

GALACTIC HANDBOOK

SYNCHRONIZED MEDITATIONS

Rhythmic Wizard Year to Galactic Seed: 2012-2013

© Galactic Research Institute
www.lawoftime.org

**Feel free to use excerpts and spread the meditations,
but please credit back to source.**

Thank you.

GALACTIC HANDBOOK

... SYNCHRONIZED ... MEDITATIONS

Rhythmic Wizard Year to Galactic Seed: 2012-2013

The crystalline know how to remain at the center
Between shifting worlds and strange times
They tread the nameless path without naming the narrowness
They squeeze through the eye of the needle
With naked faith and raw trust
They are the conquerors of the inertia of history
They have found the secret gate

Regenerated by their own tongues
They speak only what is glorious,
Their minds dwell on Rainbow Light—
direct discovery
silent rapture
Nothing else exists
But this...

● ● ● TABLE OF CONTENTS ● ● ●

Introduction ... 5

Part 1: Galactic Mayan Mission

- Intergalactic Premise ... 8
- What is Going to Happen (3-D)? ... 10
- UFO Sightings and Crop Circles ... 13
- Becoming a Biosolar Telepath ... 15
- Earth Wizard ... 16
- Loving the Earth: Practical Actions ... 17

Part 2: Synchronized Meditations

- Harmonic Convergence of 2012 ... 18
- 7 and 13-Day Meditations ... 21
- Synchronized Meditations for Key Event Points ... 25
- Seven Last Moons and Seven Mystic Moons ... 32

Part 3: CREST13

- CREST13 and Garden Communities ... 34
- CREST13 as Planetary Engineering Project ... 37
- CREST13 Practices ... 39

Part 4: Synchronic Codes and Context in the New Time

- About the Synchronic Codes ... 43
- The Law of Time ... 44
- 13 Moon Calendar ... 45
- Reprogramming our Mind to a Higher Reality ... 47
- Synchronic Codes and the New Beam ... 48
- Synchronic Order and the Sun ... 49
- Further Context: GM108X Galactic Mayan Mind Transmission ... 50
- Focussing Attention: Suggestion for Practicing Synchronic Codes ... 51

Part 5: Rainbow Bridge

- Rainbow Bridge = Universal Peace ... 52
- How to Make a Rainbow Bridge ... 53

Part 6: Noosphere and Envisioning the New Cycle

- Overview of the Biosphere-Noosphere Transition ... 60
- Begin to Think Noospherically ... 63
- Noosphere and Psi Bank ... 64
- Synchronic Codes: A System for Activating the Noosphere ... 65
- Noosphere and Holomind Perceiver ... 67
- Noosphere and AC/CA Circuits ... 70
- Noosphere Time Travel: 1926 ... 72
- Visions for the New Cycle ... 73

Part 7: Dissolving our Persona and Preparing for Contact

- Noosphere Meditation ... 75
- Practice for Embodying the New Archetypes ... 76

• • • GALACTIC HANDBOOK & • • • SYNCHRONIZED MEDITATIONS

RHYTHMIC WIZARD TO GALACTIC SEED: 2012-2013

Introduction

Premise: The Planet is in a crisis too big for anyone to solve, so it would seem. One way to look at it, however, is that everything is changing – we are in a big transition. By 2013 we will all know: nothing is the same anymore; the patterns of our thoughts are shifting; the earth is changing; we are entering a new phase of evolution, the noosphere. How do we keep up with this change? How do we change with the Earth?

The Law of Time states that the only way to solve the problems of our planet is through a collective shift of consciousness. The governments cannot help us. It is we ourselves who must take responsibility for the Earth. The 13 Moon calendar and codes of the Law of Time are the first step in reorienting our thinking from unconscious chaos to multidimensional harmony.

