Global Warming on Mars:
NASA reports appearance
of clouds and rapid
reduction of polar ice.
Image credit: NASA.

Global Warming has Three Main Causes:

Distance from the Sun, axis tilt, and the 'Great Year' 26,000 year cycle.

The **Milankovitch cycles** explain that climate change has three causes: The Great Year cycle of 26,000 years; Changes in the Earth's orbit, as it is elliptical not circular, and the angle of the Earth's axis. The combined effects create a 41,000 year cycle of climate change. Named for Milutin Milanković, Serbian engineer and mathematician.

"Earth's climate phases are influenced by the Sun's radiation and the Milankovitch cycles. The Milankovitch theory says that that ice ages and global warming are a direct result of Earth's changing distance from the Sun, as the Earth's orbit around is not circular, but is elliptical in shape. The Milankovitch theory has been supported by extractions of sediment layers that vary in carbonate material, indicating cycles of warming or cooling trends."

Susan Joy Rennison

[Learn More](#)

Global Warming, Good News for Some...

"GLOBAL WARMING
STEADY RISE IN TEMPERATURES PREDICTED."

NASA Reports Increasing Energies from Deep Space.

NASA Reports: Cosmic Rays Hit Space Age High. Galactic radiation comes from deep space, outside the solar system, causing "air showers" of gasses as they hit Earth's atmosphere.

[***Read Article***](#)

NASA Reports: Earth is receiving increased radiation from cosmic sources, in a long term trend that started in the 1990s. Galactic cosmic rays (GCRs), high-energy particles or plasma waves, flow into our solar system from deep in the Milky Way Galaxy. NASA regularly reports the Earth's magnetic field is weakening, and Earth is receiving more radiation.

A giant Supernova shoots a huge bubble of plasma into deep space.

NASA: “Earth’s magnetic field in a constant state of change”.

Earth's core, hot ocean of liquid iron in the center.

Sitting atop the hot inner core, a liquid outer core seethes and roils like water in a pan on a hot stove. The outer core has whirlpools powered by Earth's rotation. These complex motions generate our planet's magnetism. NASA Scientists Glatzmaier and Roberts have created a supercomputer model of Earth's interior to simulate Earth changes.

They see Earth’s magnetic field wax and wane, poles drift and, occasionally, flip. Change is normal, they say, as the source of the field, the outer core, is itself seething, swirling, turbulent. "It's chaotic down there," says Glatzmaier. The changes we see on our planet's surface are a sign of that inner chaos. [Learn More!](#)

NASA is Tracking Magnetic Pole Shifts.

Earth’s magnetic pole used to move 10 km per year, now accelerating to 40 km per year, per Larry Newitt of the Geological Survey of Canada. Sometimes the field completely flips. The north and the south poles swap places. Such reversals are unpredictable, occurring at irregular intervals averaging about 300,000 years. The last one was 780,000 years ago. Are we overdue for another? No one knows.

Dr. Alexey Dmitriev Sees Earth Changes Due to Cosmic Energies.

“Current Earth changes are caused by highly charged energy from deep interstellar space, and are irreversible”.

Dr. Alexey Dmitriev, Russian Academy of Sciences.

Dr. Dmitriev says: *“Effects here on Earth are found in the acceleration of the magnetic pole shift, in the vertical and horizontal ozone distribution, and in increased frequency and magnitude of catastrophic climatic events. There is growing probability that we are moving into a rapid temperature instability period similar to the one that took place 10,000 years ago.”*

The Galactic Center Radiates Magnetic Energy.

“The climatic and biosphere processes here on Earth... are directly impacted by, and linked to the general overall transformational processes taking place in our Solar System. We must begin to organize our attention ... to understand that climatic changes on Earth are only one link in a chain of events taking place in our Heliosphere”. [Learn More](#)

Polar Shift or Reversal?

A Polar Reversal could mean a physical flip, or more likely a change in the magnetic poles, determined from the Earth's molten core. Image credit: NASA

Dr. Alexei Dmitriev of the Russian Academy of Sciences believes the movement in the magnetic poles and increasing anomalies indicate something very dramatic is going on in the core of our planet.

Dr. Dmitriev says that planetary changes are complex, with many contributing factors. The sum of all these influences determines what happens.

The scale of the current changes indicates something is happening far beyond the magnitude of the Gothenburg flip c. 14,200 years ago.

Dmitriev believes the signs suggest a complete magnetic pole reversal is already underway. He estimates the speed of this process will increase in the near future, and that we should prepare for the consequences in a globally coordinated way. The appropriate response should be to draw up a "global, ecology-oriented, climate map which might reveal (the location of) these global catastrophes." [Learn More](#)

Earth Moves Through a Photon Belt Every 11,000 Years?

Photon Belt

The Photon Belt is said to be a band of powerful electro-magnetic light from the galaxy center.

Our Sun moves through this light band every 11,000 years for 2,000 years. The Earth is moving into the belt, and will be there 2012 - 4320 AD.

The 'Photon Belt' is also called the '*Rings of Alcyone*', first reported in 1961 by Paul Otto Hesse. Intense energy fields on Earth are said to alter and raise the vibration rate of every atom in every living being. The Earth was last in the Photon Belt from 10,800 - 8640 BC.

The Photon belt is said to bring challenging energies to Earth for positive change. It brings negativity and fear to the surface and invites opportunity for advancements in consciousness. [Learn More](#)

NASA does not recognize the existence of a Photon Belt.

The 2012 Galactic Alignment. Is it Real or Not?

Galactic Alignment

In a rare event occurs that occurs only once every 25,800 years, the Earth lines up with the Milky Way galactic equator at the 12/21 December solstice. John Major Jenkins, Mayan Scholar, says the galactic alignment period is for 36 years from 1980 and 2016.

[Learn More](#) This is said to be a very significant point in time at the end of the “Great Year” cycle on Earth. [Read definition](#)

No Galactic Alignment

NASA: “The Great 2012 Doomsday Scare”
“...Astronomy cannot pinpoint a "galactic alignment" to within a year, much less a day. The alignment depends on the rather arbitrary definition of the galactic equator, or the visual appearance of the Milky Way.”

“...Real astronomy does not support any match between the Mayan Calendar Baktun-13 end date and a so-called galactic alignment”. [Learn More](#) [And More](#)

The date December 21, 2012 AD represents a close conjunction of the Winter Solstice Sun with the crossing point of the Galactic Equator of the Milky Way and the Ecliptic (path of the Sun), that ancient Maya recognized as the Sacred Tree.

Image of a galactic alignment shows Earth's position before and after December 21, 2012.

NASA: “The Sun’s Next Solar Storm Maximum is 2012.”

A Coronal Mass Ejection (CME) is an explosion on the Sun’s surface. It has roughly the power of ONE BILLION hydrogen bombs, and can trigger disturbances in Earth's magnetosphere, called space weather. CME’s occur most often near the peak of an 11-year solar cycle. The next solar maximum cycle is in 2012.

We may have stronger geomagnetic storms in the coming years, as **NASA Reports A Giant Breach in Earth's**

CME Light display.

Magnetic Field. Solar wind shielding the Earth is decreasing, and NASA scientists speculate that it could vanish. [More](#)

In 1859 a Coronal Mass Ejection hit Earth's magnetic field. From the Rocky Mountains to New York to Cuba, people witnessed a spectacular light show, and telegraph services were knocked out.

The flare arrived to Earth in just 17 hours. National Academy of Sciences says: ‘A similar space weather event in the US now could induce ground currents that would knock out 300 key transformers within 90 seconds, cutting off the power for 130 million people, and could take 4-10 years to recover.

“The sun is waking up from a deep slumber, and in the next few years we expect to see much higher levels of solar activity. At the same time, our technological society has developed an unprecedented sensitivity to solar storms.”

June 2010, Richard Fisher, NASA Heliophysics Division.

How to Prepare for A Coronal Mass Ejection:

1. Risks: CME's are unexpected explosions in the Sun's corona that spew hot plasma into solar wind. Intense radiation from the Sun arrives within 8 minutes which could fry satellite electronics and all communications. A CME usually arrives to the Earth 1-4 days later, risking Aurora displays and electrical blackouts. ACE scientists can give only a one-hour warning of a CME arrival.

2. Implications: A direct hit of a CME could knock out the power grid over a large area of the Earth, and could take years to repair. Without electricity there is no water, sewage, heat, cooking, refrigeration, telephones, cell phones, transportation, clocks, email, delivery, computers or communications of any kind. Within a few days, people could suffer from exposure, dehydration, lack of food and medication. A worst-case scenario would represent a major lifestyle change.

3. Preparations: We need to shield all satellites and data centers, forecast the event, alert the world energy grid, and have extra parts on hand. If NASA can miraculously shield the satellite energy grid in 8 minutes we will be fine.

Obviously, personal preparation is suggested. A well or water catchment system, non-perishable food such as dry, canned foods and sprouting grains. Cash or medium of exchange, seeds for planting food, garden tools, warm clothes, blankets, a solid group with sustainable skills, a wind-up radio, a power supply and way to cook. A bicycle, good books and a loving partner.

[Learn More](#) [How to Prepare](#)

A Possible Scenario?

A coronal mass ejection from the Sun could reach Earth, affecting the magnetic field, shifting ocean and air currents in the Ring of Fire, creating extreme global weather patterns. The result could bring permanent changes in the Earth's magnetism, in the behavioral patterns and in the DNA of all life forms.

[Learn More](#)

Are We Alone?

Scientists Search the Heavens for Sentient Life.

It took humans thousands of years to explore our own planet and centuries to comprehend planets in our own solar system. Now “Exoplanets”, or worlds orbiting stars other than our own sun, are discovered every day. Once hidden from knowledge, exoplanets are now being discovered in droves, stunning astronomers with their unique features and sheer numbers. The discoveries are so common that more and more don't even get reported outside scientific circles. [Learn More](#)

A Trickle of Planet Discoveries Becomes a Flood

[Learn More](#)

Scientific Research Suggests Extra-terrestrials Present in Ancient Civilizations and Assisting Military.

Scientific researchers suggest that civilization is older than commonly thought. They have assembled research and evidence that says planet Earth has supported many types of extra-terrestrial star-beings and colonies for over 500,000 years. Erich von Däniken, Zecharia Sitchin, Robert K.G. Temple, Steven Greer, Graham Hancock and David Icke have written numerous books and articles. [Learn More](#) [Learn More](#)

Graham Hancock's book "Fingerprints of the Gods" describes historical evidence of Man's contact with star-beings in the past.

***What if it's true?
Learn about it yourself.***

Our government has been communicating with many [types](#) of extraterrestrials since the 1940's, and the military has gained much advanced technology from them.

[Learn More](#)

Everyone Loves Star Wars, Star Trek and Avatar. *What if the Science Fiction is True?*

Avatar Neytiri

An encounter with E.T.

We love Spock.

Some say there is evidence of extra-terrestrial colonies on Earth for thousands of years, such as Arcturians, Pleiadeans, Lyrians, Reptoids, Greys, Sirians, Andromedans.

