

The Synchronisation of the Archangels, the Masters and the Closing Cycle of Time. The Opening of a New Cycle of Time

By Avani

Image by Akash

The following is an excerpt by Avani-3 Eagle, the full text is coming soon.

Introduction on 7:7:7:7 and Aura-Soma

I had first started writing about the relation of the Archangels of Aura-Soma and the Law of Time in the first two years of the Mystery of the Stone (2004-2006) observing the role they were having in pushing humanity through the passage from the AC (Aboriginal Continuity) plate to the CA (Cosmic Awareness) plate, through the Wavespell of the Yellow Magnetic Human they belonged to (from kin 94-to kin 104, from Archangel Michael to Archangel Chamael).

The shift happened on the day of Yellow Cosmic Seed –kin 104 - after the completion of the first 8 years of the 16 of the Cube of the Law (1997-2012), with the activation of the DNA memory circuits that are loaded into the Psi Bank, the galactic brain on earth. The Archangels moved us on to a new 8 years phase, in which after having established ourselves in “The Great Way of Conduct” as a continuation of aboriginal primal modes of being, perception and behaviour, we were going to learn through Cosmic Awareness a new” Way of Wielding Power”.

The wavespell of the Yellow Magnetic Human, kin 92, is the 8th wavespell of the Tzolkin and relates to the 8th year, the Blue Crystal Storm. The purpose of this wavespell is to remind us that we are the Experiment of Free Will in the Galaxy and as Human Beings we can choose to go beyond war and conflict with the support of all the love from above, the help of Chamael.

So kin 104 codes the Last Moon of Aboriginal Continuity and at the same time opens the Cosmic Awareness plate, being the energy of the first day of the New Year, Yellow Cosmic Seed, first year of the second 8 year phase.

As I began to go deeper in the study of the 7:7:7:7 by José Argüelles*, I realized that the Archangels of Aura-Soma were deeply related in this practice that in the 4 weeks of every moon fractally recapitulates the 7 Katuns of the 7 Lost Generations (AD 692/712), the 7 years of Prophecy (1993-1994/2000-2001), the 7 years of the Mystery of the Stone (2004-2005/ 2010-2011) and the last 7 Moons of the Closing of the Cycle at the end of the 13 Baktun, (21/12/ 2012) and the 7 Mystic Moons that occur before the Synchronization with the Galaxy (26/7/2013).

*7:7:7:7 Telektonon Revelation by Valum Votan, Interlink Production Limited, 1998

It was exciting for me to see how every week of the moon, with the help of the Archangels and the help of the 7 Radial Plasmas and what they code, we can move backward and forward in time, simultaneously present in different levels, redeeming and getting prepared for an appointment in time long awaited for.

Now that we are coming close to this appointment, kin 194 to kin 208 represent the codes of the last moons of the 208 moons of the 16 years of the Cube of the Law (1997-2012) that relate to the year 15-Eagle and the wavespell of the Night and the year 16-Warrior and the wavespell of the Warrior in the 20 Tables.(The 20 Tables of the Law of the Time 16 year Telektonon Cube of the Law by Valum Votan)

In the Aura-Soma system behind the sequence that goes from kin 194 White Crystal Wizard to kin 200, Yellow Overtone Sun, we can see the presence of Archangel Metatron, the Lord of Time and Michael, Gabriel, Raphael, Uriel, Sandalphon and Tzadchiel. So they are the ones that will accompany us to the end of time, the time experienced as a false mechanized frequency, the middle time of 12:60, to enter the inner time of 13:20, synchronizing with the Masters from El Morya to Saint Germain.

Each of these Seven Last Moons has a Cumulative Radion Value of 287 and represents the power of Magnetic Realization, kin 27 Blue Magnetic Hand (287-260) and of B27, Red/Green, Robin Hood for Aura-Soma, that incorporates and manifests this power in Malkuth, the Earth, in the Tree of Life.

Then the Moon Out of Time will follow, kin 201, Red Rhythmic Dragon, that can be associated to Archangel Jophiel, and represents the return to the Garden of Eden, the Garden of the Second Creation, to Camelot, and it is the pause that prepares for the 7 Mystic Moons, the time we need to integrate the shift and fly into 2013.

The 7 Mystic Moons, from kin 202 White Resonant Wind, to kin 208, Yellow Cosmic Star, see the presence of the Archangels Metatron and Samael, Haniel, Chamael, Azreal, Raziel, Jeremiel, Zafchiel, that together with the Masters from Pallas Athenas to Maha Chohan, will be our guides in the movement to the fifth world, the 6th Sun.

Each of these Seven Mystic Moons has a Cumulative Radion Value of 288 and represents the power of the Lunar Elegance, kin 28 (288-260), Yellow Lunar Star and of B28, Green/Red, Maid Marion for Aura-Soma, that reflects this power in Yesod, the Moon, in the Tree of Life.

$288=144+144$ = the key of the unification of the 8 years of Aboriginal Continuity and 8 years of Cosmic Awareness and the Harmonic of Polar Light, the complete realization of the Planetary Consciousness as “Galactic Brain on the Earth”.

Vicki Wall used to speak of Robin Hood and Lady Marion as of “Mystery Bottles” and we can see now how Robin Hood brings us into the Mystery of the Closing of the Cycle and Maid Marion into the Mystery of the Opening of the New Cycle; the mystery of the unification of the male and female energy; the mystery of the Earth, the Moon and the alignment with the Sun and the Centre of the Galaxy on 26/7/2013 so beautifully represented in the central pillar of the Tree of Life

It is very elegant and beautiful that the codes from 194 to 208 repeat themselves with the value of one day from December 8 to December 22 2012, Cosmic Yellow Star, last day of the Yellow Castle when the Theft of Time occurred (3113 BC). We have the possibility in the Seven Mystic Moons, the time that separates us from the Synchronization with the Galaxy, to redeem the Theft of Time and enter Camelot, the Green Enchanted Castle of Merlin, and start crating as Wizards of the Earth.

It's also interesting to see that in this delicate moment of galactic pause that prepares us for the shift, that represents the recollection of the power of the 7 days of Creation, we have the first 8 Equilibrium of Aura-Soma to bring all the rescue we need to our physical and subtle bodies (most of them are Chakra Set Bottles), to heal Timeship Earth of all the trials she had to go through, all the poisons and bitterness (B7) and launch her with the help of Anubis (B8).

According to the prophecy of Pacal Votan, we are now deep within the MYSTIC ALTAR of the MYSTIC STONE, completing the realm of the TEL-EK-TON-ON of wisdom, the innermost quadrant of the 16-year Cube of the Law (1997–2013).

TELEKTONON refers to the earth spirit speaking tube of Pacal Votan, and is also a magical, mantric formula.

TEL is the Power of the Distant Seers

EK is the Power of the Starborn to Remember

TON is the Power of Sound to become Vision

ON is the 144,000 cubed within – a new cosmology commences, opening to the Noosphere.

According to the 20 Tablets of the Law of Time, this mantric formula vibrates through the four years of the Mystic Altar (2009 – 2013) as the intonation of the Hunab Ku, the final hyper-sound generated by the [5,125-year synchronization beam](#). It is this sound that provides the resonant quickening for the quantum shift of the rolling wave of [Harmonic Convergence 2012](#).

In the Aura-Soma system the Archangels have started to appear since 1995 and are accompanying us with love to the closing of the cycle of 5125 years of history, on 21st December 2012. They will also support us in the Galactic Pause that will occur before the Synchronization with the Centre of the Galaxy, on 26th July 2013 and the beginning of the pulsation of a new Galactic Wave.

It's synchronically beautiful and elegant that the numbers of the Equilibrium of the Archangels correspond to the codes of the 7 Last Moons of the 13 Baktuns of History (30th May - 12th December 2012), the Moon out of Time (13th December 2012 – 9th January 2013) and the 7 Mystic Moons (10th January 2013 - 24th July) when the foundations of a new Creation will be laid. In a fractal way they connect also to the 7 Books of the Lost Generations that followed the death of the Mayan King Pacal Votan (832-972 A.D). So the Archangels can also be seen as the Solar Witnesses that will reactivate the memory of that cycle of time of 140 years and will help us to connect to a Solar Consciousness and to move to the Aeon of the 6th sun.

It is also interesting that Vicky Wall's galactic energy White Electric Wizard kin 94, relates to the White Crystal Wizard Moon, the first of the Last 7 Moons before the ending of the Cycle and the connection with Metatron and Michael. She was also speaking of new Quintessences that would appear after those of the Masters. And after the 14 Quintessences (7 + 7) that relate to the Masters the Solar Logos opened the way to the Archangeloi.

It's a very exciting time...also the solar flares are very excited.. and we can close our own cycles aligning our awareness with something that is vaster and through the energy of the moons, of the Archangels and the Masters support our body of light and the body of light of the Earth.

We can get prepared for this appointment long waited for, connecting to the energy of each Moon with the colors of the Equilibrium of the Archangels and the Masters, the fragrances of the Archangeloi and the Quintessences, to bring balance to our Physical Body and our Body of Light and activate our gifts and potentials in order to enfold them in our life while we walk towards a New Creation.

In the Mayan cycles of time we are currently experiencing the closing cycles of time of The Seven Last Moons of the 13 Baktuns, which began on May 30th and will end on December 12th, 2012.

Archangel Ambriel was born during Kin 194, White Crystal Wizard Moon (30th May - 26th June) just before the Venus Transit and under the auspices of Archangels Metatron and Michael, to support us in this journey with his cosmic love.

From 13th December 2012 – 9th January 2013 we will be under the influence of the Moon Out of Time, Kin 201, red Rhythmic Dragon and the Archangels Metatron and Jophiel. The closing of the cycle will happen in this moon.

The Seven Mystic Moons to the Launching of Timeship Earth 2013 then follow, beginning January 10th and ending July 24th, 2013. This begins the new cycle of the new time that leads to the Synchronization with the Galaxy.

Working with the Archangels, the Masters and the Law of Time will support us in creating the vision for the new time in the Seven Mystic Moons, the galactic pause in which we will lay the foundations for a New Earth. They will be our guides and map our journey. This will be very

helpful for those who wish to work with that focus in the period of time leading up to July 26th, 2013.

“We are in a time of the Great Unknown enveloped by a beautiful and Divine Mystery. Within this Great Mystery it is helpful to have the guideposts of the synchronic order to help navigate the path on the earthly dimension. To follow the signs of synchronicity is to be guided back to the path of stars—the path of a New Time foretold and foreseen in another time.