This Handbook, the result of a 7-day event, gives an overview of the Galactic Mayan mission based on the prophecy of Pacal Votan as brought through by Valum Votan (Jose Argüelles). The main themes revolve around creating a telepathic network through synchronized meditations and self-sustaining communities (CREST13) in accordance with the Galactic Mayan mission.

The whole purpose of this mission is the stabilization of our system (Velatropa) at a higher frequency by 2013. This is also a solar program.

The Sun, our star (Velatropa 24), is undergoing a massive inner shift as it passes to a higher stage of galactic resolution. These shifts account for much of our present polarization and the need to stabilize our consciousness at a higher level.

To change with the Earth we have to unify and come together as one mind in harmony with the Higher or Universal Mind. This is the meaning of entering the noosphere.

This Handbook serves as a call for unity to participate in the alliance of the noosphere, the consolidation of all groups working toward the goal of a collective unification and transformation of humanity.

The series of synchronized meditations found in this Handbook are known as the Harmonic Convergence of 2012, a rolling wave of globally synchronized meditations for creating unity consciousness to facilitate the transition:

If 144 million humans, by 12/21/2012, are engaged in a common meditation on a daily basis, humanity will experience a spiritual mastery greater in cumulative effect than all the atomic bombs in the world. —José Argüelles/Valum Votan

The purpose of synchronized global meditations is to help unify the human mind in order to stabilize the consciousness of the planet into cosmic resonance with the local galaxy, which directly affects the Sun. This is all part of a larger planetary engineering project set forth by the Galactic Maya.

The main goal is the ejection of the circumpolar rainbow bridge; the fulfillment of many prophecies. This is not so far out once we remember who we truly are and how we are woven within the fabric of the Earth. The key is for a critical mass to remember how to merge their electromagnetic field with that of the Earth, creating an interactive force field. This force field establishes communication with both the core of the Earth and the noosphere.

The Path Beyond Technology

The Galactic Mayan information streams began to be released in 1983 with *Earth Ascending, An Illustrated Treatise on the Law Governing Whole Systems* (José Argüelles) a scientific and channeled text presenting an entirely new form of information based on galactic knowledge.

The codes of time were released simultaneously to the exponential information explosion and proliferation of technology that has come forth in the past 20 years: 1991-2011. These fourth-dimensional codes were channeled as a time-release program on Earth keeping pace, in a parallel stream, with the cybersphere: From the Dreamspell (1991) to the Synchronotron (2011).

In 2002 came the major formulation of the [*Cosmic History Chronicles*](#), which began during the final 10-year mark of the thirteenth and final baktun and at the same time as the final exponential 10-year rush of virtual information technologies.

It is this parallel program of new knowledge from galactic intelligence that reveals the meaning of The Mayan Factor as the “path beyond technology”. This galactic knowledge base has nothing to do with closed systems based on binary

mathematics and algorithms, but rather is based on vigesimal mathematics and telepathic systems that have little to do with present-day technology.

This advanced intelligence operates on a substanceless fuel that requires no machinery in the way we think of it. Rather, it operates through a type of psycho-electromagnetic force field and other telepathic technologies that provide transport through time and space. Crop circles are an example of this telepathic technology.

The codes of the Law of Time and *Cosmic History Chronicles* offer a systematic program for raising our frequency into alignment with this galactic program. We, the human species, are part of an experimental process in the laws of karma and intentional thinking.

This Handbook provides a brief overview of the key mission, projects and meditations. These themes will be expanded in the forthcoming *Accessing your Multidimensional Self: A Key to the Cosmic History Chronicles*, which will attempt to synthesize the seven volumes and the entire galactic system.

Now is the time for all of us to envision a new future, through our thoughts, words and actions. The positive unification of our minds on behalf of galactic culture sends a powerful ripple throughout the galaxy and into the noosphere. Wherever you find yourself, it is there that you must anchor the new timespace on Earth.