History shows us huge gaps in technological development that we cannot explain. We see the sudden appearance of advanced astronomy and math that baffles scientists. (Egypt, Mayans, Africa, Sumeria, Inca) Could extraterrestrials have colonized Earth?

What is the origin of ancient pantheons of star beings in many distant cultures? How do we explain early myths of giants? See book: **'ET 101, The Cosmic Instruction Manual, Emergency Remedial Edition** by Luppi [Find Book](#) [See Video](#)

Who are the Pleiadeans?

Is it TIME to Re-frame Our Assumptions about our Star Family?

Best-selling author, Barbara Marciniak, says she did not write her books, but was given the words to write by Pleiadeans.

[Learn More](#)

Pleiadean Semjase

According to Wikipedia, Billy Meier, a Swiss contactee, has recorded hundreds of conversations with Pleiadean emissaries. He says Pleiadeans are humans like Earth people. Their home planet is Erra, with about 400,000 population, which they consider the ideal level for their planet. People of Erra are telepathic and use no telephones.

Their average life span is 700 years. They have no disease, and maintain their health with their own awareness. They have no currency, and share resources with all people. They travel around the planet in a tube system. Their Beam ships travel billions of miles in hyperspace. The trip from Erra in Pleiades to Earth takes 7 hours. Pleiadeans are here to assist if requested, but will not interfere. [Learn More](#)

What if it's true? Learn about it yourself.

Arcturus, a Fifth Dimensional Civilization

is said to be a Prototype for Earth's Future.

Edgar Cayce wrote that Arcturus is one of the most advanced civilizations in this galaxy. Arcturus is a star in the Bootes constellation, 36 light years from Earth. A fifth dimensional civilization, it is said to be a prototype of Earth's future. Arcturians are emotional and spiritual healers for humans.

Arcturus is said to be an energy gateway through which humans pass between death and rebirth. It supposedly functions as a way station for non-physical awareness to become accustomed to physicality. '*The Keys of Enoch*' describes it as the mid-way center used by the galaxy's brotherhoods to govern colonies in this part of the galaxy.

See '*We the Arcturians*' by Norma Milanovich, or '*Arcturian Songs of the Masters of the Light*' by Pereira.

[Find Book](#) [See Video](#)

*What if it's true?
Learn about it yourself*

Two Arcturians

A Contactee Speaks

Miriam Delicado, Canadian contactee and author of "Blue Star - Fulfilling Prophecy"

Miriam Delicado, a Canadian contactee, tells of meetings with 'Tall Blond' extra-terrestrials. At their request she wrote a book in which she recounts her experiences. The 'Tall Blondes' share their history of Man's creation and their role on Earth in the '**End Times**'.

They say there is a possible future timeline for Earth in which the planet and/or the human race could face destruction. We are in a process of transforming to a higher level of spiritual awareness, and learning to see more clearly the connections between past, present and future. Earth catastrophes are a sign of this. If there is a catastrophe on the planet, you need to be able to look after yourself. Only the strong-willed will survive a major catastrophe. We will need seeds to plant food. There will be safe lands you can go to. Do not follow any one person's beliefs as there are many charlatans. The holders of the ancient wisdom are among us. Humans are not alone.

[Find Book](#) [See Interview](#)

Harvard-MIT Astrophysicist Suggests Intelligent Beings are Observing us.

The “Zoo Hypothesis”

John A. Ball of the Harvard Center for Astrophysics and MIT Haystack Observatory proposes his “*Zoo Hypothesis*”. He suggests that the Earth is a purposefully isolated area in the galaxy. Intelligent life forms do exist, he says, but they have chosen not to interfere with our development. “Maybe they’re watching us from a distance, or perhaps they’re bored by us all.” he says

[Learn More](#) [Read pdf](#)

*Is the Earth isolated or off-limits
to ET's, like a Zoo?*

*“Most evolutionists believe that (life), was generated long
ago, but perhaps it never was.*

Perhaps the Earth was infected from elsewhere...”

John A. Ball, Harvard Center for Astrophysics, MIT Haystack Observatory

Watching for Signs of Intelligent Life

Chapter 13: Lost Knowledge, Gaps, and Missing Links in Time.

What are the Missing Links in Our Knowledge?

*“The falsification of history
has done more to mislead
humanity and impede
development than any one
thing known to mankind”*

*Jean Jacques Rousseau
1712-1778*

Jean Jacques Rousseau 1712-1778
French Philosopher, Writer [Learn More](#)

How Did it Happen that Ancient Wisdom was Lost?

We often presume modern Western society to be the pinnacle of human evolution, unaware that some ancient cultures were more advanced in many ways. What happened?

The **Great Year Cycle of 25,800 years** is said to be the basis of the rise and fall of civilization on Earth. **Golden Ages** are defined as times when people are *open minded and not controlled by fear*. **Dark Ages** are times when people *live in fear*, and find security and comfort in the dark.

Could this cycle be as natural as the seasons?

The Wheel of Time is an infinite cycle of expansion and contraction, affecting our bodies, minds and the level of civilization.

Wars have Destroyed Much Ancient Wisdom.

War destroys culture. As empires conquered to expand, they shared their ways with the vanquished, destroyed the old ways, and knowledge of previous generations was lost. For example, indigenous wisdom was wiped out by Western culture and remains virtually unknown.

Ruling Groups Burned Books to Conceal the Truth and Re-wrote History.

Much ancient wisdom of Egypt, Greece and India was destroyed by Roman and Muslim invaders. The murder of so-called Pagan scholars and several burnings of the Alexandria library by Romans in the 1st - 3rd centuries CE destroyed 40,000 of the oldest and rarest books of ancient history and knowledge. It was as if our entire civilization experienced self-inflicted amnesia at that point. History was re-formed to suit the new rulers.

In 11th century India, Muslim invaders dismantled the public education system and burned all books on history and religion. Much knowledge was hidden in Sri Lanka, Burma, Tibet and China. In both East and West, some higher knowledge was retained for elite use.

[Learn More](#)

The Church Controlled ALL Knowledge and Teachings.

Burning heretics and destroying any ideas not in line with doctrine, allowed the Church to destroy ancient wisdom and isolate true Science.

For nearly two millennia, the church was the exclusive keeper of all knowledge and schools, and carefully guarded this exclusive control. By denouncing and destroying threatening ideas, the church created a separation between religion and knowledge. Between the sacred and the profane. Between ancient wisdom and scientific inquiry. Much has been lost.

The Roman Catholic church condemned traditional beliefs as *Pagan*, and destroyed every idea, book or person not sanctioned by papal doctrine. Roman Catholic leaders edited the Bible in the 6th century to delete passages about reincarnation. Astrology study was declared occult and separated from Astronomy. In 1659 the Roman Catholic Inquisition banned dowsing with a pendulum as a 'Satanic activity'.

The brutal suppression of Shamanism and higher states of awareness by the Roman Catholic church has stifled traditional wisdom worldwide. This delayed the re-discovery of science, ancient knowledge and human evolution.

Monotheism: An Easy Tool to Divide, Conquer and Control

Monotheism has been a powerful force in shaping the human condition for the past 5,000 years. A single deity such as **Yahweh** of the Old Testament, the Christian **God** or **Allah** of Islam, has a covenant which sets the tone: God is jealous and requires total obedience and exclusive worship. He will punish heretics and reward the faithful.

The angry God. Monotheism promotes separateness and competition in a worldwide pattern of control.

Judaism, Christianity and Islam are Monotheistic Religions.

A claim to exclusive truth is an excellent tool for organizing the masses in a system of authority that is beyond question or responsibility. This is a sort of battle for souls where the manipulated may consent to adopt the ways of the masters. Can the imposition of monotheism be seen as part of a worldwide pattern of creating competition and strife for overall control? [Learn More](#)

Civilizations and their Knowledge Have been Destroyed by Climate Changes and Calamities.

Over the history of the Earth, fossil records show us that there have been five major mass extinctions that affected all life forms, often referred to by paleontologists as “The Big Five”. [Learn More](#)

Artist's impression of a meteor hitting Earth.

Civilizations have been lost to Earth changes, floods, ice ages, volcanoes, galactic events and disease along with all their knowledge. We often don't have complete information as records are destroyed, underwater or hidden.

Ruins of an actual temple under the Caribbean Ocean.

A Flat Earth

A 12th century German map shows the known world as Europe and the Mediterranean area.

We Accept Un-truths or Partial-Truths as Facts without Questioning.

We're very gullible. When lots of people believe something, we often assume it is true without questioning it.

For centuries Europeans believed that the Earth was flat, even though all ancient Eastern cultures from Egypt and China to the Americas knew it to be a sphere that revolves around the Sun.

Some people say that men are left-brained and women are poor drivers. Carrots are good for your eyes. The sky is blue. We could go on and on.

What other assumptions do we make that we never thought to question?

We are Easily Manipulated When We Fear the Unknown.

*Fear of the unknown
keeps us in the dark.*

*For centuries people believed
electricity was a Satanic force.*

People cling to rigid and limited beliefs out of fear. We sometimes share beliefs for centuries, afraid to even ask if they are true.

For example, **electricity** was long feared and considered a satanic magical force because it could not be seen with the naked eye.

We still don't understand electricity, yet our modern lives now depend on it.

If we ask ourselves what we fear, and look beyond this irrational barrier, we are sure to uncover some wonderful truths!

When Information is Disinformation, Then History is a Mystery...

Information

From Latin ***informare***, “to shape into form, to train, instruct or educate”. From ***In*** “into” + ***forma*** “form.” A communication or reception of knowledge or intelligence, generally accepted as true.

Disinformation

From Latin ***Dis*** – negative, mis-formed or mis-educated. False or misleading information is deliberately inserted into common knowledge by announcement or covertly leaked to the public, competitors or rival groups, inviting them to jump to conclusions instead of examining the details and motivation. Dis-information is difficult to recognize as it usually incorporates partial truths and common assumptions.

Fools and tricksters in every age spread lies to hide the Truth for profit.

History

From Greek ***Historia***, “knowledge acquired by inquiry or in a narrative”. A story or tale.

Mystery

From Greek ***Mysteria***, a secret initiation rite or “one who has been initiated”. A puzzling, unknown or strange event that is difficult to fully understand or explain. A secret.

Against all Odds, True Wisdom Just Keeps on Flowering.

1.

Centuries of profound wisdom in the library of Alexandria was lost when Romans burned it to the ground in the 1st - 3rd centuries CE.

The Dark Ages followed.

2.

A Renaissance of new ideas flourished from 1300 to 1600 AD, until it was cut short by the Catholic Inquisition.

Heretics reformed, hid or died. [Learn More](#)

3.

The Age of Reason was born. Humans of great mental capacity reasoned in separate disciplines.

Centuries pass as we are limited by our own rational left-brain thoughts. Goethe once said: "None are more hopelessly enslaved than those who falsely believe they are free."

4.

Now is the TIME.

As we discover our hearts, we integrate left-brain rational with right-brain insight. Knowledge has no borders, and Mankind's destiny becomes multi-dimensional.

Researchers say all Humans are One DNA Family, Originating in Africa about 200,000 Years Ago.