Having overcome karmic inertia we will enter a condition of enlightened weightlessness. This is all that **Galactic Synchronization** will be able to bear — enlightened weightlessness, no karmic baggage. In this way the evolutionary leap beyond the Closing of the Cycle, becomes easy. Spiritual survival will open a new chapter in the evolution of life on our planet — and the galaxy itself”

By the Red Queen, Stephanie South

7 Last Moons before the end of the cycle						
5/30-6/26	6/27-7/24	7/26-8/22	8/23-9/19	9/20-10/17	10/18-11/14	11/15-12/12
Out of Time Moon						
2012 12/13-1/9 2013						
7 Mystic Moons New Creation						
1/10-2/6	2/7-3/6	3/7-4/3	4/4-5/1	5/2-5/29	5/30-6/26	6/27-7/24
7/26/2013						
Alignment with the Center of the Galaxy						

Seven Last Moons & Seven Mystic Moons

The Seven Last Moons of the 13 Baktuns

1. Kin 194, White Crystal Wizard Moon, First book of the Book of Seven Generations, 12th moon, 6 Wizard year (30 May – 26 June 2012)
Archangels of Aura-Soma: Metatron and Michael
Archangel Ambriel was born in this moon, just before the Transit of Venus to support us in this journey with his cosmic love.
2. Kin 195, Blue Cosmic Eagle Moon, Second book of the Book of Seven Generations, 13th moon, 6 Wizard year (27 June – 24 July 2012)
Archangels of Aura-Soma: Metatron and Gabriel
3. Kin 196, Yellow Magnetic Warrior Moon, Third book of the Book of the Seven Generations, 1st moon, 7 Storm year (26 July – 22 August 2012)
Archangels of Aura-Soma: Metatron and Raphael
4. Kin 197, Red Lunar Earth Moon, Fourth book of the Book of the Seven Generations, 2nd moon, 7 Storm year (23 August – 19 September 2012)
Archangels of Aura-Soma: Metatron and Uriel
5. Kin 198, White Electric Mirror Moon, Fifth book of the Book of the Seven Generations, 3rd moon, 7 Storm year (20 September – 17 October 2012)
Archangels of Aura-Soma: Metatron and Sandalphon
6. Kin 199, Blue Self-existing Storm Moon, Sixth book of the Book of the Seven Generations, 4th moon, 7 Storm year (18 October – 14 November 2012)
Archangels of Aura-Soma: Metatron and Tzadchiel
7. Kin 200, Yellow Overtone Sun Moon, Seventh book of the Book of the Seven Generations, 5th moon, 7 Storm year (15 November – 12 December 2012).
Archangels of Aura-Soma: Metatron , with his power doubled
This completes the prophecy cycle of the Book of the Seven Generations as coded into the seven last moons of the 13 baktuns.
0. Moon Out of Time. Kin 201, Red Rhythmic Dragon Moon (13 December 2012 – 9 January 2013). Cycle closes – time quake – phase shift – spiral density wave pulsation pause.
Archangels of Aura-Soma: Metatron and Jophiel

The Seven Mystic Moons to the Launching of Timeship Earth 2013

(Each Moon recalls a power of one of the Seven Days of Creation)

1. Kin 202, White Resonant Wind Moon, 7th moon, 7 Storm year (10 January – 6 February 2013), Recollection of the Power of the First day of Creation, “Resonant Spirit”

Archangels of Aura-Soma: Metatron and Samael

2. Kin 203, Blue Galactic Night Moon, 8th moon 7 Storm year (7 February – 6 March 2013), Recollection of the Power of the Second day of Creation, “Galactic Abundance”

Archangels of Aura-Soma: Metatron and Haniel

3. Kin 204, Yellow Solar Seed Moon, 9th moon, 7 Storm year (7 March – 3 April 2013), Recollection of the Power of the Third day of Creation, “Solar Flowering”

Archangels of Aura-Soma: Metatron and Chamael

33

4. Kin 205, Red Planetary Serpent Moon, 10th moon, 7 Storm year (4 April – 1 May 2013), Recollection of the Power of the Fourth day of Creation, “Planetary Life Force”

Archangels of Aura-Soma: Metatron and Azrael

5. Kin 206, White Spectral Worldbridger Moon, 11th moon, 7 Storm year (2 May – 29 May 2013), Recollection of the Power of the Fifth day of Creation, “Spectral Death”

Archangels of Aura-Soma: Metatron and Ratziel

6. Kin 207, Blue Crystal Hand Moon, 12th moon, 7 Storm year (30 May – 26 June 2013), Recollection of the Power of the Sixth day of Creation, “Crystal Accomplishment” (Note: This moon is the fractal extension of 12 Hand, 21-12-2012)

Archangels of Aura-Soma: Metatron and Tzaphziel

7. Kin 208, Yellow Cosmic Star Moon, 13th moon, 7 Storm year (27 June – 24 July 2013), Recollection of the Power of the Seventh day of Creation, “Cosmic Elegance”

Archangels of Aura-Soma: Metatron and Jeremiel

Day Out of Time, 1008-day cycle complete, Earth Cubed, mystic era dawns.

Kin 208 Moon completes four Dreamspell Castles of 52 kin each for a total of 208 kin. Kin 209 (Galactic Synchronization, 26 July 2013) is entry into the fifth castle, the Green Central Castle of Enchantment, the Age of the Center, the Era of the Noosphere

Archangels of Aura-Soma: Metatron and Zachariel

The Mayan Year from 26 July 2011 to 24 July 2012

White Rhythmic Wizard Kin 214

Kin 214: White Rhythmic Wizard

I organize in order to enchant
Balancing receptivity
I seal the output of timelessness
With the rhythmic tone of equality
I am guided by my own power doubled

15 year of Telektonon. Cube of the Law Birth of the New Jerusalem. The Spirituality of UR triumphs

Cube 15: the Eagle. Realm of the 8th lord of Time Guardian of Ton

15 Wavespell of the Night from kin 183 to kin 195. Power of Inner Abundance

Last quarter of the year : 8 crystal facets.
 13 weeks. 91 days from 25 April to 24 July
 The Way of dynamic construction

Exagram 47: Calling the Source

The Mayan Year from 26 July 2012 to 24 July 2013 Blue Resonant Storm

Kin 59: Blue Resonant Storm

I channel in order to catalyze
Inspiring energy
I seal the matrix of self-generation
With the resonant tone of attunement
I am guided by the power of magic

**16 Telektonon Year of the Cube of the Law. Shambhala on the Earth. The
Cycle closes as rainbow of Universal Wisdom-OMA.**

Cube 16: The Warrior Realm of the 9° Lord of Time: Guardian of ON=144.000

16 Wavespell of the Warrior from Kin 196 to Kin 208: Power of Intelligence

4 Exagrams of the 4 quarters of the Year

Seven Last Moons & Seven Mystic Moons The Seven Last Moons of the 13 Baktuns

1. Kin 194, White Crystal Wizard Moon, First book of the Book of Seven Generations, 12th moon, 6 Wizard Year (30 May – 26 June 2012)

Kin 194: White Crystal Wizard

I dedicate in order to enchant
Universalizing receptivity I seal the output of timelessness
With the crystal tone of cooperation
I am guided by the power of death

White Rhythmic Wizard Year (2011-2012). Birth of the New Jerusalem. The Spirituality of UR triumphs

15 Year of Telektonon. Cube of the Law

Cube 15: the Eagle. Realm of the 8th lord of Time Guardian of Ton

15 Wavespell of the Night from kin 183 to kin 195. Power of Inner Abundance

Kin 194, White Crystal Wizard, is the 12th step of the Wavespell and represents the 12th Moon of the White Rhythmic Wizard Year, the Crystal moon of the Rabbit. Moon of cooperation. How can I consecrate myself to what is alive?

It is the first of the 7 Last Moons before the End of the Cycle

Archangels of Aura-Soma connected to this first moon are: Metatron, Clear/Deep Magenta and Michael, Pale Blue/Pale Yellow, Return Journey of the Path of the Tower

Archangel Ambriel was born in this moon, just before the Transit of Venus to support us in this journey with his cosmic love.

With Metatron we shine the light into our shadow and become channel for Divine Love and Grace to fall like rain in the depth of the self.

With Michael we let go of the small ego to the higher self. In that surrender a great Metanoia occurs, we become Wizards of the Earth and start constructing on new foundations, listening to the call from the source. In the presence of the here and now- the pale emerald green that results from the shaking of the pale blue and the pale yellow, we understand the power of timelessness and in that receptivity we enchant and co-create from the space of the Heart. Our Truth becomes our Life and the Way.

Affirmations

Archangel Metatron: "I shine the light in the shadow". A new dawn for the inner worlds.

Archangel Michael: "I let go of the fear and trust the higher will".

Surrender of the individual will to the Divine Will, so as to be in a partnership with God

An intense truth is revealed in relation to the evolution of consciousness.

Date of Birth 1/12/1995 White Magnetic Wind kin 222	Kin 194 White Crystal Magician Kin 194	Archangel Michael B94	Master: El Morya
			
<p>This Equilibrium 94 at the moment of birth received the imprinting of the White Magnetic Wind and contains also the possibility to unify in order to communicate attracting the breath of the Spirit.</p> <p>The speech for Peace of Clinton in Ireland happened synchronically the day before, November 30th. He chose a girl and a boy that represented the 2 sides of the conflict, Gretel and Hansel, B 92 and 93, that open the door to the sequence of the Archangels and code in the Tzolkin the wavespell of the Human and its power of Free Will. As humans we can choose to recognize the female leadership of the heart and flow in synchronicity and cooperation</p>	<p>Crystal moon of the Rabbit. Moon of Cooperation. How can I consecrate myself to what is alive? It is the first of the 7 Last Moons before the End of the Cycle</p> <p>Key words: Timelessness, Receptivity, Enchanting The Jaguar Priest, private, sensitive, the magician whose powers are activated by the wisdom of the heart Personality: Secretive, sensitive, intelligent- Very psychic. Intense energy. Challenge: Need for privacy/ need for relationship. Mind and heart, personal and divine will, not aligned Issues: integrity, personal power control. Can be highly competitive. Need for approval and recognition. Avoids direct communication. Tends to a passive/ aggressive approach. Response: Develop counselling skills and release relationship that don't nurture. Use words of wisdom and of power Can speak words of divine truth, be devoted and motivated by matter of Spirit. Can be a great healer using the intuitive, psychic side for diagnosis. In timelessness the Magician can be receptive and in a state of lucid trance see all the forms of divine manifestation.. Then he can get aligned with the Higher will, the divine Plan and become co-creator</p>	<p>"The one that is like God" Path of the Tower, Return Journey Metanoia, change of being. Babel is collapsing, Michael brings a new light force into the planetary grid system, his sword of insight and discernment to the Heart Center of the Planet. Watches over the evolution of the Earth at this point of time. Representative of the New Christ energy, the redeeming force within us. The higher will meets the little will in the space of the heart. Surrender to the Divine so as to be in partnership with God and become a Co-creator. Offers understanding and joy if we can find the truth of ourselves. An intense truth is revealed in relation to the evolution of the consciousness Synchronicity of the heart, harmony, justice, compassion. For protection, to get rid of entities that are connected to the earth, to cut energetic ties, for energetic cleansing of houses, to strengthen the throat chakra</p> <p>Archangeloi: Clears the way towards the opening of the heart. Supports in letting go of intense fears and anxieties to experience peace and clarity</p>	<p>The Master of the first ray. The power behind the throne of consciousness. Attracting the purpose of Thy Will, not my will. The Ace of Cups, the root of the power of water. The Law of Light in its first Manifestation. A strengthening of the Will that enables one to align oneself with one's Purpose. Bringing in the light Clearing the astral and etheric bodies Very protective and nurturing I AM as an expression of "Thy will be done through me" Brings balance to communication Helps to listen to the inner voice of the higher self and to surrender to the Divine Will. The intense authority of the small voice within Faith devotion</p> <p>El Morya, the only Master connected to the water world in the Cabala, that starts the sequence of the 7 Last Moons that close the cycle. The Blue, the primary of the primaries. The Higher Will</p>