*The first worlds of the new land are transmitted
Through a new frequency – a sound unheard – far away from human chatter.
I glimpse the sculpted vision of our Translucent Destiny
Shimmering with its concentrated entrance – magnifications
Through rainbow corridors with histories unknown*

*Exertion forms the KEY that welcomes us
To the pinnacle of the new land – mysterious and shamanic – opening wide
and dissolving its stories into a Peppermint book –as we burst forth and fly off
the pages
Into an Electric rain of pearls
With diamond droplets*

(excerpt from *Return of the People of OMA*)

—Kin 185 on behalf of Kin 11 and the Galactic Masters

Planetary Moon 13, White Planetary Mirror, Kin 218 (16 April, 2012)

White Crystal Wizard, Kin 194 (psi chrono)

● ● ● PART I ● ● ● GALACTIC MAYAN MISSION

Intergalactic Premise

In the process of the evolution of the star system, planet Earth became separated from the natural timing frequency that the rest of life in the universe is functioning on.

How did we become separated?

The answer to this question has everything to do with the experiment of free will. Our solar system, including Earth (also known as Velatropa 24.3) is in the very center of the galactic “free will zone,” called the Velatropa sector: a region of our galaxy that is 6,000 light years in diameter, defined by the pulsar called Vela.

Vela is a remnant of a supernova.

The different errors or karmic residue of errors of the free will zone have been deposited at the center of the Velatropa sector.

This karmic residue was played out first on Maldek, the fifth orbit in our solar system and that is now the Asteroid Belt, which sustains the vibration of the lost chord. From Maldek the error was transferred to Mars where the civilization of Mars was also burned out. Then the karmic residue was transferred to Earth, Velatropa 24.3.

We have incarnated in order to correct these karmic errors and to create a new collective reality. Every karmic stream that we correct helps to reconnect the memory circuits of the lost worlds in the human mind.

We are all made of the same human prototype. We are each a cell in a larger cosmic being. We have come to light up all the cells and help evolve Earth into a new frequency so that Earth does not have the same fate as the previous destroyed worlds.

In the last 5,200 year cycle, it is only in the past 23 years that the revelation of the Law of Time has been brought to consciousness. It is the function of the Law of Time to make conscious what was previously unconscious.

The Law of Time, discovered by galactic messenger Valum Votan, helps us to understand our position in time according to the Mayan Great Cycle, which completes on 12-21-2012.

At this point in time the Earth will be perfectly aligned with galactic center in the constellation Sagittarius. A new cycle then commences.

To close the cycle and prepare our mind for the new cycle, a host of fourth-dimensional tools have been gifted to us. These tools help increase our continuing consciousness and bring our mind into greater attunement with other cosmic civilizations.

These tools were released in a 20-year cycle from 1991-2011. The codes first began to be released into the noosphere in 1952 with the opening of the tomb of Pacal Votan. A year later in 1953 José Argüelles had his first vision atop the Pyramid of the Sun in Teotihuacán (See [2012: Biography of a Time Traveler](#)).

All of the codes and galactic tools combine to create what is known as the cosmology of the Law of Time. This cosmology confirms previous revelations and affirms the different messengers and scriptures, including the Holy Quran with its 19 code of the mathematical constant of the Mayan Tzolkin.

Currently our personal and planetary frequencies, as well as our thought patterns, are shifting. This is scientifically referred to as the [biosphere-noosphere](#) transition.

According to the Law of Time, the passage from the biosphere to the noosphere (the mental sphere around the planet that encompasses the biosphere) represents the point when the human species is restored to the correct frequency: the 13:20 timing frequency. This is the frequency of universal telepathy.

The cosmology of the Law of Time states that to change with the Earth we have to unify and come together as one mind. This is the meaning of the noosphere. The 13 Moon calendar is the most practical tool to synchronize our minds daily to the 13:20 frequency.

The catharsis of the biosphere is also known as biogeochemical transduction. This points to the preparation of the next geological cycle of the Earth, the Psychozoic Era, beginning in 2013 following the closeout of the Great Cycle of 2012.