All modern human DNA came from one woman in Africa c. 200,000 years ago.

In 1987 U. of C. researchers compared mitochondrial DNA of many diverse races. They concluded that they all descended from the same female ancestor 200,000 years ago in Africa. [Learn More](#)

Between 195,000 and 123,000 years ago, humanity faced near-extinction due to cold, dry climate conditions that left most of Africa uninhabitable. Recent discoveries in anthropological geology reveal that everyone alive today is descended from a lucky group of people in a single costal region who survived this catastrophe.

[View Media Article in Scientific American](#)

Who is this sexy humanoid?

An African Stone Calendar Points to an Advanced Civilization 75,000 Years Ago.

Adam's Calendar belonged to a civilization that lived and mined gold in South Africa c.75,000 years ago.

South African explorer Johan Heine noticed large stone circles from an airplane. Scientists soon uncovered an ancient stone calendar c. 75,000 years old, the oldest known man-made structure.

[Learn More](#) [View pdf](#)

The stone circles of Adam's calendar are aligned to the solstices and equinoxes. They reveal a culture that had knowledge of higher math, geometry and the golden ratio of 1.618.

Adam's Calendar in South Africa is located on the exact same 31° longitude as the Great Pyramid of Giza in Egypt.

How Did Life Begin on Earth?

In debating this question, more blood has been shed than any other in human history. Why? Because the answer, could reveal the deepest meanings about ourselves and our reality. More importantly, it would raise humans to the level of enlightened beings and demolish forever the thorny tangle of misinformation and guilt that surrounds it. Is NOW the TIME to notice we're all the same species and move beyond all this dispute about "my God versus your God" nonsense? [Learn More](#)

Mayan and Egyptian calendars show great reverence for the Pleiades constellation. Some say Pleiadeans had colonies on Earth, and have written the true history of civilization on this planet. [Learn More](#)

Ancient texts from Sumerian, Babylonian, Hebrew and the Bible speak of Annunaki, Elohim and Yahweh as mighty gods from the sky. Who are these beings? How many translations, revisions and papal interpretations have altered the original texts and meaning? [Learn More](#)

Sumerian stone carvings show winged beings using pine cone-shaped instruments to create DNA.

Scholars Translate Sumerian Tablets that Point to Off-Planet Origins of Human DNA.

In 1976 Zecharia Sitchin, Sumerian scholar, published ***The Twelfth Planet***, which offered compelling evidence to support the possibility that the Earth had been visited by ancient alien astronauts in its past. Sitchin based his conclusions on translations of stone tablets of Sumer, the sudden civilization that sprang up virtually overnight in the Tigris-Euphrates Valley of modern Iraq. Historians can't begin to explain how Sumerians were transformed from Stone Age humanoids to extremely sophisticated city dwellers almost instantly around 5,000 years ago. The mystery is so deep and so profound, few historians attempt to deal with it.

[Watch video](#) [Find Book](#)

These Ancient Tablets describe the great flood.

All the great ancient texts from Mesopotamia to Egypt, India and the Americas are dominated by “Gods from the sky”. There is mounting evidence of ancient *custodial rulers from the stars* who controlled every aspect of human society from DNA combination called ‘Homo Sapiens’ to the disappearance of the Neanderthal. [Learn More](#)

The Creation of Adam and Eve, Fable or Truth?

Adam and Eve were the first man and woman created by God according to the Bible, the Torah and the Islamic Quran. The story describes creation, their temptation, the expulsion from Eden, and the peopling of the world outside the Garden of Eden. [Learn More](#)

The story of Adam and Eve is considered a fable. Could it be a true story whose meaning has been diluted by multiple translations? It is a myth of genetic manipulation by off-planet beings who violate the rules of creation. Ancient Sumerian tablets echo many Bible passages that describe the Gods Yahweh and Elohim. Could there be a common ground between religious and non-religious people alike? [Learn More](#)

The Missing Link Enigma: How Do We Explain the Sudden Evolution of Man?

Human fossil records show abrupt changes and gaps in DNA evolution, rather than gradual change over time. It is not easy to agree on which fossils belong to which species and experts disagree wildly, says Ellen Thomas, Wesleyan University research professor.

Who are we and where did we come from?

Gaps in the Evolution of Man, or the **Missing Link Enigma** comes from the fact that NO trace of Homo Sapiens DNA can be found before 80-100 thousand years ago. It is as if modern man just appeared from nowhere. Could there be a basis for mutual understanding among **Evolutionists** and **Intelligent Design Believers**?

[Learn More](#)

Unexplained Skeletons of Giants Indicate Huge Gaps in the Old Theories.

Discoveries of skeletal remains of human dwarfs and giants ranging from 3.5 feet to 36 feet tall do not fit into our existing conceptual framework of the gradual evolution of Homo Sapiens. Is this for real?

[Learn More](#) [More Information](#) [More Findings](#)

Could Human DNA be from Partly Off-Planet Origin?

Many scientists agree that incomplete fossil records cannot account for the many unexplained gaps in the human evolution. ***Alien Origins***, a fascinating DVD by Lloyd Pye suggests that that human DNA was in part developed by extra-terrestrial intervention.

Humanoid fossil DNA shows sudden and abrupt changes that cannot be explained by Darwin evolution theories.

[Read Review](#)

[Find DVD](#)

***...Please check your DNA
before you call me
'Dad'.***

"To destroy an undesirable rate of mental vibration, concentrate upon the opposite pole to that which you desire to suppress."

The Kybalion, Hermetic Texts

***This is
way bigger
than I can grasp.
How can we
find some
answers?***

The background of the slide is a composite image. The upper portion shows a view of Earth from space, with the planet's horizon and the Milky Way galaxy visible against a starry sky. The lower portion shows a sunset or sunrise over a dense forest, with the sun low on the horizon, casting a golden glow over the trees and creating long shadows.

Chapter 14: What do Religious and Spiritual Leaders Say?

Deepak Chopra says:

“Focus on Transforming Ourselves

And We Won't Need to Worry about What Will Happen in the Future.”

"If you and I are having a single thought of violence or hatred against anyone in the world at this moment, we are contributing to the wounding of the world."

Meditate on this...

“Many traditions refer to a great transformation in the world. What is most interesting to me is not what may or may not happen in the external world, but rather the changes within our consciousness that are available to us right now.

It is the radical choices for transformation we can make in our life now, individually and collectively that will determine what kind of future we will experience.

You can create your own splendid transformation right here and now”.

[*Learn More*](#)

What Does the Bible Say About Our Current TIME?

***'The Bible Code II'* by Michael Drosnin foretells every major event** in human history. It reveals an unsettling message about 2012. Intersecting the word **"Comet"** are the words **"Earth annihilated"**. More important, a second message also appears: **"It will be crumbled; driven out", "I will tear it to pieces."** But in the second scenario it is not Earth which is crumbled and torn to pieces, but the threat itself. [Read More](#)

Interestingly, a haunting third phrase appears: **"Will you change it?"** The Bible Code appears to offer various potential futures which exist concurrently, a theory proposed by quantum physics: **We can choose.**

The Bible Code's message is that we can save ourselves. In the end, what we do determines the outcome. Drosnin concludes: "the Bible Code is more than a warning. It may be the information we need to prevent the predicted disaster". The message of the Bible Code is that we can save ourselves. [What we do determines the outcome.](#)

The Bible Code gives further validation that humankind has arrived at a point in our evolution where we must consciously choose our *future*.

The Bible Speaks of a 'Reaping' of the Earth.

Bible excerpt from Revelation 14:15-16:

15: "And another angel came out of the temple, crying with a loud voice to Him who sat on the cloud, "Thrust in Your sickle and reap, for the time has come for You to reap, for the harvest of the earth is ripe." 16: So He who sat on the cloud thrust in His sickle on the earth, and the earth was reaped." [Read Passage](#)

This passage echoes "The Law of One", book that speaks of a 'Harvest' every 25,000 years. [Learn More](#)

The *Book of Enoch* Describes a Past Civilization that misused higher knowledge and ended in cataclysm.

“The Book of Enoch”, a precursor to the Bible, was said to be written by Noah’s great grandfather, Enoch. Found intact in the Dead Sea Scrolls, it describes a wondrous civilization in the distant past that misused the keys of higher knowledge and as a result could not save itself from cataclysm.

Enoch promises a return of this knowledge at the **‘End of time’**.

This suggests that **“Regular cataclysmic changes act as an evolutionary agent provocateur to quicken the resident life forms into the next evolutionary phase’.”**

No More Secrets, No More Lies, by Patricia Cori

[Find Book](#) [Find Book of Enoch](#)

“The Book of Enoch” is a precursor to the Bible

Will Catastrophe Bring Mankind to it's Full Senses?

“The only thing that can possibly save humanity is for God to rise up within the human Soul in the midst of great catastrophe.”

*Lewis Mumford, “The Myth of the Machine,
Vol 4: The Pentagon of Power”*

With elegant clarity, Mumford makes plain the death urge that has always underlain civilization, which he calls "the mega-machine." It is a complex social organization designed not around any organic human needs, but around the "needs" of the machines and the structures that have come to characterize and control our lives. [Find Book](#)

Lewis Mumford, The Pentagon of Power

Humanity Miraculously Averts Disaster

“Somehow we move beyond rational intellect to discover the power of our own free will.”

By integrating our Higher Self with the Divine to align with the universal energy field, we will bring forth the knowledge of the true science of Life, enabling us to make a quantum leap in our consciousness.

The ***Keys of Enoch*** suggests that we must unite the scientific and spiritual realms in order to solve the problems of Earth. Its ultimate purpose is to advance humanity so that we are prepared to make a quantum shift that will move both us and Earth into the next phase of our evolution.”

The Keys of Enoch,
By Dr. J.J. Hurtak,
scholar, comparative religionist
[Find Book](#)

World Religious Trends: A Rise in Personal Spiritualism.

1. **Religion is on the rise.** There is a global increase in general spiritual practices.
2. **There is a global tendency for believers to choose intensity,** preferring the 'hot' rather than 'cool' versions of their faith. Ritual and inspirational practices are up.
3. **Personal spiritualism is growing in decentralized experiential practices.** 72% of young adults and a majority of Christians in the USA say they are 'more spiritual than religious' and do not go to church. **Shamanism** is on the rise, as a 'personal path of direct revelation'. That requires no outside intermediaries, or beliefs. It provides powerful tools to help one use the unseen world for insight and healing.
4. **Attendance is down in traditional religions,** which have suffered in the economic recession. The Pope laments that millions are losing their faith, as church attendance down, and people say organized religion is not relevant to their lives. [Learn More](#) [Read Article](#)

Is NOW the TIME us to find our direct personal connection with the Universal Oneness, or God?

Religion is on the Rise in the World

More people are finding personal decentralized spiritual practices.

Vatican Astronomer Says Alien Life Forms Could Exist.

Rev. José Gabriel Funes, Vatican chief astronomer and Vatican Observatory director says there is no conflict between believing in God and in the possibility of our "extra-terrestrial brothers." He believes the possibility of life on other planets exists, and that extra-terrestrials may even be free of Original Sin.