2. Kin 195, Blue Cosmic Eagle Moon, Second book of the Book of Seven Generations, 13th moon, 6 Wizard Year (27 June – 24 July 2012)

Kin 195: Blue Cosmic Eagle

I endure in order to create
Transcending mind
I seal the output of vision
With the cosmic tone of presence
I am guided by the power of self-generation

White Rhythmic Wizard Year (2011-2012). Birth of the New Jerusalem. The Spirituality of UR triumphs

15 Year of Telektonon. Cube of the Law

Cube 15: the Eagle. Realm of the 8th lord of Time Guardian of Ton

15 Wavespell of the Night from kin 183 to kin 195. Power of Inner Abundance

Kin 195 is the 13th step of the Wavespell of the Night and represents the 13th moon of the White Rhythmic Wizard Year- the Cosmic Moon of the Turtle- Moon of Presence-How can I expand my Joy and my Love?

Kin 195 is the second of the 7 last moons before the end of the cycle

Archangels of Aura-Soma related to this Second Moon: Archangel Metatron, Clear/ Deep Magenta, and Archangel Gabriel, Magenta/Gold, Path of the Star, Return Journey.

In order to transcend and to follow the path of our stellar ancestors Gabriel teaches us the wisdom of the Divine Love we put in the small things when we are totally present. In a state of deep joy and grace we can create according to a cosmic vision.

Affirmations

Archangel Metatron: "I shine the light in the shadow". A new dawn for the inner worlds.

Archangel Gabriel: "I receive the wisdom and love required to evolve to a higher good"

The alignment of the soul consciousness or true aura with self
The star Messenger connects us to our true purpose

Date of Birth 24/06/1996 Blue Spectral Hand kin 167	Kin 195 Blue Cosmic Eagle Kin 195	Archangel Gabriel B95	Master: Kuthumi
			
<p>This Equilibrium 95 at the moment of birth received the imprinting of the Blue Spectral Hand and contains also the possibility to dissolve in order to know and to liberate healing.</p>	<p>Cosmic Moon of the Turtle-Moon of Presence-How can I expand my Joy and my Love? Kin 195 is the second of the 7 last moons before the end of the cycle</p> <p>Key words: Power of Vision, Creativity, the evolution of individual consciousness into Planetary Mind. Global Perspective. Compassionate wisdom and knowledge Personality: Independent, Ambitious, Escapist, Committed. Shy. Introverted but at the same time thrives on attention Always questing for truth and knowledge. Ahead of its time intellectually, powerful mind interested in philosophy or science Challenge: Service and Ambition; Seclusion and Escapism; Free spirit, Cloistered Life Style. Issues: being the Rescuer, not being able to say no. Feelings of Futility, Loss of hope and meaning. Always breaking the rules. Hypercritical, stubborn. Can be distant or overly self-involved Response: Cultivate relationship that allow a great deal of freedom. Learn to temper service with nourishment and rest. Follow visions and dreams, fighting to realize them.</p>	<p>God is my strength. Female energy but very strong and vigorous. The messenger of the stars, so we may come in touch with our true purpose. Path of the Star. Return Journey “Love in the little things and the wisdom to connect with that”. We grow in wisdom when we put love, care attention in the little things. Develops creativity. The golden moments of when we give birth to our creativity. Helps people with creative ideas to put them into action. Can be of help for writers and journalist and all the people that need to spread a message Dissolution of nuclear family. The soul star coming together with the incarnational The magenta opens the door to the gold within. The possibility to activate the true aura Gabriel came to bring the Christ energy on the earth plane. Watcher over the evolution of humanity before Michael.</p> <p>Archangeloi: May lead us towards developing the ability to be true to oneself and to bring our path of destiny into reality</p>	<p>To be in awareness, that is two-way communication. The Yellow is the opening to the world for the energy of the third chakra to manifest. The connection between above and below is its function. A communication with the Devic Realms. The human being as the union of Heaven and Earth, Angels and Devas, that can stabilize these two energies. The yellow as the second of the primaries. My Will. Knowledge seeker. mental flexibility, open mindness. The consequence of undoing the knot of contraction within the self is to begin the process of refining from within. Come-to-me. Invocation to the positive energies of the future. Buddha Maitreya The over lighting energy of Francis of Assisi, Pythagoras, John the Baptist</p>

3. Kin 196, Yellow Magnetic Warrior Moon, Third book of the Book of the Seven Generations, 1st moon, 7 Storm Year (26 July – 22 August 2012)

Kin 196: Yellow Magnetic Warrior

I unify in order to question
Attracting fearlessness
I seal the output of intelligence
With the magnetic tone of purpose
I am guided by my own power doubled

Year of the Blue Resonant Storm (2012-2013) Shambhala on the Earth. The Cycle closes as rainbow of Universal Wisdom-OMA

16 Telektonon Year of the Cube of the Law

Cube 16: The Warrior

Realm of the 9° Lord of Time: Guardian of ON=144.000

16 Wavespell of the Warrior from Kin 196 to Kin 208: Power of Intelligence

Kin 196, Yellow Magnetic Warrior, is the first step of the Wavespell and represents the 1ST Moon Year of the Blue Resonant Storm, the Magnetic Moon of the Bat. Moon of Purpose. What is my purpose?

It is also the 3RD of the last 7 Moons before the cycle ends.

The purpose of the warrior is to unify and to attract courage.

Archangels of Aura-Soma related to this third Moon are: Archangel Metatron, Clear/ Deep Magenta and Archangel Raphael, Royal Blue/Royal Blue, Path of the Moon, Return journey.

I attract the courage of the Warrior to look into the shadows without fear and the intelligence of finding the clarity of the higher functions of the mind.

Affirmations

Archangel Metatron: "I shine the light in the shadow". A new dawn for the inner worlds

Archangel Raphael: "All that is hidden becomes known as my intuition abounds through clarity of vision." Communication of the higher self with the self

Helps in manifesting through form the creative possibility of conceptualization. Clarity in relation to the higher energies of the being.

Date of Birth 03/12/1996 Red Self-Existing Moon	Yellow Magnetic Warrior Kin 196	Archangel Raphael B96	Master: Lady Nada
			
<p>This Equilibrium 96 at the moment of birth received the imprinting of Red Self-Existing Moon and contains also the possibility to give form to purification and to the flow of universal waters.</p>	<p>Magnetic Moon of the Bat. Moon of Purpose. What is my purpose? It is also the 3RD of the last 7 Moons before the cycle ends</p> <p>Key words: Intelligence, Fearless, Questions Personality: Serious, Deep, Realistic. Highly productive, excellent managers. Good teachers and counsellors. Spiritual warriors with their mind as their sword, seeking the Holy Grail of Truth. Challenge: Domineering, Being dominated by others Issues: Self-consciousness and personal insecurities, lacking trust in inner knowingness. Problems with authority. Response: Becoming comfortable with authority within yourself and others Trusting their inner guidance, sensitivity and their highly attuned intuition. Communication beyond 3 D. Can have the gift of divination, prophecy, premonition Having the courage to act despite the fear and to question every aspect of reality. Ask the right questions and your inner warrior will give you the right answers.</p>	<p>Archangel of Healing, science and knowledge. The one that heals through God Return Journey of the Moon. Connects to the Moon and its function of removing negative energies of the Earth Receives feminine, intuitive energy from the reflective light of the Moon and brings it down. Higher gift of intuition, higher mind functions. Going beyond ordinary perceptions Reflection of intuition experienced by far seeing. Clarity in relation to the higher energies of being Raw creativity. Brings the creative energy at a time when the potential for awakening is immense. As we become more detached from the outer senses door and from involvement with distractive influences, we become more aware of our inner sensing. We are confronted with security issues in the contest of peace. Protects people when they travel. Helps in the opening of the 3rd eye. Frees from dependencies.</p> <p>Archangeloi: Encourages a soothing balm of peace which promotes well being and wholeness and an awakening to our inner voice.</p>	<p>The third primary is a combination of the first two primaries. Thy Will, not my will, and the two-way connection of communication come together 'in the pink'.</p> <p>The illumination of the survival issues is the realization of abundance and is part of the journey towards self-acceptance. Love without any conditions or judgements attached to it, caring and self-acceptance. The awakening of the true self within the self and of the Kundalini energy Nada: the soundless sound, the sound of silence: Om Connection to the 6th chakra, 3rd eye and music. Detachment at the sense door to achieve clarity. When disidentification takes place we become more aware of inner sound. Lady Nada helps us to hear and to be heard. Improves our capacity to relate. Clears aggressions from the auric sphere.</p>

4. Kin 197, Red Lunar Earth Moon, Fourth book of the Book of the Seven Generations, 2nd moon, 7 Storm Year (23 August – 19 September 2012)

Kin 197: Red Lunar Earth

I polarize in order to evolve
Stabilizing synchronicity
I seal the matrix of navigation
With the lunar tone of challenge
I am guided by the power of universal water
I am a galactic activation portal enter me

Year of the Blue Resonant Storm (2012-2013) Shamhbala on the Earth. The Cycle closes as rainbow of Universal Wisdom-OMA

16 Telektonon Year of the Cube of the Law

Cube 16: The Warrior

Realm of the 9° Lord of Time: Guardian of ON=144.000

16 Wavespell of the Warrior from Kin 196 to Kin 208: Power of Intelligence

Kin 197, Red Lunar Earth, is the second step of the Wavespell of The Yellow Magnetic Warrior – and represents the Second Moon of the Year of the Blue Resonant Storm, Lunar Moon of the Scorpio. Moon of Challenge.

It is also the 4th of the last 7 Moons before the cycle ends.

The challenge for the warrior is to stabilize synchronicity and evolve

Archangels of Aura-Soma related to this fourth Moon are Archangel Metatron, Clear/ Deep Magenta, and Archangel Uriel, Gold/Royal Blue, Path of the Sun, Return journey.

The challenge of the warrior is to look at the shadow and remain in synchronicity and flow with all that is, bringing out wisdom and insight.

Affirmations

Archangel Metatron: ” I shine the light in the shadow”. A new dawn for the inner worlds

Archangel Uriel: I allow the light of wisdom to shine on my unconscious mind. I allow spiritual communication to be expressed through my heart.