To prepare for this we are being evolved, no longer just at the material level, but at the spiritual/mental level where we can begin to participate in the fourth-dimensional order of reality. All of life is a unity. The awakening of the soul of the Earth is the awakening of our own soul as a unitary consciousness.

"OVER IT IS NINETEEN"

What is Going to Happen (3-D)?

As we make our way through the biosphere-noosphere transition it is like being on a timespace collision course with the Absolute Now. When we reach the Now, the old, historical thought structures dissolve and a new program is inserted. This is actually already occurring.

Everything that occurs in our surface world is just a symptom of a collective inner shift. We have barely begun to tap the dormant powers of our collective mind. This is the purpose of the synchronic codes and synchronized telepathic meditations.

How will the shift come about third-dimensionally? Here are some potentialities as put forth by Valum Votan in 2006. This is not to invoke fear, but to show the panorama of potentiality in the third dimension.

What do you envision happening 12-21-2012?

1. Everything will come to a stop – the world will fall silent.
2. Complete technospheric/economic collapse will occur.
3. Solar flares will knock out the electromagnetic field.
4. Oceans will be rising and shifting weather patterns and storms will cause further catastrophic effects.
5. A magnetic pole shift will create totally disruptive havoc.
6. A rainbow will appear around the Earth connecting both poles.
7. UFOs will appear everywhere taking many people away and leaving new social reorganization plans for those who remain.
8. People will begin to experience telepathy and different degrees of psychic power.
9. Cosmic consciousness and the telepathic communications with cosmic civilization will begin to occur.
10. Once all the cities have been evacuated, UFOs will dissolve most of the remains of technospheric civilization.
11. People will experience themselves as one mind – noosphere.
12. A cosmic evolutionary mutation of consciousness/brain power will occur and be realized as a new race of humans – *homo noosphericus*, superhuman.

13. New perceptions of reality will be realized as higher artistic/spiritual forms of behavior.
14. People will understand the meaning of cosmoplanetary art whole.
15. People will be telepathically mobilized to reconstruct and regenerate the Earth according to a new social organization in time and new heightened paranormal powers.
16. People will automatically know the meaning of “God” within themselves and everywhere around them.

When we look at this list we see that many of these things are already happening. For example, the third potentiality has to do with the solar flares. We know that our artificial system is fragile and any moment poses the potential for a solar flare to knock out the electromagnetic field. We all know that there has been a dramatic increase in solar energy.

Coronal mass ejections are the name given to the large explosions happening in the Sun. When this occurs it releases solar radiation that has a deep effect on our body and mind. Our minds are directly linked to the activity of the Sun. See [Solar Flares and Time Science](#).

We all know that the 12:60 structure is destabilizing and by the laws of nature nothing artificial can last. The Earth is transforming itself from its very core. Changes in the core are causing the north magnetic pole to speed toward Russia.

It is interesting to note that scientists know little about the Earth’s core, though they have spent billions of dollars sending space crafts all over the solar system.

According to the Law of Time the Earth has an octahedral crystal core and is key to the Telektonon Prophecy of Pacal Votan. Telektonon is the name given for the Earth Spirit Speaking Tube that transmits information from far off stellar points through Earth’s core, and then to the sensory intelligence of the biosphere.

A key to this prophecy is the stabilization of the Earth’s core through synchronized meditations and telepathic attunement. So as the 12:60 becomes more destabilized, we, a critical mass of humans, create a telepathic timewave that maintains resonance with the Earth. We want to learn to connect our mental electromagnetic field with the Earth in order to stabilize Earth’s core and eject the circumpolar rainbow bridge.

Another potentiality put forth in a 2009 article by José Argüelles, is that a type of cosmo-galactic pause will occur as we phase out of one galactic synchronization beam into another.