Funes says the existence of intelligent extra-terrestrials does not contradict church teachings, and that ruling out the existence of aliens would be "putting limits" on God's creative freedom.

[Learn More](#) [Wikipedia](#)

José Gabriel Funes

Extraterrestrial

*The religion of the future will be a cosmic religion.
It should transcend personal God and avoid dogma
and theology, based on the experience of all things
natural and spiritual as a meaningful unity.”*

Albert Einstein

What Does Astrology Says?

In 2010 – 2014 Darkness Meets Unpredictable Change.

Pluto

Planet of darkness, death and rebirth, raw power, mystery, letting go, and a hidden secret underworld.

The Cardinal Cross of 2010 to 2014 is a pivotal point in our transition to the Age of Aquarius.

How we respond, the choices we make, the actions we take in these years will set the stage for the future.

Uranus

Planet of change, ingenuity, revolution, imagination, rebellion, unpredictable, trickster, sign of a New Age

The Cardinal Square represents a showdown involving **Pluto**, the force of death, raw power, and inevitability of breakdown, and **Uranus**, an inescapable force of change or new ideas whose time has come.

[Learn More](#)

What Does the Cardinal Cross Represent?

A Face-off with Pluto and Uranus?

*This period is a shift in the cycles of TIME,
From the Age of Pisces to the Age of Aquarius.*

*Some say it means the end of a global
hierarchical society, and humans inventing
a new, balanced holographic society
in harmony with the Earth and
our galactic family.*

***The Cardinal Cross highlights
a square of Uranus & Pluto
from 2010 to 2014. It is the
key to understanding these
turbulent years of change.***

***We have been born into
an extraordinary point
in history, foretold by
ancient traditions from
the Egyptian to Hopi to
the Mayan.***

This Period in TIME Can be Summed Up With a Question:

“Will WE reclaim our power and reverse the current course toward planetary destruction?”

*On an individual level:
Will YOU reclaim YOUR power, and
take responsibility for creating
a peaceful and sustainable world?”*

Emily Trinkaus

*It's all
too big
for my mind
to grasp.
What next?*

Chapter 15: Multi-Dimensional Reality and the Illusion of TIME

Quantum Physics says: TIME Exists Only in 3-D.

*There are other regions or dimensions
where all of TIME is simultaneous*

***Past Present and Future exist in our 3-D world.
But in other dimensions or realities,
these rules do not apply.***

TIME is a construct. It is a concept that appears to be a real experience in the 3-D world.

There are other dimensions and/or states of being where All of Time is Simultaneous. When we begin to release our limited mental framework and access other states of being, we can understand the unity of all of time.

How will we integrate these new scientific realities into our daily lives?

Is TIME Accelerating in a Fast-Paced Global Community?

Computers are changing our experience of time and reality. Our online community encompasses the globe, and brings acceleration in every area: electronics, health, scientific research, travel, new energy sources....

Are we moving to a point when TIME collapses into one moment? We've all had moments when TIME seems to take forever. And other moments whiz by in an instant. Quantum physicists tell us that TIME is indeed flexible, and there are other regions or dimensions where all of TIME, past present and future is *simultaneous*. How does this affect our lives?

***Accelerated Time Means
What Goes Around
Comes Around FASTER.***

*“It has come to my attention
that TIME is suspect...”*

Albert Einstein

Quantum Physics says that Reality is Flexible.

There are many alternate realities that we do not see.

According to many string theory physicists, reality is flexible and multiple realities do exist. What we observe in the 3-D world is simply energy that is projected or collapsed into a dense form detectable by our 5 senses.

A wormhole is a corridor to alternate realities.

“There are parallel regions of creation. But in the denser dimensions such as 3-D, the choice has already been made. This idea will leave many of us uncomfortable, as it seems to remove the element of choice in our lives.” [Learn More](#)

From **Punk Science, Inside the Mind of God** by Dr. Manjir Samanta-Laughton

Is Anti-matter the Source of All Matter?

Introducing the BHP - Black Hole Principle.

A Black Hole Vortex.

“New research shows that black holes are not the ultimate destroyers often portrayed in popular culture.

Instead, warm gas escaping from the enormous black holes could be one source of the chemical elements that make life possible.” [Learn More](#)

Harvard-Smithsonian Center for Astrophysics

*“The BHP, or Black Hole Principle, shows us that the sea of infinite choice that is glimpsed in quantum physics, is actually a region of reality that exists **out of space and time**. In fact the BHP is finally in a position to answer questions about free will and destiny. According to the BHP, our lives have already happened in the negative timeline region, and are simply following a pattern shaped by the antimatter region.”*

From **Punk Science, Inside the Mind of God**

Dr. Manjir Samanta-Laughton

A Black Hole Vortex.

Entering the Black Hole

Man Discovers the Original Source

The Universe is very big. Maybe we're not alone.

“Pleiadean Perspectives on Our Past, Present and Future”

A Recommended YouTube Video

Pleiadeans offer us a fascinating and bold perspective on our purpose on Earth. Two recommended books: "Bringers of the Dawn" and "Earth: Pleiadean Keys to the Living Library" by Barbara Marciniak. [Find Books](#)

TIME in Multi-Dimensional Reality – YouTube Video

[Watch Video](#)

The Seven Dimensions or “Levels of Vibration”.

Your **vibration level** is the **plane of existence** or **dimension** you choose to live in. The levels or dimensions are much like musical octaves. Existence begins in the 1st dimension, the level of atoms, molecules and rocks. Higher levels of vibration have more **consciousness**.

The 7 Levels of Vibration, or Dimensions

7-D - Oneness, Pure Light, Pure energy, Non physical, Exists as Webs of light, Plasma, Spirals, Vortices, free of TIME & SPACE.

6-D - Ascended Masters, Body-optional, Immersed in Oneness, Telepathic, Love, Abundance, Higher Geometry.

5-D - Physical beings in Constant Awareness of Oneness, Mind can create miracles, Joy, Discernment, No pain, fear, or judgment. Perfect memory, Free of TIME & space.

4-D - Physical Body as guides, and some humans, Aware of Astral planes, Power, Telepathy, Trust, Emotional, Illusion, Friction of Dark vs. Light. No Pain or Fear.

We are here!

3-D - Most humans, Physical body, Language, Experience of duality, right & wrong, illusion of Separation, Words, concepts, Experience time & space, 3-D is controllable by fear and pain.

2-D - Plants & Animals, Bio-genetic physical life forms with genes and molecules, no illusion of separation from Oneness.

1-D Atoms, Molecules, Rocks, Slowest vibration, Simple structures, less consciousness, no separation from Oneness.

Most humans live in 3-D, where we may feel fear and separation. But we can raise our vibration level to higher dimensions. When we sleep, and when our awareness is in unity with higher Oneness, **Whoosh!** – we’re in 4-d or 5-d!

[Learn More](#)

[More Info](#)

*Is our
3-D world
just one
inch thick?*

[View Video](#)

What Kind of People Live in 4-D and 5-D?

Living in 4th Dimension

4-D humans are those ascended masters who have moved beyond the veil to live among us in full awareness with no fear or duality. They come from every culture, era, sex and level of society. Some are famous, and most are totally unknown. (Above: Pythagoras, Da Vinci, Jesus of Nazareth, Swami Nityananda, Sri Yukteswar, St. Teresa of Avila, Swami Rudrananda, Lao Tzu, St. Francis of Assisi.) [Learn More](#) [View Video](#)

Living in 5th Dimension

Semjase is Pleiadean
[Learn More](#)

Asket is Pleiadean **Two Arcturians**
[Learn More](#) [Learn More](#)

5-D humans are from off-planet origins. They are said to communicate with telepathy and can move through the dimensions, free of time and space. These humans are harmonious, loving, intuitive and healthy, with the ability to transform thought intentions into physical matter.

Is 2012 to be a Hyper-Dimensional Shift on Earth?

Anthony Kane, a black American relative of Dr. Martin Luther King Jr. and reported contactee of an apparent extraterrestrial, hyper-dimensional governance called the “Council of Twelve,” has predicted developments concerning a dimensional shift which Earth and human consciousness is now undergoing in relation to 2012. [Learn More](#)

The “Council of Twelve” said humans with a consciousness anchored in fear will remain in the 3-D Earth. Those who are experiencing a “conscious awakening” and putting an effort into being conscious of the shift will migrate into the new fifth dimensional Earth.

Anthony Kane

The “Council of Twelve” stated that between the dates December 12, 2012 and December 21, 2012, the planet Earth will split dimensionally into two separate Earths, each of which has different dimensional frequencies, in a process analogous to the way a single cell can split into two cells.

A hyper-dimensional separation into two Earths? 3-D and 5-D?

“Planet Duplication is Similar to Cell Division”

See animated [Video](#) of cell division.

**1. Energetic activity
in cell doubles.**

**2. Tiny threads pull
chromosomes into
alignment in center.**

**3. Tiny threads pull
chromosomes apart.**

**Cell membrane forms
and becomes two cells.**

*“The duplication of a planet is similar to cell division.
The process takes around nine of your years to complete,
while the actual separation occurs in a split second.”*

Emmanuel

**A separation into two
Earth Timelines in 2012?**

ET's to Create a Parallel Earth in 2012?

Dolores Cannon, Navy wife and hypnotherapist, noticed a common thread running through a number of her clients. Many revealed that they had lived on another planet in a previous lifetime, and felt compelled to answer a distress call to save Earth and the human race.

Mrs. Cannon discovered that there is an advanced race of extra-terrestrials called "the Custodians" who were responsible for creating the planet Earth and all life found on it billions of years ago.

Upon further investigation, she discovered that the Custodians have a brilliant plan to rescue Earth and its people from an apocalyptic demise. The plan calls for a splitting of the planet into two Earths, one that will remain in the lower 3D consciousness of fear and negativity, while a whole "new Earth" will be created of a 5D consciousness that will resonate with positivity and awakening. There will be two Earths.

Each Earth will be completely unaware of the other as the separation begins to happen, and it may be so subtle that those people on either of the two Earths will not even notice a change has occurred, at least initially.

[Watch Video](#) [Read Article](#)

***Dolores Cannon,
author of "The
Convoluted Universe"
and other books.***

[Learn More](#)
[Find Book](#)

***Those who prefer not to think,
will find a parallel universe here:***

***Those who are easily manipulated,
will enjoy tempting “holographic inserts”.
(fake reality that is not your own)***

How to Recognize a Holographic Insert:

- 1. It looks, tastes, smells and sounds real.***
- 2. It elicits a strong emotional response.***
- 3. It feels weird in your stomach.***
- 4. Its motive is to instill fear or to control.***
- 5. A dowsing rod can tell if it's a fake.***

*"As above, so below. As below, so above.
The same pattern is expressed on all planes of
existence from the smallest electron to the
largest star and vice versa. All is One."*

The Kybalion - Hermetic Texts

*The Pinwheel Galaxy Messier 101 is
27 million light-years from Earth and
about twice the size of our Milky Way.*

***Wow!
If all this is true,
it's going to be
a lot of fun!***

***The Cone Nebula is about 2,500 light-years
away in Monoceros. It is about 7 light-years
long and 2.5 light-years across. Photo: NASA***

A serene sunset scene over a calm body of water. The sun is a bright, glowing orb just above the horizon, casting a long, shimmering reflection across the water's surface. The sky transitions from a deep blue at the top to a warm orange and yellow near the horizon, with a few wispy clouds catching the low light. The overall mood is peaceful and contemplative.