The ancient wisdom of the golden ray dawns in the conscious mind

Clarity in relation to our true purpose. A deeper understanding of the heart.

<p>Date of Birth 03/12/1996 Red Self-Existing Moon</p>	<p>Red Lunar Earth Kin 197</p>	<p>Archangel Uriel B97</p>	<p>Master: Hilarion</p>
			
<p>This Equilibrium 97 at the moment of birth received the imprinting of Red Self-existing Moon and contains also the possibility to give form to purification and the flow of universal waters.</p>	<p>Lunar Moon of the Scorpio. Moon of Challenge. It is also the 4th of the last 7 Moons before the cycle ends</p> <p>Key words: Navigation, Evolves, Synchronicity. Heart Chakra Personality: Liberal, Rational, Controversial, Radical. Too clever, can be overly mental and logical. Good sense of humour. Tendency to isolation Challenge: The desire for stable life style/ being a changeable personality. Issues: Not being in the present moment, in the flow and holding life according to plan. Letting go of old opinions. There may be inner stress and confusion for not living their own truth. Response: Becoming more flexible and patient in life experience. Being present in the moment and observe. Learning to flow with spirit's intention Balancing mental and emotional bodies Earth keeper. Shamanic healing of the Earth</p>	<p>Archangel of Salvation that teaches the Path of the Heart. Rules the earth element but also reaches the sun and offers sunlight to the world. Brought alchemy and the Cabbala to the world. Return journey of the Sun. Fire of God. Clarity in relation to our purpose and service. When we awaken to peace service can be revealed. Ancient wisdom dawns in the conscious mind. Within the depths the support of the communication that comes from above. The potential of awakening that lies within as the deep mysteries begin to unfold in the context of ancient wisdom. Potential for refining the gold within and a radiant communication of our feelings. Incarnational star unfolding in a conscious way Gift of the emerald in our heart. Interface with the planetary grid.</p> <p>Archangeloi: Helps to support the growth towards clarity of intuitive perception and share our wisdom in a heartfelt way.</p>	<p>The Way, the Truth and the Light". Direction and a new space; the space to find oneself and remember one's soul, its knowledge and its peace. A balance within the heart where the heart has been through a process of purification. Intense seeker of truth Inspired the theosophical work: Light on the Path. Through the self-knowledge that is within the way becomes clearer. Scientist in Etrurian Times transmitting energy. Alchemic task of turning the green- lead into gold. Shining the light on Saturnian energy. Lessons of Saturn. Deep understanding of time and space. Sense of spaciousness within the body. Can help impetuous people, in a state of anticipation that prevents them from bring focused in the present It allows to find the peace and the space we need to make decisions Encourages the higher feeling aspects of the heart. When thinking and feeling come together we contact our wisdom and truth.</p>

5. Kin 198, White Electric Mirror Moon, Fifth book of the Book of the Seven Generations, 3rd moon, 7 Storm Year (20 September – 17 October 2012)

Kin 198: White Electric Mirror

I activate in order to reflect
Bonding order
I seal the matrix of endlessness
With the electric tone of service
I am guided by the power of spirit

Year of the Blue Resonant Storm (2012-2013) Shambhala on the Earth. The Cycle closes as rainbow of Universal Wisdom-OMA

16 Telektonon Year of the Cube of the Law

Cube 16: The Warrior

Realm of the 9° Lord of Time: Guardian of ON=144.000

16 Wavespell of the Warrior from Kin 196 to Kin 208: Power of Intelligence

Kin 198, White Electric Mirror is the third step of the Wavespell of The Yellow Magnetic Warrior – and represents the 3rd Moon of the Year of the Blue Resonant Storm, the Electric Moon of the Deer. Moon of Service. How can I serve best?

Kin 198, White Electric Mirror is also the 5th of the last 7 Moons before the cycle ends.

The warrior flows into service through meditation and activates order and clarity

Archangels of Aura-Soma related to this fifth Moon are Archangel Metatron, Clear/ Deep Magenta, and Archangel Sandalphon, Lilac/Pale Coral, Path of Judgment, Return Journey.

In the reflection of what is eternal we can integrate the shadow and what is above connects to what is below, what is on the right to what is on the left, and transformation occurs through cooperation. The coral energy of interdependence heals issues of relationship and activates the new man and new woman in the service of clarity and transparency

Affirmations

Archangel Metatron: ” I shine the light in the shadow”. A new dawn for the inner worlds.

Archangel Sandalphon: “I deepen my spiritual nature as I connect with my earth star”

Transformation through interdependency

The connection of the energy in the 4 directions, above-below, left-right. The inner child becomes the Angel we are.

<p>Date of Birth 21/06/1998 White Planetary Wizard kin 114</p>	<p>Kin 198 White Electric Mirror</p>	<p>Archangel Sandalphon B98</p>	<p>Master: Serapis Bey</p>
			
<p>This Equilibrium 98 at the moment of birth received the imprinting of the White Planetary Wizard and contains also the possibility to perfect in order to enchant producing receptivity and manifesting timelessness</p>	<p>The Electric Moon of the Deer. Moon of Service. How can I serve best? It is also the 5th of the last 7 Moons before the cycle ends</p> <p>Key words: Meditation, Reflects, Order, Endlessness Personality aspects: practical, social, compromising Challenge: Self-centeredness/ self-sacrificing Issues: Overly critical with others and self, judgemental, self doubt, illusion, separation. Difficulty in being seen, afraid to be known. Vanity and self-absorption Response: develop cooperation and sharing with others without expectations. Use discrimination, release, forgive. Face the truth about yourself, see yourself clearly. Overcoming obstacles, transcendence, enlightenment See clearly through illusion. Willing to put aside self-interest for the needs of others. Become a mirror of the infinite universe and reflect its order</p>	<p>The inner child becomes the angel we are. Second level of star-child. Helps restless and aggressive children. New Christ energy. 4 way energy connection Connecting us with the earth- Malkuth.- when the new Christ energy comes to the earth. Incarnated as prophet Elia before ascending as an archangel. Brings the prayers of human beings to God Healing of abuse suffered in the past and of shocks on time line. New levels of cooperation The transmutation of negativity at a conscious level while we are bringing a new level of cooperation from within. Unconditional love in the transmutation process is the gift of Sandalphon. Brings new levels of assimilation and understanding. Joy, insight and bliss. Archangel of music, helps in raising the vibration with music.</p> <p>Archangeloi: Understanding of the meaning of interdependence and community and the potential for cooperation</p>	<p>Power of light and purification Lightness of ascension through the purification of the subtle bodies. Liberation through purification. It's only when the light appears that we realize we have been living in a world of shadows. 54=9 acts like a mirror Reflective, holding up a mirror to prevent being seen from outside Stop hiding and reveal who you are. Transparency, light shining from within. Shine the light on past experiences to be more illuminated in the present. To be free from old stuff. Starting from 0. New beginnings, a new page. Clarity of purpose, preciseness of target Rainbow warriors. Light circling the planet now, illumination of the rays of the masters. Connection to Quetzalcoatlé. To enter the inner dimensions of crystals and to cleanse them</p> <p>“The well of unshed tears”. The understanding of suffering and the laws of suffering. Through the purification of the subtle bodies it brings Karmic absolution, clarity of vision and new beginnings. Experiencing karma in a new light, not as a burden but as a way of learning</p>

6. Kin 199, Blue Self-Existing Storm Moon, Sixth book of the Book of the Seven Generations, 4th moon, 7 Storm year (18 October – 14 November 2012)
Archangels of Aura-Soma: Metatron and Tzadchiel

Kin 199: Blue Self-Existing Storm

I define in order to catalyze
Measuring energy
I seal the matrix of self-generation
With the self-existing tone of form
I am guided by the power of vision

Year of the Blue Resonant Storm (2012-2013) Shambhala on the Earth. The Cycle closes as rainbow of Universal Wisdom-OMA

16 Telektonon Year of the Cube of the Law

Cube 16: The Warrior

Realm of the 9° Lord of Time: Guardian of ON=144.000

16 Wavespell of the Warrior from Kin 196 to Kin 208: Power of Intelligence

Kin 199, Blue Self-Existing Storm, is the fourth step of the Wavespell of The Yellow Magnetic Warrior – 16 wavespell of the 16 cube of the law year- and represents the Self-Existing Moon of the Owl. Moon of Form. What form can my service take?

Kin 199, Blue Self-Existing Storm is also the 6th of the last 7 Moons before the cycle ends.

The warrior gives shape to his courage measuring his energy and regenerating it and defines in order to catalyze

Archangels of Aura-Soma related to this sixth Moon are Archangel Metatron, Clear/ Deep Magenta, and Archangel Tzadkiel, Pale Olive/Pink, Path of the Universe, Return Journey.

The more we look into the shadow the more we are able to define our bitterness and catalyze it into sweetness, living love in the acceptance of what it is every moment. I let go bitterness and regenerate love.

Affirmations

Archangel Metatron: "I shine the light in the shadow". A new dawn for the inner worlds

Archangel Tzadchiel "In this moment I am free." A new opening towards love for oneself. A step into the waters of life and to one's purpose in the world

Date of Birth 26/02/1999 Yellow Cosmic Seed	Kin 199 Blue Self-Existing Storm	Archangel Zadchiel B99	Master: The Christ
			
<p>This Equilibrium 99 at the moment of birth received the imprinting of the Yellow Cosmic Seed and contains also the possibility to bring a Cosmic Flowering of Awareness. It is associated also to Archangel Chamael.</p> 	<p>Self-Existing Moon of the Owl. Moon of Form. What form can my service take?</p> <p>Key words: Energy- Self generates-Catalyses. Initiation by fire, a life full of transformations. Personality: youthful, restless, friendly. Duality: Lower nature towards higher realms of consciousness. Issues: to evolve and fully awaken, become a healer. Fear of the unknown. Addiction. Needs to allow the transformative process. Can attract turmoil. Test for self –growth. Response: Activation of oneself and others Being concerned for the welfare of others, globally, universally. Being concerned for cleansing the spirit and the body and raise the consciousness of humanity. Primary focus: relationship. Inexhaustible fountain of affection and love. Very compassionate and caring but demanding. A warrior for truth. Look for the centre of the storm. Remain centred and still while everything around gets transformed.</p>	<p>Path from Yesod to Malkuth. Return journey of the World, the Universe. A step into freedom. A new opening to the love of the self is a step towards our purpose in the world. Light shines upon the feminine intuition and female leadership of the heart: first time pale olive appears. Faith, trust for a new beginning. Hope of joy, love and peace as we connect with the Earth Star within. Joy comes as a consequence of discipline and gives the intuitive and feminine aspect the space to flower. Empathetic, heartfelt leadership of the feminine. The emerald needs the olive journey to begin to open in the contest of the pink. Concerned with human development to the 4th dimension. Merciful: stopped the sacrifice of Abraham's son. Qualities: freedom, mercy, transformation. Standard bearer that follows Michael in battle. Secret Agent for truth. It's time to be free from fear and accept and awaken to ourselves. Forgiveness from the heart in order to get free from the toxins and the bitterness of past suffering. Helps with memory in storing information</p> <p>Archangeloi: Rebirth of a new perspective and possibility in our experience and expression of Love</p>	<p>10 of Swords in Malkuth The Energy to work with and for the light.. Light coming to the Earth Plane Reconciling force between the light and the earth Re-Energizing, caring, protecting. Love and connection to the Earth Star. Love is the answer why we incarnate on the earth The Divine in every aspect of materiality Awakening Energy. Awakening of the Kundalini force. We come through suffering to find new Energy. Christ consciousness in the Buddha Body. The Buddha taught about suffering and the understanding of suffering, the Christ the possibility to awaken in the contest of Love and Forgiveness Grounded discipline. Being a witness to what is happening on the stage of ourselves, take up one's mastery.</p> <p>The Christ, that gives shape to the Light grounding it in the body and in the denser aspect of the material world. The earth that gets awakened through light, through karmic absolution</p>

7. Kin 200, Yellow Overtone Sun, Seventh Book of the Book of the Seven Generations, 5th Moon, 7 Storm Year (15 November-12 December 2012).