...when we speak of the advent of the noosphere we are referring to the mental disclosure of a new cosmically generated holographic fractal field – one that will replace the old one. All it would take for this to occur is a momentary break in the planetary electromagnetic field brought about by an immense Coronal Mass Ejection, or even a shift in the Sun's polar magnetism. In that momentary rupture of the terrestrial electromagnetic field, many negative conditioned beliefs (memories) could be erased or severely scrambled, and, more significantly, a new operating hologram field fractal might be instantaneously set in place. In this way, the next wave of cosmic evolutionary intelligence would reveal itself.

His vision was very aligned to Sri Bhagavan who says this about 12-21-2012:

As the Earth's molten core is rotating; the magnetic field is created. The thought sphere of the human mind is located in the Earth's magnetic field. This magnetic field has been weakening dramatically over last ten years.

Now, in physics there is a parameter called "Schumann's Resonance". Using that we can determine the strength of the Earth's magnetic field. While for many centuries it was constant around 7.80 cycles per second, during the last 7-8 years it has risen to 11 cycles per second and is continuing to increase dramatically.

If you work it out mathematically, it appears that, by the year 2012, the "Schumann's" is likely to be 13 cycles per second. When this resonance is 13 cycles per second, the Earth's core would stop rotating. With the magnetic field gone, your mind is gone. When I say "your mind", what I mean is your "samskaras [also 'sankharas']". The pressure of the past 11,000 years of samskaras will vanish.

In the Dharma, we also say, "Mind is Karma". All actions start from your mind. The mind is nothing but a storehouse of samskaras (impressions in the unconscious mind, conditionings) or past life vasanas (tendencies, impulses) from which all action emanates. This is stored in the Earth's magnetic field.

So in the year 2012, it will become zero for a few days. After that the core will start rotating again. This would be a fresh beginning for

man or the Dawn of the Golden Age. This is the significance of the year 2012.

How do we know it will happen? The study of fossil records has shown that it happens roughly every 11,000 years. ... It's only a short time away and then we can all start afresh. That is why I want you to become enlightened by 2012. If you are enlightened, with all your samskaras gone, we can begin a new Yuga (Era), which can be called Satya Yuga or the Golden Age. Man will enter into a new state of altered consciousness.

UFO Sightings and Crop Circles

Simultaneously, crop circle and UFO sightings are proliferating. As we know UFO sightings are rapidly increasing all over the planet and full disclosures are occurring in many countries.

Russian cosmonaut Dr. Marina Popovich, a retired Soviet Air Force colonel, engineer, and legendary Soviet test pilot announced the discovery of extraterrestrial communications in pictograms that extraterrestrial intelligence has placed in crop circles and stone monuments around the world.

In her book, *Letters of Extraterrestrial Civilizations: the Last Warning* coauthored by Lidia Andrianova PhD, she states: "Extraterrestrial civilizations warn: the weakening of Earth's magnetic field has reached a critical value, and threatens the life of mankind."

Their interpretations of the crop circles include instructions on how to escape the global cataclysms which will begin very soon.

Popovich goes on to say that the first pre-cataclysm will be related with the interruption of global systems of communication—phone, internet etc. She, along with other Russian scientists, state that their interpretation of ET communications is that the only way humanity will survive is through a process of consciousness transfer to a higher dimension.

This is the same theory as Argüelles who states in *Manifesto for the Noosphere*:

...the increasingly complex geometrical/mathematical structures of the crop circles bring us the insight that these are coded messages, the activity of a highly focused and directed intelligence, obviously utilizing some kind of "long-distance" telepathic "engraving" technique.

...the fundamental message seems to be, first of all, to let us know that there are higher telepathic technologies in existence that transcend the present reliance of industrial techniques of every kind, and that these technologies can be utilized by beings or intelligences that are completely invisible or hidden from us. Second, interpretations made of the crop circles call for the necessity of the unification of human consciousness.

Argüelles states that a common theme of the message from extraterrestrial civilization is that the UFOs will soon appear en masse. They will render nuclear weaponry impotent. There will be a quantum shift, a splitting of the worlds. (See *Time, Synchronicity and Calendar Change: the Visionary Life and Work of José Argüelles*).