Part IV. What Does it All Mean?

Chapter 16: Mystics and Channels Speak about our TIMES.

Mystics and channels are those people who sometimes see through the veils of illusion.

When searching for the Truth, it is important to listen to ALL sides with an open mind.

While psychic sources are often confusing and unreliable, sometimes they contain Truth with a Capital 'T'. In these cases, it may be due to our limited perspective that they seem a bit strange.

When ALL the mystics agree, and when it resounds true in our bones, it is well worth hearing.

Dumbledore Speaks.

*“Soon
we must all
face the choice
between what is right
and what is easy...”*

*He's
still alive!*

**Albus Dumbledore, Headmaster,
Hogwarts School of Witchcraft and Wizardry**

“Soon there will be a great change to your world”..

“The material reality that surrounds you is beginning to crack apart, and with it all of your illusions. The global capitalist system that is currently devouring your planetary resources will soon self-destruct, leaving many of you bereft.

But understand the nature of paradox: For those who follow my words and open their hearts and their minds--for those who have "ears to hear"--there is no problem whatsoever. What is false must die so what is true can be born.

You are, right now, living at the time of revelation, Apocalypse, and the fulfillment of prophecy. Let there be no doubt. You stand at the edge of the Abyss. The word "Apocalypse" means "uncovering"--and in these last clock ticks of this world age, all must be revealed, uncovered, so that all can be known. You have just a few years yet remaining to prepare the vehicle for your higher self. Use them precious.

[Read the full message](#)

**From: 2012: The Return of Quetzalcoatl,
Channeled by Daniel Pinchbeck**

“The Material Universe is a Solid-state Illusion.”

“What is this universe? It is a poem that writes itself. It is a song that sings itself into being. This universe has no origin and no end.

Those who have expended their lives in the pursuit of egocentric and material gains--without courage or originality, without fighting for human freedom or the preservation of the planetary environment--will also receive the rewards that they deserve.

This universe spontaneously self-organizes into higher levels of consciousness and wisdom.

**From: 2012: The Return of Quetzalcoatl,
Channeled by Daniel Pinchbeck
[Read the full message](#)**

"The Veil Between the Worlds is Thinning"

We can no longer pretend to be normal.

"Between 1987 and 2012, the destructive impact of humanity peaks, so it can resurrect. Will humankind awaken in time to claim its bright inheritance, or repeat the mistakes of the past and vanish in the muck? Life is so much more than we've been told. Even in a time of great deceit, deep force lies buried in the soul of the species, aching to come out."

You get the world to change by changing yourself, and holding that position until underground force building in collective consciousness gains critical mass to catalyze world change. Crisis breaks through the drugged state that passes for normalcy. It cracks you into a raw enough state to pry loose and re-pattern. [Read More](#)

From: "2012, Crossing the Bridge to the Future" By Mark Borax and Ellias Lonsdale

***We have to awaken ourselves
to awaken our world.***

"I really do feel 2012 is a positive event."

**David Wilcock,
Metaphysical Scientist
and channel**

"There is an intelligent design to the whole galaxy and we're being pushed into a mass evolutionary event which does appear to be a dimensional shift."

It will lead to a transition in which there is a level of the Earth that will go through a pole shift and all those nasty things, but the level which we're on, won't have that happen, because our bodies will be multi-dimensional."

"Everybody on the planet is going to pop into this other realm, which is like going through a Stargate, like a light activation event. So you aren't going to have to experience anything fearful or negative."

David Wilcock [Learn More](#) [See Video](#)

What does the ‘Law of One’ Say about 2012?

Summarized by Metaphysical Scientist, David Wilcock.

The Law of One series makes it very clear that the following will occur 2011-2013:

- *All earth changes ("inconveniences") will cease after 2012;*
- *The photon (which is the builder of all life, matter and energy) will shift to a whole new vibrational frequency (the green-ray) in 2012 - hence life, matter and energy will profoundly change as well; * the earth will be a ‘fourth-density positive planet’ after 2012.*
- *Fourth-density life is "electrically incompatible" with third-density life;*
- *Fourth-density entities are segregated from third-density entities because they cannot cloak themselves otherwise for their own protection;*
- *Negative entities (like the negative elite) are segregated from fourth-density positive planets, enforced by strict quarantine protocols - hence no more Enron scandals, wars, etc.*
- *The earth will make an approximately 22-degree realignment on its axis when it shifts to fourth-density; and*
- *An event we now call "Ascension" and Ra called "Harvest" will occur at this time.*

[Learn More](#) [Learn More](#)

For more information see: Management
Notice: Prepare for Transfiguration [Click Here](#)

“There’s only one of us”
David Wilcock
www.Divinecosmos.com

“Ultimately you must trust your own instincts.”

David Wilcock

According to the Law of One, Mankind has experienced three 25,000 year cycles on Earth.

We are at the end of the third cycle.

www.Divinecosmos.com

“There is an amazing amount of intelligence from the secret projects that shows they are VERY aware of what is going on with 2012. They don't understand it, they don't know exactly what it will do, but they are keenly aware that something very big is going to happen. There is a very powerful event that happens in 2012 that they all know about, and any time after that date is subject to the perceptions of the observer. Up until then it's all relatively fixed.

In this Ascension/Harvest, you assimilate the wisdom of ALL your incarnations on earth and distill yourself down to a pure vibration. This is major, epic stuff and by no means constitutes business as usual. Ultimately you must trust your own instincts.” [Learn More](#)

The Law of One Material

See: Prepare for Transfiguration
[Learn More](#)

“You are a multi-dimensional being living simultaneously in thousands of superimposed parallel planes of existence.”

Channeled Message from Emmanuel: “The year 2012 cannot be understood if observed only from the third-density point of view, because in fact it is a multi-dimensional galactic alignment happening at all consciousness levels.

There will be many different outcomes from the same event. Everything depends on the vibratory rate of your consciousness, meaning every individual will experience a different outcome. Some will experience catastrophe, some will experience ascension, and others will experience nothing at all.

You are a multi-dimensional being. With every single decision and thought, you redirect your awareness into one of your thousand Selves. Now it is up to your free will to decide which one of yourselves will attend the 2012 shift with full awareness.

Your awareness is what determinates in which timeline you exist right now. And your beliefs fix the awareness in certain portions of the timeline. Move From Fear to Love. In order to foster ascensions consciousness, you must leave the mass consciousness of fear behind and replace it with love.

You are living in amazing times! But new opportunities bring new responsibilities. It is time for the deliberate co-creation of your future. Start by trusting in yourself. I AM Emmanuel.”

[Read Complete Message](#)

How to Transform Darkness into Light.

from "The Light Shall Set You Free" p. 216 by Milanovich.

The Law of Perpetual Transmutation of Energy.

"...All persons have the power within them to change all conditions in their lives, just by understanding how to use one Universal Law. Since higher vibrations consume and transform lower ones, each person can become an alchemist of the heart, if he or she chooses.

Forgive the Darkness in Yourself and Others to Dissolve it Forever!

This Law works with the WILL. It works only when one CHOOSES to transform the darkness into Light and when one has a desire to change surrounding conditions into a higher form of existence.

This law is also a one-directional law; therefore, it is the key. Since higher vibrations only consume and change the lower vibrations, it is not possible to reverse the effects of this law. Lower forces, consumed by negativity, cannot apply this law to lower the frequencies of higher vibrations, for its effects cannot be reversed. It is the law." [Learn More](#)

One uses this law by forgiving others, loving others, seeing in others the differences as well as the similarities, and applying higher frequencies to situations in life that are considered to be discordant."

This Law is the KEY to Dissolve Darkness into Light.

“The Heart is the Doorway to Higher Dimensions”

A message from the Arcturian Star System, by Jasmuheen. [Learn More](#)

“The consciousness is so elastic and is governed by the Divine Intelligence that resides within. And so it is where you move your consciousness, it is your intention, your focus of what you wish to achieve, of where you wish to go. For it has the power of your thought, your focus, your intention, to send it winging across time and space.

*“Our star system is a system of 5th dimensional Ascended Beings that understand the Divinity within. They understand the power of the mind to create; and they understood the harm created when the mind was filled with impurities. When, through discipline, the mind was focused on the purity of creative expression, we moved into the Ascended state. We understood we could ignite the Light of the Divine Being within, to dissolve the molecular structure of solid form into Light. This we did eons of time ago. **This is the challenge for beings upon this plane in this point of your linear time.** [Read Full Message](#)*

***“You are in essence, multi-dimensional beings.
The key to the doorways of the higher realms is
simply the desire within the heart.”***

The Secret History of the World and How to Get Out Alive.

A Book By Laura Knight-Jadczyk

When we realize that reality is stranger than fiction, we find ourselves in a precarious world of half truths, conspiracy theorists and arrogant historians telling us what to think.

If you're ready to move beyond the twisted reasoning, and outright fabrication of human history, you'll need this book.

The Secret History of the World offers an action packed 800+ pages of humorous and insightful research into human history that has been shielded by the rulers of Religions and Governments since time immemorial.

Laura Knight-Jadczyk, brilliant channel and researcher, takes us down the rabbit hole. Explore the bumpy twists and turns of the past in this amazing tour-de-force of truth which blasts through the muddy waters of modern historical pseudo-science. [Website](#) [Buy or Download Book](#) [View Video](#)

The Separation of Two Earths

A Channeled Message from Emmanuel

“At the end of this galactic cycle, Gaia, Earth, will have a very short period of time during which the separation must occur. Once this process is completed, the new Gaia will exist in 5th density, while the old Gaia will remain in 3rd density.

That is why there is so much confusion about what is going to happen in the year 2012.

*Some say catastrophe, some say ascension
and others say nothing will happen.*

And they are all correct.”

[Read Full Message](#)

[Watch Video – Mayan Calendar
and the Shift](#)

Earth in 3rd dimension

Earth in 5th dimension

*The Cat's Eye Nebula is c. 3300 light-years
from Earth in the Draco constellation.*

*So if
the universe
is so beautiful
and loving,
why is everything
so messed up
here on Earth?*

Chapter 17: Now is the TIME to Bring into Light What We Prefer Not to See.

We Are Tinkering With Time Bombs.

HAARP was originally a Tesla invention.

In the 1980's MIT physics professor Dr. Bernard Eastlund proposed the beaming of large amounts of high-frequency radio waves into the ionosphere. Once energized, this can be used to create weather, disable incoming missiles and knock out enemy communications.

[Learn More](#)

HAARP is said to be used now for creating storms and earthquakes, blocking enemy electronics, and controlling human behavior. It is said that Russia, China, England and France have similar installations, called Scalar Weapons. These ionosphere heaters around the world have raised concern, but military scientists say fears are unfounded.