This completes the prophecy cycle of the Book of the 7 Generations as coded into the seven last moons of the 13 baktuns

Kin 200: Yellow Overtone Sun

I empower in order to enlighten
Commanding life
I seal the matrix of universal fire
With the overtone tone of radiance
I am guided by the power of elegance

Year of the Blue Resonant Storm (2012-2013) Shambhala on the Earth. The Cycle closes as rainbow of Universal Wisdom-OMA

16 Telektonon Year of the Cube of the Law

Cube 16: The Warrior

Realm of the 9^o Lord of Time: Guardian of ON=144.000

16 Wavespell of the Warrior from Kin 196 to Kin 208: Power of Intelligence

Kin 200, Yellow Overtone Sun, is the fifth step of the Wavespell of The Yellow Magnetic Warrior – 16 wavespell of the 16 cube of the law year- and represents the Overtone Moon of the Peacock. Moon of Radiance. How can I better command?

Kin 200, Yellow Overtone Sun, is also the 6th of the last 7 Moons before the cycle ends.

The warrior gets empowered through the Sun in order to enlighten and irradiates his courage through universal fire

Archangel of Aura-Soma related to this seventh Moon is Metatron, Clear/ Deep Magenta, his power doubled.

The light of the sun is the clear over the magenta while the magenta represents all life that comes from divine love. Metatron commands all this light, life and love.

Affirmation

Archangel Metatron: ” I shine the light in the shadow”. A new dawn for the inner worlds

Date of Birth 21/03/2000 Yellow Spectral Human kin 232	Kin 200 Yellow Overtone Sun	Archangel Metatron B100	Master: Saint Germain
			
<p>This Equilibrium 100 at the moment of birth received the imprinting of the Yellow Spectral Human and contains also the possibility to dissolve in order to influence liberating wisdom</p>	<p>Overtone Moon of the Peacock. Moon of Radiance. How can I better command? This completes the prophecy cycle of the Book of the 7 Generations as coded in the 7 last moons of the 13 Baktuns</p> <p>Key words: Enlightenment, Universal Fire, Life. Solar and universal consciousness Through the solar system the codes of light that come from the galaxy reach the Earth and become codes of life. Key of the evolution of our planet. Personality aspects: Loving, devoted. Solar, universal consciousness. Highly idealistic, high standards. Artistic. Loves Beauty in all (magenta) Not willing to compromise, obsessed with perfection Challenge: Independence/dependence Issues: Unrealistic expectations that lead to disappointment. Can be stubborn, and hold to rigid ideals Response: keep it simple, practice the art of acceptance and allowance. Accomplishment and fulfilment of desires, goals. Can be a teacher, a healer or a counsellor. Helps in lifting the consciousness of humanity</p>	<p>Shines the light into the shadow. Acceptance of what lies within the depths. A new dawn in the inner worlds. King of Angels, Angel of the Covenant. Link between Divine and Human Kingdom- Kether and Malkuth Incarnation in Enoch. Vision of Chariots of Fire – supernatural Vision. The Time Lord. Able to stand in the eternal and look at the whole of time. Brother of Sandalphon. Works with Michael on the planetary grid system to produce a heightening of vibration towards zero point. Is of support for children in difficulties or just dead. Helps in concentration, to establish priorities, in dealing with time sequences.</p> <p>Archangeloi: Can help us to sense and strengthen our support for the wealth of all, the talents, qualities and potentials within us. As we look into our inner shadow we can reclaim our projections and appreciate that what we had attributed to the other is part of us, a reflection of the self.</p>	<p>9 of Swords in Yesod To act as a catalyst in the world. For healing, meditation, transformation. To overcome the desire to be invisible. Or when we are reluctant to stand on personal power Letting go of the past to be able to be in touch with our true spirituality. Need to release negative thoughts. Calming effect. Helps to detach, to dis-identify and step aside. Not looking for identity in what we do but in the quality of the way we do what we do. Brings forth all the actors, the qualities on the stage of our life. Helps to return to our natural state like Amethysts. Ideals of Libertè, Fraternitè , Egalitè</p> <div data-bbox="1110 1178 1426 1485" data-label="Image"> </div> <p>The walk along the pathways of the highest order, looking out over the bridge which makes past, future and present all one. Here is the Amethyst of the being; a true Auric Traveller within its most spiritual aspect. The lilac flame that transmutes the patterns of conditioned behaviour The energy of the fifth Overtone Moon of Radiance. Saint Germain that irradiates the power of Alchemy, the conductor that plays with the chord of the 5th force. Time that is radial, irradiating from a centre, and permits us to travel to different dimensions.</p>

0. Moon Out of Time. Kin 201, Red Rhythmic Dragon Moon (13 December 2012 – 9 January 2013). Cycle closes – time quake – phase shift – spiral density wave pulsation pause.

Kin 201: Red Rhythmic Dragon

I organize in order to nurture
Balancing being
I seal the input of birth
With the rhythmic tone of equality
I am guided by my own power doubled

Year of the Blue Resonant Storm (2012-2013) Shambhala on the Earth. The Cycle closes as rainbow of Universal Wisdom-OMA

16 Telektonon Year of the Cube of the Law

Cube 16: The Warrior

Realm of the 9° Lord of Time: Guardian of ON=144.000

16 Wavespell of the Warrior from Kin 196 to Kin 208: Power of Intelligence

Kin 201, Red Rhythmic Dragon, is the sixth step of the Wavespell of The Yellow Magnetic Warrior – 16 wavespell of the 16 cube of the law year- and represents the Rhythmic Moon of the Lizard. Moon of Equality. How can I organize myself in order to get equality?

Kin 201, Red Rhythmic Dragon is the Moon out of Time, the Moon when the Cycle ends. In this spiral density wave pulsation pause the warrior can start organizing himself, nurturing and balancing his being and getting prepared for the birth of a new creation.

Archangels of Aura-Soma related to this Moon Out of Time is Metatron, Clear/ Deep Magenta and Archangel Jophiel, Pale Blue/ Pale Olive.

When the light of a solar consciousness has been irradiated by Metatron, Jophiel can bring balance and harmony and nurture the warrior, showing the way to the garden of the heart and of the earth. Jophiel is the female guide from the heart, the female aspect of God, that nurtures and gives birth to the second creation and to the possibility of Equality among the people

Affirmations

Archangel Metatron: ” I shine the light in the shadow”. A new dawn for the inner worlds

Archangel Jophiel: “ I enter the garden of the heart with joy” The way back to the garden of the heart.

Cleansing of the emotions; communications of the feelings in the world.

Date of Birth 14/12/2000 Yellow Rhythmic Sun kin 240	Kin 201 Red Rhythmic Dragon	Archangel Jophiel B101	Master: Pallas Athena & Aeolus
			
<p>This Equilibrium 101 at the moment of birth received the imprinting of the Yellow Rhythmic Sun and contains also the possibility to Enlighten and Balance Life .</p> <p>If we bring light to the occult we find the dragon and its nurturing quality. The nurturing of a solar consciousness</p>	<p>0. Moon Out of Time. Kin 201, Red Rhythmic Dragon Moon (13 December 2012 – 9 January 2013). Cycle closes-time quake-phase shift-spiral density wave pulsation pause.</p> <p>Key words: Memory, nurtures, birth, being. Primordial mother, the Female creative aspect of God</p> <p>Personality aspects: Creative, energetic, always starting projects, dominating, courageous, strong and hardworking. Great builders and farmers. Can be overindulgent on food</p> <p>Challenge: Activity/Laziness</p> <p>Issues: Deep feelings of rejections, feeling unsupported, unworthy to receive, not trusting. Needs to heal emotional wounds from childhood. Tends to be ruled by feelings and emotions</p> <p>Response: Creating a life that is yours. Access primal trust and nourishment, receptivity, the source of life. Respect the need for personal retreat.</p>	<p>Its meaning is Beauty of God. It's one of the Archangels that emanates a female energy. Helps to open up to Nature and Beauty and see Beauty in our life.</p> <p>The way back to the Garden of the Heart, where the original, male/female relationship may find its unity.</p> <p>A process of enlightening of the heart, of clarifying the emotional body.</p> <p>Return to the heart's desires. Opens the heart to beauty and gratitude starts growing.</p> <p>Connection to the Will of God and the Laws of Existence.</p> <p>Something is stirring and beginning to grow.</p> <p>Metatron has fed the roots and from that process a new growth has been fuelled.</p> <p>Need to find our own space and live our truth.</p> <p>A step in the process of peace, the olive bridge bringing the promise of a new land.</p> <p>Addresses feelings of inadequacy, lack of sense of worth. Helps in letting go of the feelings of being a victim and all the bitterness, negativity that has accumulated in the system.</p> <p>May unlock our creative expression and be of help in manifesting it..</p> <p>Archangeloi: Offers a way for us to perceive a greater truth, harmony and hope and experience a sense of peace, trust and calm.</p>	<p>Magenta Ray of Aesthetics, complementary of Olive .</p> <p>Attention to details, creativity. Helps us to find right livelihood and prosperity so that we can be in harmony in our world.</p> <p>Love for aesthetics and beauty. Inner beauty as the mirror of stillness and peace</p> <p>Dream life, may help us to consciously recall our dreams (like the dream-like state life recalled in the Dragon Genesis) and our visions and to create.</p> <p>Difficulty with childhood issues and with avoiding. Need to accept ourselves as we are and let go of a sense of rejection and hurts from childhood.</p> <p>Patron of skilled crafts. If we do what we are skilled at and we love then beauty is the result in our life. We get what we practice.</p> <p>Connection with shamanistic traditions that relate to the Earth.</p> <p>Supports us in the journey to our awakening, and part of the awakening has to do with the material side of life.</p> <p>Brings Heaven on Earth. The spiritual values can be practised in the market place in the context of right livelihood. Do what you love to do and everything else will look after itself. "The way that we do what we do, rather than what we do". It is the quality that you bring to what you do that makes the difference</p>

The Seven Mystic Moons to the Launching of Timeship Earth 2013

(Each Moon recalls a power of one of the Seven Days of Creation)

1. Kin 202, White Resonant Wind Moon, 7th moon, 7 Storm Year (10 January – 6 February 2013), Recollection of the Power of the First day of Creation, “Resonant Spirit”

Kin 202: WHITE RESONANT WIND

I channel in order to communicate

Inspiring breath

I seal the input of spirit with the resonant tone of attunement

I am guided by the power of timelessness

Year of the Blue Resonant Storm (2012-2013) Shambhala on the Earth. The Cycle closes as rainbow of Universal Wisdom-OMA

16 Telektonon Year of the Cube of the Law

Cube 16: The Warrior

Realm of the 9° Lord of Time: Guardian of ON=144.000

16 Wavespell of the Warrior from Kin 196 to Kin 208: Power of Intelligence

Kin 202, White Resonant Wind, is the seventh step of the Wavespell of The Yellow Magnetic Warrior – 16 wavespell of the 16 cube of the law year- and represents the Resonant Moon of the Monkey. Moon of Resonance. How can I get in tune with my service?