[Learn More](#) [More Information](#)

HAARP stands for "High Frequency Active Auroral Research Program" The USA HAARP site is in Alaska.

“The Matters at Hand on Earth are Serious.”

Excerpts from: **Connecting with the Arcturians** by channel David K. Miller pp.71 - 73

The HAARP Project.

“The matters at hand on Earth are serious, concerning weather patterns, electromagnetic fields, and the HAARP project. This is one of many factors that create planetary problems. It certainly is not good timing for the HAARP project to be playing with this energy at this time. The HAARP project will create permanent holes in the ionosphere and in the electromagnetic grids surrounding the planet.”

“The destructive effects of the HAARP project will accelerate many Earth changes, and especially promote unstable and violent planetary weather patterns. We can provide a ‘curtain’ energy that temporarily supports the Earth energy field systems, and counteracts the disintegration of these fields. But we cannot provide a permanent reintegration of the planetary energy fields.” [Learn More](#) [View Video “Holes in Heaven”](#)

Nuclear Testing has Increased Earth Instability.

**Nuclear Testing affects
the Ozone Layer**

[Learn More](#)

**Ozone Hole over Antarctica
1979 - 2000 Comparison**

From 1945 to 1998, there were 2,050 Nuclear bomb tests, 528 Atmospheric, 1522 Underground. Unreported nuclear accidents in power plants and military incidents have added to widespread radiation on Earth and damage to the ozone layer. [Learn More](#)

Excerpt from **Connecting with the Arcturians** by David K. Miller p71 – 73

“A great deal of negative energy has been implanted in the Earth, especially because of nuclear testing. We believe that nuclear testing, more than anything else, has seriously affected your ozone layer, and a form of pressure has developed from the radiation due to nuclear testing, and radiation releases from power plants.

Certain energy waves produced by the radiation strike the ozone layer, creating an energy force that holds back other rays. The balance has been disrupted, allowing for an incongruity in pressures to occur, which has contributed to the holes in the ozone layer.”

“Electromagnetic Rays Weaken The Body Immune Systems.”

The Earth is feeling massive change due to radiation. These changes cause subtle shifts in our body's electromagnetic balance. We see human health issues and mass-extinctions of plants, animals and insects.

Excerpt from: Connecting with the Arcturians

by channel David K. Miller pp.72 – 75

“The Earth’s crust is extremely active.

“Your ability to focus and stay on task is greatly affected by the weather. The overall energy of the Earth is becoming more and more difficult to handle. The gravitational forces on the planet are shifting as the electromagnetic energies of the planet are being realigned. This is causing subtle shifts in your body mechanisms on the planet. You will find that there will be more body problems unless you find a way to sensitize yourselves to the shifts, and successfully work with the energy.”

“We know that being on the Earth is very dense, and we know that there are many molecular problems. The reason some of you are having so many health problems is that there is an ongoing molecular shift on the whole Earth. Part of it is from the toxic pollution that you know about. The other part is due to an actual shift of energy in molecular structure.

“We Need to Tolerate New Electro-magnetic Energies.”

Excerpt from: **Connecting with the Arcturians** by
channel David K. Miller pp.72 – 75

“You must be careful of your exposure to the sun’s rays. Many light workers are preparing to alter your DNA codes so that you can tolerate more of the incoming electromagnetic energy. This will be a good test for your own self-development, as you will need to adapt yourself to this energy. In your meditations, work on allowing your bodies to change to accommodate the new electro-magnetic ultraviolet energy coming in from your sun.”

Earth's Magnetic Shield is weakening. (Shown in blue)
This increases chances of space weather and polar shifts.
[Learn More](#) [More Information](#)

“This new rate of ultraviolet energy will cause random acts of insanity and mental imbalance in those who are unprepared. The radiation coming in through the holes in the ozone layer also will affect your genetic codes, and some of the keys that have been encoded in you. It is important that you become aware of your genetic structure and codes. When you become weakened by radiation, the codes can become altered or permanently damaged. All these changes are making you more vulnerable to lapses in your personal energy field.”

Big Toys for Big Boys: Making Chaos in the Fabric of Time.

Since the late 1930's the U.S. Government has been testing time travel and invisibility, using Tesla inventions and Einstein theories. The **Philadelphia Experiment** planned to use powerful generators to produce electromagnetic fields and “warp” radar waves, making a ship invisible to radar. In 1943 the Navy ship U.S.S. Eldridge in Philadelphia was made ‘invisible’ with the crew on board. When it was activated, the ship allegedly disappeared, only to reappear in Norfolk Virginia 40 years later, in 1983, as witnessed by a civilian ship crew. But when the U.S.S. Eldridge returned to Philadelphia, some sailors were missing, and many were literally melted into the metal hull of the ship. Those few that survived were delusional. Many were placed in asylums and the whole event was hushed. [Learn More](#)

The Philadelphia Experiment created a warp in time to make a ship disappear.

We now have the technology to create a ‘Time Tunnel’ to reach any point in time and space.

Area 51: An R&D Site for Extra-terrestrial Technologies?

Area 51 is a top-secret base near Las Vegas, NV, said to be used for testing of high-tech nuclear weapons prototypes. Eye-witnesses and former workers say the DARC, or Defense Advanced Research Centre, was built in the early 1980's. It now has 10 stories underground, employs about 1900 persons, and is the control center for 'Foreign Artifacts', or alien items, experimental nuclear weaponry, research into crashed or recovered alien technology, back-engineering, and the analysis of Extraterrestrial Biological Entities (EBEs). Several thousand workers commute to Area 51 daily in unmarked jet shuttles from a private terminal at McCarran International Airport in Las Vegas.

[Learn More](#) [View Website](#) [About Dr. Dan Burisch](#)

Area 51 is said to have 10 stories of underground tunnels used for R&D in extra-terrestrial technologies

Top Secret Projects Test the Limits of 3-D Time-Space.

It is said that the Montauk Project was a privately funded defense department project based in Montauk, NY to conduct research in manipulating time and human thought.

Advanced quantum technology was applied to enhance psychic abilities and to build a porthole in time. Working in the 1960's researchers created a stable 'Time Tunnel' allowing them to travel anywhere in space or time, past present or future. [Learn More](#)

Montauk researchers conducted mind control experiments with homeless boys, who underwent physical and mental torture. Many supposedly died and were buried there. The Montauk project invented thought-control implants using music and subliminal messages that we experience today.

Strangely, Montauk researchers could not find a tangible future beyond 2012. There is an abrupt wall at that point, with nothing on the other side. Those who are psychic find that at 2012 there is a barrier beyond which they cannot pass. However, a working time vortex was found into the distant future, and some researchers have already exited the current time dimension, bypassing 2012.

Montauk's bases are believed to have closed in 1983 because of insanity, missing and duplicate persons, entanglements in time loops, duplicate realities, risk of collapse in current 3-D time-space, and invasions of dark forces into the labs from hyperspace.

[Learn More](#)

The Montauk 'Time Tunnel' is said to allow military researchers to time travel anywhere in time and space: past, present, or future.

The Secret Looking Glass Project:

“Multiple Timelines and No Clear Future Past 2012.”

The **Looking Glass Project** is a secret military project using Extraterrestrial technology to open a portal for time travel. It has the capacity to bend time/space so that events in the past and future can be viewed and interacted with. This device was tested for communication and transportation from the 1980's until 2004. It was supposedly dismantled for safety reasons because of delicate energetic conditions in the current time period on Earth, space and the galactic plane.

[Learn More](#)

There seem to be multiple future timelines for Earth, which can be influenced by events in the past, present and future. Military sources familiar with remote viewing say that 2012 appears to be an virtual wall that no one can see beyond. What the viewer sees is influenced by the viewer's point of view. **2012 appears to be an energy field which is largely dependent upon our choice.**

Project Looking Glass demonstrated that the person viewing the future actually determines or CREATES the future by what they EXPECT to see.

[Learn More](#)

***How we look at the future
DETERMINES the outcome.***

“You Cannot Stop the Karma That Now is Unfolding.”

Excerpts are from: **Connecting with the Arcturians** by channel David K. Miller pp.73– 75

***“You cannot stop the karma that now is unfolding.
You do not want to stop it, nor do we.***

We only want to hold and sustain the 3rd dimensional Earth as long as it is possible without providing an interference. It is going to reach a point where there will be a collapse of the energy fields around the Earth. We are not saying this to frighten you.

The energy fields around the Earth are going to collapse, resulting in a polar axis shift. This is going to occur sometime between now and the year 2012. We have heard your descriptions of the photon belt creating periods of darkness. It is the combination of events that we have described that will lead to the temporary blackout.”

***How do we face what
we don't want to see?***

Earth is Experiencing a Molecular Shift into Higher Vibrations.

Excerpt from: **Connecting with the Arcturians** by channel David K. Miller.

“The planet Earth, Gaia as you call it, knows that it is experiencing a movement into the next dimension. Gaia knows that there is a need for a molecular shift in all the energy fields in and on the whole planet, and it is causing some disturbances in the energy fields of those who are not able to integrate the higher vibrations. We can help you to adjust these shifts when you call upon us. Know that you can be in contact with us at any time.”

We Live in a Global Frequency Surveillance Net

“Frequency Fence” technology is said to have been developed by the military as a high priority, because after 2012 it would be impossible to do so. [Learn More](#)

Since 2004 an electronic shield known as a “Frequency Fence” now exists in our global society and is undetectable to the five senses. This is a form of neurological, electro-magnetic mind control which collects information, influences perception, blocks higher sensory abilities and induces emotions such as fear. It is transmitted by TV, movies, cell phones, high frequency towers, google, Facebook, the internet and HAARP. Precise electronic impulses can be directed to a general geographical area, to a specific GPS, or to any individual. [Learn More](#) [See Video](#) [Find Book](#)

The best defense is to strengthen your own electro-magnetic balance. Avoid public electronic media sources. Practice activities that refine higher sensory abilities and build resilience such as Meditation, Yoga, Qigong, etc.

Eisenhower's Great Grand-daughter Laura Blows Whistle on Secret Mars Recruitment Project.

In February 2010, Laura Magdalene Eisenhower, great-granddaughter of President Eisenhower, has exposed her attempted recruitment by a secret Mars colony project. Ms. Eisenhower reported targeting by time travel surveillance and manipulation by intelligence agents of a top secret Mars colony project, documented in a radio interview and a written statement at Ms. Eisenhower's website: [View Website](#)

Laura Eisenhower

Ki' Lia

Ki' Lia, a Stanford-educated artist, futurist and colleague of Laura Eisenhower, has provided a corroborating first hand witness account of her and Ms. Eisenhower's attempted recruitment into a secret human survival colony on Mars, available at [Ki Lia's website.](#)

The alleged purpose of the secret Mars colony is to provide a survival civilization for the human race on Earth in the event of a cataclysm, either planned (such as HAARP or bio-weapon induced) or natural cataclysm (such as by solar flares) that might depopulate the Earth. Ms. Eisenhower and Ki' Lia join other eye witnesses to disclose secret technologies and covert extraterrestrial operations of U.S. military and corporate entities. [Learn More](#)

Faking the “Rapture” and Other Mass Events...

Holographic Inserts“, or artificial reality, can now be seamlessly inserted into our 3-D reality much like the Star Trek “holo-deck“.

[Learn More](#)

In NASA’s “Blue Beam Project”

there are four steps to implement a new-age world religion: [Learn More](#)

1. Engineered Earthquakes,
2. Hoaxed "Discoveries",
3. A Space Show in the Sky of the “Rapture” or Alien Invasion, and
4. Divine Intervention.

[Learn More](#)

Looking at the dark side of Earth.

***Hmm...
I'm feeling
something weird
in the pit of my
stomach.***

Chapter 18: We Can Conquer Fear.

*"I learned that courage was
not the absence of fear,
but the triumph over it.*

*The brave man is not he who
does not feel afraid, but he
who conquers that fear."*

Nelson Mandela

True Risk is a Catalyst for Quantum Growth.

*“True risk is that sudden leap into cold water,
that can carry you into a state of grace.*

*Coincidences, synchronicity,
chance, karmic charm...”*

Sting

A Window of Opportunity.

*“A positive force intervenes to cover your
back. Things click. It makes sense, because
true risk is the only thing that forces
spiritual and emotional growth
so immediately, so dramatically.”*

Sting

Do we each create our own
world and then become
trapped in our own illusion?

*In the movie "A Beautiful Mind"
Russell Crowe is deceived by his own
self-created 'illusory' reality.*

How Can We See Beyond the Illusion of TIME?

We create everything that we experience, from the inside out.
We literally 'transmit' our own reality.

*I don't want to
be a Fairy Tale. Can
we wake up now?*

*Wow!
What's
going on?*

To see beyond this limited reality,
we must learn to harmonize our
thoughts and emotions. They are
the language that programs our
universe, and WE are the creators.

[Learn More](#)

Yes we can!

When we expand our reality,
we have just outgrown a particular box.

How does it feel to be free?

Fear?

Love?

Which Brain is Dominant?

Left or Right?
ME or WE?

FEAR,
“What will
happen to ME?”

The Left Brain

Separation
Analytical
Rational
Language
Science & Math

ME

LOVE,
“WE are all
connected.”

The Right Brain

Unity
Holistic thinking
Intuition
Creativity
Art & Music

WE

A Balanced Brain is Wise.

*Activities that Balance Left & Right Brain are
Yoga, Tai chi, Meditation, Qi gong, Non-violent
martial arts, Healthy sex, Relaxed walking...*

Evolving as Humans Means We Only Have Time for Love

***No time
for Fear***

***Or
Anger***

***Or
Assumptions***

***Just
Love***

As we make our choices in every moment, we can observe ourselves and others. We simply move our thoughts and actions out of fear and into love.

Our Collective Beliefs Are Powerful.

In this Tug of War, which vibration is winning? Fear or Love?

Fear

Too busy to think
My car
Afraid and sad
Money worries
Me, me me

Help others
We are ONE.
Nice day!
Trust Life

Love & Courage

No fear today!
Plan & expect miracles
Amazing opportunity!
Ready for Love today!
How can I help?
Take a chance on Love!
Calm & balanced
Loving no matter what!
We are strong together
Yes we can!

Our thoughts literally shape physical matter around us. Fear has a very slow vibration, distinct from its opposite emotion, Love. We should be very careful about how we think about our future. If we project fear, our reality will reflect it. Every thought is a spider spinning a web, and grows to become real.

We have
a problem
here...

What if Our Thoughts Choose the Earth's Future Every Moment?

*Love & Courage.
Help others.*

*No Fear today!
Yes we can!*

Plan & expect miracles.

Amazing opportunity!

Ready for Love today?

Take a chance on Love!

*Calm & balanced.
We are strong together.*

Let's Take a Spin Together!

Loving no matter what!

We are strong together!

Hang on Tight!

We are ONE.

Nice day!

I Trust my Life!

No one knows what the future holds. We DO know we manifest our shared thoughts. When all our thoughts are aligned with the common good, change is easy. We can create the desired outcome with our thoughts and vibration level. Are we ready?

Is This a Battle Between Dark and Light in Hyper-Space?

***“Somehow everything works out.
I don't know how. It's a mystery.”***

We are a tiny part of a larger cosmos.

The entire solar system and galaxy have a role. When a dynamic shift takes place in all dimensions at once, some people will be aware of the significance of the change, and others not.

It may be that your mission is to help create a bridge to higher dimensions right here on Earth, so that when the change comes, it will be easy for all, with no shock, upheaval, death or despair. If so, find ways to raise your level of vibration and joy right now. Meditation is most useful. Live in harmony with yourself, others and the Earth. Learn about the truth. Follow the threads of light in yourself.

Follow your intuition. Trust yourself.

Do not succumb to fear.

Put your life in order. Purify your mind and emotions so you can face the truth in that moment.

The End Result is Our Choice.

Truth is Always Stranger Than Fiction.

Like an iceberg, we can see only a small fraction of the whole picture.

Entangled, a new novel
By Graham Hancock:

*There is much that does not meet the eye.
Perhaps an inspired science-fiction thriller can best illustrate the
exciting events now unfolding in our multi-dimensional world.
Let this gripping story spark your imagination:*

Entangled, a new novel By Graham Hancock:

When a drug overdose causes Leoni, a troubled teen from Los Angeles, to have a near-death experience, her soul is flung into a parallel time 24,000 years in the past.

There her fate becomes entangled with Ria, a young Stone Age woman fighting for her life against the evil Sulpa, a powerful demon determined to destroy humanity.

As the invaders annihilate Ria's people, Sulpa moves closer to his ultimate goal: to travel to the 21st century and rule all of mankind in perpetual slavery.

The hour is late and all seems lost. But there is still hope, if Leoni and Ria can meet outside Earth-time. They venture into regions of wonder, master their deepest fears, and fight battles they could never have prepared for, if Sulpa is to be defeated... [**Find Book**](#) [**View Trailer**](#)

Good Versus Evil Makes a Compelling Story

But Higher Reality is Beyond Good and Evil.

Good versus Evil...

"There is no battle between good and evil or between light and dark. There is only power, the right use of power and the abuse of power."

...makes a compelling story.

"It is only through the sustained right use of power that we begin to have the quality of experiences needed to open our minds to a way of living that is based on the energetic reality of intimate interconnectedness and the necessity of diversity to sustain life."

***Higher Reality is beyond Good and Evil.
It is about embracing diversity,
And the unity of all life.***

"The only battle is with the Self to grow up and sustain the right use of power. That is the only battle there has ever been."

***Christina Pratt, Shamanic Teacher,
www.lastmaskcenter.org***

Existence is a Simple Choice: Service to the Self or Service to the All.

According to the **Law of One**, we have free will in our choices. There is no judgment or concept of good or evil. All beings are free to ascend through the seven levels.

The path of **Service to the All** goes all the way up to the top 7th dimension.

But the path of **Service to the Self** reaches a 'dead end' at the 4th dimension, and can't go up any further without moving to the other path.

Me or We?

The **Law of One** books:

[Get pdf](#) [Searchable online book](#) [Buy book](#)

*“There is a place
beyond right and wrong,
I will meet you there.”*

Rumi

How to Cope with Accelerating TIME and Stress.

Stressed-out

"We have two choices: Blame the world, or take responsibility for our reactions, and change our emotional climate."

Doc Childre, [HeartMath Solution](#)

"It is our hidden emotions that turn TIME into an opponent and make life a rat race.

Managing time with the heart is the ultimate time management tool.

Doc Childre, Founder, [Learn More](#)

Opt out of stress.

Why is the heart called the 'second brain'?

The heart's 'intelligence' is in its 40,000 neurons and in the intuitive signals it sends, such as feelings of love, happiness and appreciation. Positive emotions change patterns in the nervous system. ***The HeartMath Solution*** outlines 10 steps for harnessing the heart's intelligence to manage emotions and reduce stress. [Learn More](#)

The Heart is Infinitely More Powerful than the Mind.

***“Your vision will become clear only
when you look into your heart ...***

***Who looks outside, dreams.
Who looks inside, awakens.”***

Carl Jung

The Secret: Activate Intentions with Heart Power.

According to the ***Law of Attraction***, the Universe responds to a thought by bringing it into form. But of hundreds of thoughts, what makes certain thoughts manifest?

1. Have an Idea

1. ***Have an idea.*** Luckily the Universe doesn't respond to every thought. A brain-thought may be rational and logical. But this is not the language of the universe, and it will not hear you.

2. ***Empower your idea in your heart.*** The heart is our most powerful force that speaks loud and clear. Explore the idea in your heart. Is your idea good for ALL of life? How will you FEEL when that idea is realized? When we feel a big ***YES*** resonance, then the most powerful force of heart and spirit is behind us.

2. Empower it in your heart.

***When your heart is activated,
your intentions are filled with power,
and the universe responds immediately.***

[Find "The Secret" Movie](#)
["The Secret" Book,](#)
[The Science of Energy Healing](#)

Awareness Requires a Clear Mind and Body.

Feeling great is worth cultivating.

Now is the TIME to harmonize our bodies to the changing energetic qualities in the Earth, to notice them and be able to make fine adjustments.

How can we raise our vibration level, sensitize ourselves to feel energy shifts around us, and balance the body without medical intervention?

When the Body-Mind-Consciousness is in tune, everything clicks. But when our body, mind and emotions are challenged, how can we restore balance? How can we find and maintain a flexible equilibrium, when chaos and upheaval are all around us? This is our challenge.

Self-Care is essential to balance and raise our vibration in a chaotic world.

The Energy Body is the Root of Health.

While all healing systems are useful, modern science shows that the energy body is the foundation of health. If this is true, then it follows that we can optimize health by addressing the electro-magnetic connections that are at the root of healthy vibration or disease. When we release old beliefs and negative thoughts, balance toxins, and reframe the energetic system, our bodies can once again find a higher ground of stability and balance.

Recommended Energetic Healing Systems for balancing:

- **Body Talk** www.bodytalksystem.com
- **Shamanic Healing** www.shamanicteachers.com
- **Acupuncture**
- **Cranial Sacral Therapy** www.craniosacraltherapy.org
- **EFT-Emotional Freedom Technique** www.eftuniverse.com
- **SQUID** "Superconducting Quantum Interference device"
- **Reiki** - www.reiki.org
- **EMF Balancing** www.emfbalancingtechnique.com
- **Certified PSYCH-K Healthcare** www.psych-k.com
- **Hypnosis Regression Therapy**

The Energy Body is the foundation of health.

Tools for Expanding Awareness

Basic Tools for Healing & Self-Awareness

Are my intentions clear?

Am I in right relationship?

Monitor my thoughts.

Notice my vibration now.

Notice what kind of experiences

I am attracting right now.

Watch vibration of people around me.

Drink pure water

Eat more high vibration foods:

(Fresh fruits and vegetables)

Eat less low vibration foods:

(Sugars, animal products, refined flours, caffeine)

Plenty of Rest & deep sleep.

Dis-ease is an invitation to heal.

Be aware we may see some strange
behaviors as shifts take place in people.