The warrior gets in tune with what the spirit wants to communicate through him.

The warrior recollects the power of the first day of creation “resonant spirit”

Kin 202, White Resonant Wind is the First Mystic Moon of the 7 Moons that occur before the synchronization with the Galaxy.

Archangels of Aura-Soma related to this First Mystic Moon are Metatron, Clear/ Deep Magenta, and Archangel Samael, Deep Olive/ Deep Magenta.

There is the hope that the female guide brings rescue to the heart, leaving the bitterness of the past, and from that space gets in tune with the communication of the spirit. The new creation of the Earth starts from the Heart.

Affirmations

Archangel Metatron: ” I shine the light in the shadow”. A new dawn for the inner worlds

Archangel Samael: As I re-evaluate my beliefs and ideals, I sense a new hope in the moment

The possibility of going beyond reactivity, to a greater trust that the process of life is unfolding without bitterness, to bring a new understanding of the truth.

O-live. Live totally. Where we find a new beginning in relation to the hope that is in us.

Date of Birth 25/09/2001 Red Overtone Serpent kin 5	Kin 202 White Resonant Wind	Archangel Samael B102	Master: Orion & Angelica
			
<p>This Equilibrium 102 at the moment of birth received the imprinting of the Red Overtone Serpent and contains also the possibility to strengthen in order to survive, commanding instinct.</p> <p>Its birth had in fact started on 11/09, Blue Self-Existing Monkey, on the day of the inevitable event, the Fall of the Twin Towers of the World Trade Center. Enormous wake-up call from the big illusion of Time as Money.</p> <p>Opportunity of embracing our own projections. We have been shocked out of security that we may see things anew. We have the responsibility to come to a greater consciousness and see our role in relation to the human family.</p>	<p>Resonant Moon of the Monkey. Moon of Resonance. How can I get in tune with my service? First Mystic Moon.</p> <p>Recollection of the Power of the First day of Creation, "Resonant Spirit"</p> <p>Key words: Spirit, Communicates, Breath</p> <p>Personality aspects Communicative, mentally agile. Very intelligent. Moves from idea to idea, sometimes overactive mind.</p> <p>Psychic abilities. Changeable personality traits, may appear inconsistent with affections, uncertain, negligent, unpredictable, unstable in relationship.</p> <p>Challenge: change/rigidity</p> <p>Issues: Difficulty with responsibilities, obligations, decision making.</p> <p>Feeling separate and doubting the connection with the Divine</p> <p>Response: to learn and understand fears.</p> <p>Be adaptable.</p> <p>Recognize one's unique style of communicating.</p> <p>Can be a teacher, writer, counsellor or have an artistic career, fashion designer, interior decorator</p>	<p>The Archangel of divine Severity. The most beautiful (12 wings), the most prominent Angel of Death. Attributed to Mars. The prince of Demons, the Poison of God, a manifestation of the Satanic Force.</p> <p>Traditionally related to the Path of the Tower- 16/94.</p> <p>It represents the possibility of Metanoia-Change of being.</p> <p>The beginning of a deeper level of allowance and acceptance. Have we the strength to find the compassion? This is the real hope that lies in the olive First time we have the "shade" in the upper/conscious fraction. The real hope for the future is to penetrate your own shadow, face the difficulties to liberate the energy caught in the patterns of negativity</p> <p>The olive branch of the dove of the Holy Spirit, of the possibility of a new world. The deepening of the experience of the feminine intuitive and the possibility of this hope leading us to future..</p> <p>The networking aspect of the olive makes us realize we are interconnected. We are not separate beings, What are we contributing to?</p> <p>O-live Rescue, a whole life rescue so that the hidden fear becomes the possibility for joy in a peaceful way.</p> <p>If we can go beyond the fears we can recreate our world in the context of love.</p>	<p>7 of Swords in Netzach " I reach the here and now and change is taking place".</p> <p>A journeying energy, a balance within the subtle fields. To help all of the subtle fields to be at the right place, at the right time.</p> <p>Spiritual protection during the inner and outer journeys and transformative phases.</p> <p>Help in the work with the inner child. Protection and Security.</p> <p>Fresh Beginning and Endings.</p> <p>Orion with the sacred blue of space brings in the night, Angelica the dawn with the sacred pink of Cosmic Love.</p> <p>Gathers negativities, clears impurities which we no longer need, at a deep level, in us and on the Earth.</p> <p>Foe Earth healing and Earth work and to alleviate geopathic stress.</p> <p>The Blue/Red, coming together as the Violet of service. Inner caring and self-acceptance at the deeper levels of ourselves. That is the only way to peace. The support for the beginning and ending of things, the journeying. The protection of the Earth herself and the connection with the star Sirius, which is the earth's galactic sun, or the central sun behind the earth's sun.</p>

2. Kin 203, Blue Galactic Night Moon, 8th moon 7 Storm Year (7 February – 6 March 2013), Recollection of the Power of the Second day of Creation, “Galactic Abundance

Kin 203: Blue Galactic Night

I harmonize in order to dream
Modeling intuition
I seal the input of abundance
With the galactic tone of integrity
I am guided by the power of accomplishment
I am a galactic activation portal enter me

Year of the Blue Resonant Storm (2012-2013) Shambhala on the Earth. The Cycle closes as rainbow of Universal Wisdom-OMA

16 Telektonon Year of the Cube of the Law

Cube 16: The Warrior

Realm of the 9° Lord of Time: Guardian of ON=144.000

16 Wavespell of the Warrior from Kin 196 to Kin 208: Power of Intelligence

Kin 203, Blue Galactic Night, is the eight step of the Wavespell of The Yellow Magnetic Warrior – 16 wavespell of the 16 cube of the law year- and represents the Galactic Moon of the Hawk. Moon of Integrity. Do I really live what I do believe in?

The warrior lives in integrity, modelling his intelligence and courage through the abundance of his dreams. The warrior recollects the power of the second day of creation, “galactic abundance”

Kin 203, Blue Galactic Night is the Second Mystic Moon of the 7 Moons that occur before the synchronization with the Galaxy..

Archangels of Aura-Soma related to this Second Mystic Moon are Metatron, Clear/ Deep Magenta, and Archangel Haniel, Iridescent Pale Blue/Deep Magenta.

In order to ascend we need to bring light into our shadow, rescue our trust in the higher self and the divine plan and its abundance, feel the protection and go through a galactic night. We start dreaming what awaits for us at the end of the tunnel.

Affirmations

Archangel Metatron: ” I shine the light in the shadow”. A new dawn for the inner worlds

Archangel Haniel: “ The Ascension of the Star through the Initiation Portal”. The support and the Higher Will. The light at the end of the tunnel starts shining.

I confirm all that is positive in my life moment to moment, day to day, week to week"

Date of Birth 22/04/2003 Blue Electric Storm Kin 159	Blue Galactic Night Kin 203	Archangel Haniel B 103	Master: Lady Portia
			
<p>his Equilibrium 103 at the moment of birth 11:11, received the imprinting of the Blue Electric Storm and contains also the possibility to activate the transformation and the auto-generation of the energy.</p>	<p>Galactic Moon of the Hawk. Moon of Integrity. Do I really live what I do believe in? The second Mystic Moon of the 7 moons that occur before the synchronization with the Galaxy. Recollection of the power of the second day of creation: "Galactic Abundance"</p> <p>Key words: Abundance, Dreams, Intuition, Darkness within the temple. Represents the head, the thoughts, inspiration and concepts. Realm of the Great Mystery. Personality: Logical, Organized, Systematic in the approach to life, Conservative. Prone to introspection, needs calm and inner peace. Popular, loved by family and friends, devoted, supportive. Good at solving problems and accessing deep inner recesses of the psyche. Volcanic temper. Finds positive outlets. Concerned with home and family. Can be architects, contractors, real estate agents Challenge: Emotional, Physical Security /Adventure and Travel. Issues: mental rigidity, problems with sharing. Depression, Self-Judgment, Fear of change. Touchy, moody, sensitive Response: Secure Foundations and trust the universe to provide. Become the guardian of the planetary dream woven by the hopes and desires of all the generations on the Earth</p>	<p>The Glory of the Grace of God. Chief of the Order of Principalities. Close association with Enoch, Metatron, Ishtar-ruler of Venus, Lucifer, Quetzalcoatl. Ruler of Mars in an exalted relationship with Venus. Connection also with the Archangeloi that were about to be released for guidance and assistance to mankind. Symbolizes beauty, pleasure. Friendly, sustaining. Turns states of anxiety, sadness into happiness. When the light comes to the 5th chakra we can stand in our authority and self-worth Restoration of peace inwardly and outwardly. The ascension of the star through the gateway of initiation. See 11.11 as the hour of birth and in Aura-Soma. What comes from these gates are 39 and 64=113 The light at the end of the tunnel begins to glimmer. First opalescent bottle, mica effect, protective of the energies associated with the higher will. The greater purpose manifesting through the unfolding of the Divine Plan on Earth. We are either part of the problem or of the solution. In harmony with life purpose. Able to put love into different areas of our life. Find fulfilment and happiness in the ordinary while cultivate faith and align with higher will</p>	<p>Lady Portia, the Master of the Golden Ray. Judge not lest you be judged. Letting go of judgment of self helps with discrimination and balance. Discriminative wisdom does not mean judgement but accepting all the different aspects of what is within ourselves to be able to see what they have to offer to the whole of who we are or could become. Then we can live in Integrity. Knowledge and joy expressed graciously is self- acceptance. The more we care for ourselves within, the more we let go of judgment in our mental and conscious mind. Issue: Overly fearful thinking about survival issues. Clear seeing, discrimination brings right action. Being merciful is a measure of compassion Mercy and love with true clarity</p> <p>A new sense of balance and harmony that comes when we let go of judgement and fear and live what we believe with grace and acceptance.</p>

3. Kin 204, Yellow Solar Seed Moon, 9th moon, 7 Storm Year (7 March – 3 April 2013), Recollection of the Power of the Third day of Creation, “Solar Flowering”

Kin 204: Yellow Solar Sees

I pulsate in order to target
Realizing awareness
I seal the input of flowering
With the solar tone of intention
I am guided by the power of universal fire

Year of the Blue Resonant Storm (2012-2013) Shambhala on the Earth. The Cycle closes as rainbow of Universal Wisdom-OMA

16 Telektonon Year of the Cube of the Law

Cube 16: The Warrior

Realm of the 9° Lord of Time: Guardian of ON=144.000

16 Wavespell of the Warrior from Kin 196 to Kin 208: Power of Intelligence

Kin 204, Yellow Solar Seed, is the ninth step of the Wavespell of The Yellow Magnetic Warrior – 16 wavespell of the 16 cube of the law year- and represents the Solar Moon of the Jaguar. Moon of Intention. How can I reach my purpose?