***Health and happiness means
listening to your body.***

Best Daily Self Healing Techniques;

Qi gong, Yoga, Tai chi, Meditation,
Walking, Deep breathing.

- BodyTalk Cortices & Access Technique.

[**Learn More**](#)

- EFT to Harmonize Left and Right Brain.

[**Learn More**](#)

Meditation is a Key to Freedom.

***Meditation takes
you out of time.***

Meditation can tune the body, mind, and emotions. Daily meditation can really raise your vibration level.

Meditation puts your own highest self in charge of your life, and removes you from the possibility of mind control.

Empowering Your Soul Through Meditation

by Rajinder Singh,
is a highly recommended book.

***Spend some quality time
with yourself every day.***

A Moment of Cosmic Synchronicity. *A wake-up call we cannot ignore.*

“We are getting a wake-up call we cannot ignore. How we respond will determine whether Creation’s gift of reflective consciousness was well conceived or overly reckless.

To pass the test before us, we humans must demonstrate the intelligence and the moral maturity to liberate ourselves from the addictions of Empire, and to use our gifts wisely in the service to the whole.”

From “*The Great Turning,
From Empire to Earth Community*”

By David C. Korten,

www.davidkorten.org

A Survival Manual for the Energy Shifts and Earth Changes:

*Live with simplicity,
flexibility and trust.*

Do everything with intention. Life will be balanced when our hearts are behind our actions. Feel good. If you do not have good feelings, turn them around. From your good feelings, create good thoughts, words and actions. Welcome back to the circle.”

Read the full Survival Manual: [Learn More](#)
By Spider/Kathleen J. Lawrence,
Taino Indian Healer.

“How will you survive the energy shifts and Earth changes?

The choice is up to you. Now is the time to simplify your life. Focus your goals and release those things that you no longer need. Be yourself, love yourself, and be grateful for the opportunity to live in an exciting evolutionary doorway.

When in doubt, trust and be flexible. Since we do not know the big picture, allow the Great Mystery to guide you.

Honor the sacred tree to ground with the Earth.

Now is the Time to Build a Global Network

Across Time Zones and Languages.

**People are building communities
at home and abroad.**
**Connecting is easy with Networking,
email, text, forums, translation and Skype.**

**Have you Heard about PulseWire?
Join, make a friend.
Tell your unique story on PulseWire.**

www.worldpulse.com/pulsewire

"We can help each other".

"Podemos ayudarnos unos a otros."

"Ние можеме да помогнеме едни на други."

"يمكننا ان نساعد بعضنا البعض."

"Elkar laguntzeko dezakegu."

"我们可以互相帮助。"

"אנחנו יכולים לעזור אחד לשני."

"Kami bisa saling membantu."

"Tunaweza kusaidia kila mmoja."

"Wir können einander helfen."

"私たちはお互いを助けることができます。"

*"You must be the change that you
want to see in the world."
~Mohandas K. Gandhi*

*I'd like to
wake up...
Can I just
create my own
future?*

Chapter 19: What's Your Choice?

Ascension? Rapture? Armageddon? Slavery?

What's Happening Now in the Cosmic Cycles of Time?

It's Just the Shift of the Ages! The ancient calendars are a key to help us understand what is happening now and what we must do. Our ancestors had a different focus. They knew how to live in harmony with the Earth and the cosmos. Ancient civilizations saw TIME in cycles rather than linear. They tracked the 25,920 year cycle, ***The Great Year***.

Many of our modern beliefs about TIME are open to question. The Earth is connected with energetic lines, and we wonder why ancient calendars, pyramids and monuments were built on its crossing points. The ancients understood the universe is holographic: 'As above, so below'. Quantum Science is re-discovering these truths, and thus we are healing the centuries-old schism between Science, religion and our sacred wisdom.

Ancient calendars foresaw a shift in 2012, and left us clues as to the meaning of our current period. We are now discovering that TIME is an illusion, and that 2012 is a moment of total unknown. We know that 'what comes around goes around' and the Mayans show us that time is flexible and multi-dimensional. It can spiral in ever-accelerating cycles, so that 'what goes around comes around' faster and faster. Now we receive instant feedback of our state of mind, and our thoughts become our reality immediately. We learn that our DNA is flexible, triggered by our beliefs. Our minds are truly the key to creating the future.

Summary: Now is the TIME.

As our shared thoughts determine the future of humanity, we find ourselves at a moment of truth and ultimate responsibility. Ancients understood that the universe is made up of levels of vibration called dimensions. We can ascend through these levels to higher awareness and capability right here and now. But passage to higher levels is a test of our understanding of how to live in the light with purity, strength and integrity. Higher levels of existence bring greater responsibility, and we must be ready to pass to the next level.

Will these years be that test? Will we see a cosmic correction?

Our age-old beliefs in duality and good versus evil limit our understanding. Can we accept total diversity and transcend fear collectively? Those who choose to ascend in **service to the all** are somehow always safe. Now is the time to put our lives in order, heal our limited thoughts and reclaim our power collectively and individually. As the cosmos is stirred up and Earth prepares to move to a new way of being, we must prepare for some discomfort. We find new ways to balance our bodies to optimize our health and vibration. Now is the time to meditate, find our hearts, reflect on what is really important, and reach out to others in need. We can dissolve negativity with forgiveness and compassion. The times are exciting and challenging. I am so excited to be alive at this amazing time in our history, that I even forget to fear death. Maybe that's why I had to write this book! **Caterina**

***We create our own
reality every moment***

Seeing the Bigger Picture

*"The universe is one being.
Gaze within a mirror.
See the Creator."*

"The Law of One"

[Get pdf](#)

[Searchable online book](#)

[Buy book at Amazon.com](#)

Pleiadean Perspectives on Our Ascension Experience

Pleiadeans offer us a fascinating and bold perspective on our purpose on Earth. They recommended this YouTube video about physical stress and confusion in moving to multi-dimensional reality.

*Pleiadean Perspectives on Our
Ascension Experience.*

[Watch Video](#)

A Safe Corridor to Other Dimensions?

*Alice found the perfect rabbit hole.
But hey, that's just a story!*

A Wormhole as described in quantum physics.

**If a corridor or portal exists to other dimensions,
how do we find the right one?**

*A corridor leads to an unknown light.
Follow the light.*

Are Our Bodies Sensitive to Electro-magnetic Light?

Can we meditate on this cosmic connection for direct sustenance?

*"It always seems impossible
until it's done".*

Nelson Mandela

***“We’ve already answered these questions in our hearts.
Now is the time for us to live what we’ve chosen,
as we emerge from the mystery of 2012
into a new world age.
The stage is set. The choice is ours.
The Cosmos is waiting”.***

Greg Braden, ‘Fractal Time’
www.greggbraden.com

[Find Book](#)

It's the end of the world as we know it, *(and I feel fine)*.

"This book contains seeds of a new vision of reality and Time. This revolution is being led by the changes in human consciousness itself and being reflected in our science. As we have made science into our ultimate voice of authority, when science describes a different world, we have to take note."

"This has far-reaching implications: from understanding the paranormal, to altering political realities, to understanding the very fabric of the cosmos."

Although this may be challenging for some, the intent behind this radical voice is simply to open up possibilities for our world. I hope you enjoyed your journey through this book, and perhaps it has even changed your view of reality.

In the immortal words of John Lydon of Public Image Ltd, "I could be wrong, I could be right."

Dr. Manjir Samanta-Laughton

www.punkscience.com

"Punk Science, Inside the Mind of God"

Our Milky Way Galaxy

Intergalactic Hitchhiking

Learn About it Yourself.

Observe the world with an open mind.

*It is TIME to discover your own Threads of Truth,
and take your place in destiny.*

*"Human imagination will never devise
an invention more beautiful, more
simple or more direct than Nature.
Because in Her inventions, nothing is
lacking and nothing is superfluous."*

Leonardo da Vinci

*“Do you want to improve the world?
I don't think it can be done.*

*The world is sacred.
It can't be improved.
If you tamper with it, you'll ruin it.
If you treat it like an object, you'll lose it.*

*There is a time for being ahead,
a time for being behind;
a time for being in motion,
a time for being at rest;
a time for being vigorous,
a time for being exhausted;
a time for being safe,
a time for being in danger.*

A photograph of Stonehenge at sunset. The sun is a bright, glowing orb positioned directly behind the central opening of the stone structure, creating a silhouette effect. The sky is a gradient of orange and yellow, transitioning into a darker blue at the top. The foreground is a grassy field.

*A Master sees things as they are, without trying to control them.
A Master lets them go their own way, and lives at the center of the circle.”*

Lao Tzu, 600 BCE

*"You can not
change the world.
You can only change your Self.
To know the truth, you must
purify your mind and emotions.
You must grow out of
your old beliefs.*

*I want to be /
just like you!
But without
the ears..*

**Max, Thanks
for showing up.
Your wish is my command!
To create the future, just ask!
See it in your mind.
Make your wish!**

**I'll just take
a stiff drink
please.**

Online Sources to Explore and Verify for Yourself:

www.miraclesandinspiration.com

www.ozarkmt.com/index.html

www.2012goddesscosmos.com

www.kryon.com/menu.html

<http://divinecosmos.com/>

<http://cosmicgaia2012.com/>

www.kybalion.org/kybalion.asp

www.hermeticresearch.org

www.crystalinks.com/index.html

www.lawofone.info/

www.llresearch.org/publications.aspx

www.bibliotecapleyades.net/esp_tema.htm

www.fromthestars.com/page159.html

www.forgottenagesresearch.com/index.htm

Useful Books & DVD's

*“The light is the only
thread to follow.”
Helen Keller*

The Light Shall Set You Free, by Norma J. Milanovich

Bringers of the Dawn, by Barbara Marciniak

Awakening to Zero Point, by Gregg Braden

Fractal Time, by Gregg Braden

The Stellar Man, by John Baines

The Law of One, by Carla L. Rueckert et al

Hermetic Texts: The Kybalion, The Emerald Tablets, by Thoth (Hermes)

The Book Of Enoch, (Precursor of the Bible by Noah's great grand father)

The Schocken Bible, Translation from Hebrew by Everett Fox

The Book of Knowledge: The Keys of Enoch, by James J. Hurtak

We the Arcturians, by Norma J. Milanovich

Arcturian Songs of the Masters of Light, by Patricia Pereira

Songs of the Arcturians, by Patricia Pereira

Connecting with the Arcturians, by David K. Miller

Punk Science, Inside the Mind of God, by Dr. Manjir Samanta-Laughton

The Cosmos of Soul: A Wake-Up Call For Humanity, by Patricia Cori

The Pyramid Code, DVD [5-Part Documentary](#) by Carmen Boulter

E.T. 101: The Cosmic Instruction Manual, by Diana Luppi

Entangled, by Graham Hancock

The Secret History of the World, by Laura Knight-Jadczyk

The Holographic Universe, by Michael Talbot

*Now is the time of "dreaming the world awake."
So let's wake up together and dream.*

indigenous proverb

*“To change your mood or mental state,
change your vibration.”*

The Kybalion - Hermetic Texts

[*Learn More*](#)