The warrior targets the seeds he wants to plant and realizes awareness.

The warrior recollects the power of the “third day of creation, “solar flowering”

Kin 204, Yellow Solar Seed is the Third Mystic Moon of the 7 Moons that occur before the synchronization with the Galaxy.

Archangels of Aura-Soma related to this Third Mystic Moon are Metatron , Clear/ Deep Magenta and Archangel Chamael, Iridescent Pink/Magenta.

We pulsate the flowering of the intelligence of the warrior in the awareness that everything that comes, as we embrace our shadow, is as it is. In that deep acceptance a new kind of love for ourselves can grow.

Affirmations

Archangel Metatron: ” I shine the light in the shadow”. A new dawn for the inner worlds

Archangel Chamael: " It is as it is " . A new beginning for Love. “I love myself the way I am, I let go of what I'd like to be.”

To help us to overcome violence in ourselves by not speaking from our feelings

<p>Date of Birth 06/10/2004 Blue Rhythmic Monkey Kin 71</p>	<p>Yellow Solar Seed Kin 204</p>	<p>Archangel Chamael B 104</p>	<p>Master: Lao Tzu & Kwan Yin</p>
			
<p>his Equilibrium 104 at the moment of birth, received the imprinting of Blue Rhythmic Monkey and contains also the possibility to organize in order to play, balancing illusion</p>	<p>Solar Moon of the Jaguar. Moon of Intention. How can I reach my purpose? The third Mystic Moon of the 7 moons that occur before the synchronization with the Galaxy. Recollection of the power of the Third Day of Creation: "Solar Flowering".</p> <p>Key words: Flowering, Awareness, Targeting, Opening Personality: Active, Dynamic, Sexual, Creative, Dancer, Musician, Artist. Gut instinct, powerful senses. High standards. Can be an influential force. Commitment and dedication. Intense focus, activist, taking life seriously Challenge: Sexual Aggressive/ Sexual Repression. Issues: Feelings of insecurity, limiting new possibilities, Immaturity, restricted self-concept. Desire to appear before the public. Response: Redirect energy in artistic or performance-related direction. Need a creative outlet for strong physical energy. Outdoor activities Plant the seeds of your dream in a fertile ground and allow yourself to sprout with them</p>	<p>A Principality. Prince of Virtues. One of the 7 Archangels that attend the throne of God. He who is witnessing God. Attributed to Gebura: A warrior arriving in a chariot. The acceptance that everything is as it is. The Pink Ray or Ruby Ray. 7th Ray, Love, Admiration, Gratitude. The resolution between Love and War. Attributed to Virgo and Mars. Brings forward the feminine aspect within the planet. Connected to the energies of the Andes and the Rainbow Serpent. Helps us with impartial observation, to go deeper into feminine receptivity, allowing ourselves to be what we are. Fluorescent pink = detachment with the energies of mother pearl: the suffering when there is separation with any level within. Silver floating= feminine intuitive becomes more conscious. Possibility of healing in relation to the feminine. The feminine aspect of the heart and the love of the Father Mother God. Protection in times of need. The overcoming of conflicts. A life generator within the physical realm. Protector of health and well being. The more we relax, the more the conflicts are overcome, the feelings of violence and anger can abate</p>	<p>Finding the light within to be able to communicate from the light. Orange quintessence. Peace in the conscious mind alleviates the suffering. Useful in regression work Lao Tzu, master alchemist transforms the energy, Kwan Yin with her compassion helps us to understand and accept our past experiences Helps to release patterns of tensions in body, emotions and mind. Then we experience compassion and a sense of being nurtured. Especially helpful in relieving shocks associated with sexuality</p> <p>The Master Alchemist and the Goddess of Mercy and Compassion The Spiritual Rescue, 0, is in relation to the 6, the Energy bottle. The Spiritual Rescue, rescuing the life force, the blood which is life itself and the patterns that lie within the blood. The possibility of the inner alchemy. The oldest memories of the ancient Chinese wisdom combined with those of the Galactic Maya and Pacal Votan</p>

4. Kin 205, Red Planetary Serpent Moon, 10th moon, 7 Storm Year (4 April – 1 May 2013), Recollection of the Power of the Fourth day of Creation, “Planetary Life Force”

Kin 205: Red Planetary Serpent

I perfect in order to survive
Producing instinct
I seal the store of life force
With the planetary tone of manifestation
I am guided by the power of space
I am a polar kin I extend the red galactic spectrum

Year of the Blue Resonant Storm (2012-2013) Shambhala on the Earth. The Cycle closes as rainbow of Universal Wisdom-OMA

16 Telektonon Year of the Cube of the Law

Cube 16: The Warrior

Realm of the 9° Lord of Time: Guardian of ON=144.000

16 Wavespell of the Warrior from Kin 196 to Kin 208: Power of Intelligence

Kin 205, Red Planetary Serpent, is the tenth step of the Wavespell of The Yellow Magnetic Warrior – 16 wavespell of the 16 cube of the law year- and represents the Planetary Moon of the Dog. Moon of Manifestation. How can I perfect what I am doing?

The warrior shows his courage and intelligence producing instinct and manifesting his life force in order to survive.

The warrior recollects the power of the fourth day of creation, “Planetary Life Force”

Kin 205, Red Planetary Serpent is the Fourth Mystic Moon of the 7 Moons that occur before the synchronization with the Galaxy.

Archangels of Aura-Soma related to this Fourth Mystic Moon are Metatron, Clear/ Deep Magenta and Archangel Azreal, Iridescent Coral/Coral.

I manifest the life force of the first cell and the wisdom of Love through the energy of the Goddess that starts being recognized and manifested inside and outside.

Affirmations

Archangel Metatron: ” I shine the light in the shadow”. A new dawn for the inner worlds

Archangel Azreal: “Deep insight, understanding, ecstasy”.

Date of Birth 08/03/2006 Red Self-Existing Moon kin 69	Kin 205 Red Planetary Serpent	Archangel Azreal B105	Master:Sanat Kumara &Lady Venus Kumara
			
<p>This Equilibrium 105 at the moment of birth received the imprinting of the Red Self-Existing Moon and contains also the possibility to give form to purification and to the flow of universal waters. It is guided by the serpent and it represents the purification and transformation of our physical body, a pure body free of addictions and evolutionary deformities. A clarification that leads to an expression of dynamic love through the conscious mind of the cells. Connected to the 9th year of the Cube of the Law and the 9th wavespell of the Serpent, kin 105. A new vibration, light to the first cell so it can surrender to Divine Love</p> 	<p>Planetary Moon of the Dog. Moon of Manifestation. How can I perfect what I am doing? It is also the 4th of the Mystic Moons that occur before the synchronization with the centre of the Galaxy. Power of the fourth day of creation, "Planetary Life Force"</p> <p>Key words: Sex, Survival, Life Force, Instinct. Strong physically and mentally. Excel in dramatic arts, musician, writer. Natural leaders, sex appeal Challenge: Spiritual Integrity/desire of the material world Issues: Experiencing transformation unconsciously. Over-identification with the body and sexual desires. Problems dealing with emotions. Psychic energy that can be intrusive. May indulge in excesses: food, sex, work. Money management. Can be indecisive and feel trapped by life Response: learn that change and transformation are part of the learning process using the body as a transformative tool. Use passion and senses as a means to align to the higher consciousness.</p>	<p>The unnamed or nameless. Going beyond duality, separation and the fear of being separated. Touching unity, A and Z. Receptivity to feminine. First time coral hue: reminds the importance of grounding the potential of coral: cooperation, community, universality. It actualizes, makes real. Potential of creativity and healing the time line. Brings the Goddess. Supports in healing the shocks, discriminations that exist in social, tribal, genetic lineage as well as repressed sexuality and unrequited love. Becoming whole we understand the karmic seeds in our genetic and experience insight and bliss</p>	<p>The personal experience of the Christ energy as the deepest level of reconciliation of the role models within the self. Issue of parental separation. Abuse caused by lack of supportive models. Fears of abandonment, anxieties of being alone. Deep nurturing and warmth. To see in the depths of things and bring awareness of the divine into every day life. Nurture our ability to be conscious of the spark of divinity in us. Letting go of emotional shocks. Love wisdom, when we are able to let go of the unrequited love. Expression of the law as above so below. Responsible for the inflowing of all the rays to the earth. A connection with all of the Masters. Resolves imbalances with right and left sides of the brain, body</p> <p>The manifestation of the help that comes to the Earth from Venus in the form of the Messengers of Love. The combination of the genetic lineage of the mother and the father, if we feel that sense of them coming together at a cellular level, is part of the secret of awakening.</p>

5. Kin 206, White Spectral Worldbridger Moon, 11th moon, 7 Storm Year (2 May – 29 May 2013), Recollection of the Power of the Fifth day of Creation, “Spectral Death”

Kin 206: White Spectral Worldbridger

I dissolve in order to equalize
Releasing opportunity
I seal the store of death
With the spectral tone of liberation
I am guided by my own power doubled

Year of the Blue Resonant Storm (2012-2013) Shambhala on the Earth. The Cycle closes as rainbow of Universal Wisdom-OMA

16 Telektonon Year of the Cube of the Law

Cube 16: The Warrior

Realm of the 9° Lord of Time: Guardian of ON=144.000

16 Wavespell of the Warrior from Kin 196 to Kin 208: Power of Intelligence

Kin 206, White Spectral Worldbridger, is the eleventh step of the Wavespell of The Yellow Magnetic Warrior – 16 wavespell of the 16 cube of the law year- and represents the Spectral Moon of the Serpent Moon of Liberation. How can I liberate myself and let go?

The warrior finds his liberation in letting go the fear of death, dying every moment in order to equalize and find new opportunities.

The warrior recollects the power of the fifth day of creation, “spectral death”

Kin 206, White Spectral Worldbridger is the Fifth Mystic Moon of the 7 Moons that occur before the synchronization with the Galaxy..

Archangels of Aura-Soma related to this Fifth Mystic Moon are Metatron, Clear/ Deep Magenta, and Archangel Ratzael, Cloudy Pale Olive/Cloudy Lilac.

As a warrior I do let go the fear and the bitterness of the past through the power of death and open myself to new opportunities of transformation in order to find the sweetness of the spirit in every new moment.

Affirmations

Archangel Metatron: ” I shine the light in the shadow”. A new dawn for the inner worlds

Archangel Ratzael:” I open up to receive the revelations of the deepest mysteries. I remove the veils that make my vision cloudy.” Inner Alchemy of the Heart.

Date of Birth 19/10/2007 Blue Solar Storm Kin 139	Kin 206 White Spectral Worldbringer	Archangel Ratzael B106	Master:Maha Chohan
			
<p>This Equilibrium 106 at the moment of birth received the imprinting of the Blue Solar Storm and contains also the possibility to pulsate transformation in order to manifest auto-generation of energy. It was born on the year of the White Lunar Wizard kin 54 and represents its guide.</p> <p>With the alchemic power of death that transforms and releases the bitterness of the past we can as wizards enter the power of timelessness and access the energy of the Blue Crystal Hand for healing and cooperation. (fractal of the day of the closing of the cycle and the Crystal Moon)</p>	<p>Spectral Moon of the Serpent. Moon of Liberation. How can I liberate myself and let go?</p> <p>It is also the 5th of the Mystic Moons that occur before the synchronization with the centre of the Galaxy Power of the fifth day of creation, "Spectral Death"</p> <p>Key words: Death, dying to old ways of being, Equalizes, New opportunities. Surrender, release, forgiveness Personality: Earthy, helpful, sacrificing, forgiving. Interested in religion and metaphysics. Materialistic, likes domestic security Challenge: self-sacrifice/self-interest. Duty, responsibilities/ need for freedom Issues: Lack of faith, victim consciousness, fear of death, needing to be in control. Resistance to surrender to change and grow Response: Give purpose to life by making contribution to society. Good counsellors, politically involved for the underprivileged Personal sacrifice in order to surrender and allow self-transformation.</p>	<p>Alchemic Master. Transmutes through inner alchemy our conditioning patterns in gold. The bitterness of the past becomes the sweetness of the spirit. Connected to the rock on the 6th chakra in Shire Farm for activation of the Planetary Grid. Helps in getting the responsibility for our personal power and making a step forward.</p>	<p>Lord of the old civilization of Lemuria. Creativity expressed through colour and sounds. Helps us to be in touch with our creativity and the Creator. The link between Mind & Spirit, the resurrection of pre-scientific Knowledge in its deepest aspect. To bring awareness to what from our feelings we need to say. The intense communication from the feeling side of the Being. The awakening of the Ananda Khanda, that we can come to a more integrated or individuated view Listening to our inner Master as we progress in our process of individuation. Light on the path of individuation. Qualities of unexpected insights. Creativity arising from a sea of pure, universal consciousness. Facilitates heartfelt connections with others. Oversensitive, maybe suffering from holding on to confusion, heartbreaks and old fears.</p> <p>The energy of the eleventh Spectral Moon of Liberation. The liberation that comes when we shine the light on the path of individuation and take the responsibility for the frequency of Time as Art. When we are in the synchronic order of Time we go with the flow of Life. Dissolving through the clarity of the communication of the heart. Releasing potential misuse of power in memory banks of everyone.</p>

6. Kin 207, Blue Crystal Hand Moon, 12th moon, 7 Storm Year (30 May – 26 June 2013), Recollection of the Power of the Sixth day of Creation, “Crystal Accomplishment” (Note: This moon is the fractal extension of 12 Hand, 21-12-2012)

Kin 207: Blue Crystal Hand

I dedicate in order to know
Universalizing healing
I seal the store of accomplishment
With the crystal tone of cooperation
I am guided by the power of self-generation

Year of the Blue Resonant Storm (2012-2013) Shambhala on the Earth. The Cycle closes as rainbow of Universal Wisdom-OMA

16 Telektonon Year of the Cube of the Law

Cube 16: The Warrior

Realm of the 9° Lord of Time: Guardian of ON=144.000

16 Wavespell of the Warrior from Kin 196 to Kin 208: Power of Intelligence

Kin 207, Blue Crystal Hand, is the twelfth step of the Wavespell of The Yellow Magnetic Warrior – 16 wavespell of the 16 cube of the law year- and represents the Crystal Moon of the Rabbit, Moon of Cooperation. How can I consecrate myself to what is alive ?

The warrior cooperates dedicating himself to knowledge and universalizing healing.

The warrior recollects the power of the sixth day of creation, “Crystal accomplishment”

Kin 207, Blue Crystal Hand is the Sixth Mystic Moon of the 7 Moons that occur before the synchronization with the Galaxy..

Archangels of Aura-Soma related to this Sixth Mystic Moon are Metatron, Clear/ Deep Magenta and Archangel Tzafchiel, Iridescent Turquoise/ deep Magenta.

I cooperate for the healing of the earth letting go all the crystallizations, old programs we have in our heart.

Affirmations

Archangel Metatron: ” I shine the light in the shadow”. A new dawn for the inner worlds

Archangel Tzafchiel:” The sea of consciousness opens up in front and I let go of the past”. The Love of the Mother. What we feel in the heart for mother Earth and how we manifest this. Can be of help in the Individuation process when we learn the lessons of the cooperation between the heart and the truth that is inside us.

Date of Birth 14/12/2009 Red Lunar Serpent Kin 145	Kin 207 Blue Crystal Hand	Archangel Tzafchiel B107	Master: Djwal Khul and Hilarion
			
<p>This Equilibrium 107 at the moment of birth received the imprinting of Red Lunar Serpent and contains also the possibility to polarize in order to survive stabilizing instinct.</p>	<p>Crystal Moon of the Rabbit, Moon of Cooperation. How can I consecrate myself to what is alive?</p> <p>It is also the 6th of the Mystic Moons that occur before the synchronization with the centre of the Galaxy Power of the sixth day of creation, “ Crystal Accomplishment”</p> <p>Key words: Accomplishment and Completion, Knowledge, Healing, Service Personality: Peaceful, generous, cooperative. Ability to see beauty in oneself and all things. Intuitive, highly sensitive. Inspiring towards others. “We” consciousness. Deeply involved in helping the community Challenge: Fellowship and Family/ Freedom and Independence. Loves to be part of a group but also loves to go alone. Issues: Balancing contradictory desires. Incompletion, procrastination. Feeling inadequate, pressured, scattered. Response: Learning to be comfortable with one’s individuality. To be involved with work that serves the community</p>	<p>Rightness of God. Guardian of the Akashic Chronicles. The deepest aspects of feminine and of intuition. Related to Bhina. Divine Mother that supports us with compassion and protection. Inner teachings of the heart. Connected with Ariel, Lion of God. The one that reveals the mysteries of the Divine. 10-7 Test in relation to karmic patterns. Helps to let go of the karmic patterns and enter the flow of realization. Contains Myrrh, one of the 3 gifts offered to Jesus. New Birth, death of what has been so that what will be can be born. Expanded Love. Ocean of Compassion. Love that doesn’t ask us to get away but to become the way. Truth is our purpose, Love is the way. Clairsentientcy, empathy, forgiving. Helps with memory and storing information. Purification of the heart chakra through forgiving and opening of the chakra of the ears.</p>	<p>A truth when we give ourselves the space to see ourselves as we are. Courage to speak the truth.. Two masters consciously cooperating to help us to make the transition, to bring a new beginning with balance and harmony.</p> <p>The energy of the twelfth Crystal Moon of Cooperation. Djwal Khul & Hilarion. The space to universalize. New directions that can be taken when we cooperate through the truth of the heart and dedicate our life to the search of the spiritual path. A sense of change, new directions, new decisions to be made. The consequences of those decisions become clear as one faces the truth of oneself. The cooperation of the 2 Masters permit us to find the way of the heart and shine from there abundance of light.</p>

7. Kin 208, Yellow Cosmic Star Moon, 13th moon, 7 Storm Year (27 June – 24 July 2013), Recollection of the Power of the Seventh day of Creation, “Cosmic Elegance”

Day Out of Time, 1008-day cycle complete, Earth Cubed, mystic era dawns.
Kin 208 Moon completes four Dreamspell Castles of 52 kin each for a total of 208 kin. Kin 209 (Galactic Synchronization, 26 July 2013) is entry into the fifth castle, the Green Central Castle of Enchantment, the Age of the Centre, the Era of the Noosphere

Kin 208: Yellow Cosmic Star

I endure in order to beautify

Transcending art

I seal the store of elegance

With the cosmic tone of presence

I am guided by the power of free will

MAGIC FLIGHT

MONKEY GENESIS COMPLETE

Year of the Blue Resonant Storm (2012-2013) Shambhala on the Earth. The Cycle closes as rainbow of Universal Wisdom-OMA

16 Telektonon Year of the Cube of the Law

Cube 16: The Warrior

Realm of the 9° Lord of Time: Guardian of ON=144.000

16 Wavespell of the Warrior from Kin 196 to Kin 208: Power of Intelligence

Kin 208, Yellow Cosmic Star, is the thirteenth step of the Wavespell of The Yellow Magnetic Warrior – 16 wavespell of the 16 cube of the law year- and represents the Cosmic Moon of the Turtle, Moon of presence. How can I expand my joy and love ?

The warrior endures in order to bring beauty and live time as art and go beyond that as well. He is elegant in his total presence and ascension.

The warrior recollects the power of the seventh day of creation, “Cosmic Elegance”

Kin 208, Yellow Cosmic Star, is the Seventh Mystic Moon of the 7 Moons that occur before the synchronization with the Galaxy.

Archangels of Aura-Soma related to this Seventh Mystic Moon are Archangel Metatron, Clear/Deep Magenta, and Archangel Jeremiel, Mid Point Turquoise/Mid Point Olive.

The female guide flows in synchronicity with art and beauty and transcends in cosmic elegance. In the presence of the sweetness of a de-frozen heart a magic flight can happen. In that flight we are assisted also by the energy of Archangel Zachariel. Divine Love, Grace and Mercy wash away the bitterness of past in the hope of a new life on earth and come down on us as a gentle rain.

Affirmations

Archangel Metatron: "I shine the light in the shadow". A new dawn for the inner worlds

Archangel Jeremiel : "Letting go of the past brings changes of perspective so that I may communicate through a loving and truthful heart".

Archangel Zachariel:" Love comes in the Letting Go".

Kin 209 (Galactic Synchronization, 26 July 2013) is the entrance in the 5th Castle, the Central Green Castle of Enchantment, The Age of the centre, the Age of the Noosphere.