Note there is already much evidence that this is already occurring. There have been several news reports in the past few years of UFO's shooting down military missiles.

The Mayan Factor describes how 12-21-2012 marks the passage out of one 5125 year galactic beam into another. And at this point UFOs will finally be understood as “inter-dimensional, Earth-generated, galactically programmed electromagnetic cells”:

Like the Maya who preceded us, we shall understand that the path to the stars is through the senses and that proper utilization of our mind as the auto-regulatory control factor will help facilitate the passage to different levels or dimensions of being. These dimensions or levels of being, now frequented by what we call UFOs, are universally accessible, and hence the meeting grounds of intelligence from different sectors of the galaxy. Like a multi-leveled spore, the model of our “new” galactic home, as well as the means of transport to the different dimensions of the electromagnetic ocean, is the great single central channel along which the various levels of being are strung: individual, collective, planetary, solar, stellar, code matrix, and galactic core.

Becoming a Biosolar Telepath

Some Notes On Becoming a Biosolar Telepath by Valum Votan

The Advanced Earth Wizard's Training Program contains the underlying premises for the 7-part *Treatise on Telepathic Method, a Recollection of the Telektonon*. This is also known as the *Method of the Star Masters*. There can be no time travel until one has mastered the method of the star masters.

In addition to mastering the elements of the cosmology of time and other particulars of the telepathic method, there is a fundamental guideline for comprehension, and that is the degree of increase of psychic compression. This refers to the actual experience of unification of mind within a group ranging from two to any number of people. This is a pre-requisite for noospheric activation.

With this increase in psychic compression comes also an inevitable increase in contact with extraterrestrial intelligence. Extraterrestrial intelligence is most familiar with, and finds it most easy to communicate, when there is some attainment of psychic compression within the evolved agent (species) functioning as the intelligence program of a planet. This communication is always telepathic, resonant and subliminal in nature.

Finally, there can be no successful practice of the telepathic method of the star masters, nor entry into the noosphere program without a daily practice of *chod*, the rite of non-ego. Any rite of non-ego involves some form of whole-hearted submission of self (ego) to a Higher Power. Because of the ego's tenacious character the *chod* has to be practiced full-time on a daily basis. Traditional forms of *chod* include: the *salat* prayer of Islam, practice of pure Zen or Dzogchen mindfulness training; practice of *tonglen*, exchange of self for other, as well as the various forms of yoga. A combination of any or all of these is the most superior method.

The point is *submission*: to God, ALLAH, HUNAB KU, the Higher Power or Cosmic Force, proclaiming *la ilaha illallah!*. It is called a rite because it is not just something you think about. It is something you practice and set aside time for every day. So you have a formal practice of it, and you practice it all day long, whenever you can remember it. The noosphere is an ego-free and collective communal mind space. Homo noosphericus is an ego free agent of galactic intelligence whose personal pronoun is we. You may still be an "I" with super mental functions, but in your actions you are always "We". I and I it is! Like: We are doing this for the whole; the whole is doing this through we.

Earth Wizard

We are being evolved into a new evolutionary type referred to as the Earth Wizard. According to the Law of Time, the formulation that governs everything is $T(E) = \text{Art: Energy factored by Time equals Art}$. Earth Wizards are involved in the process of transforming Earth into a conscious work of art.

- Earth Wizards live in harmony with the Earth and have the capacity to practice celestial harmonics and the higher levels of the fourth-dimensional order of time. See: [*The 260 Postulates of the Dynamics of Time*](#).
- Earth Wizards practice various levels of the synchronic order or “chrononautics”, navigating in time. Note: Entry into the Psychozoic Era coincides with our fourth-dimensional entry into the Green Central Castle (2013), when we will learn how to time travel and travel in space (no machines required). Practice of chrononautics is done through the fourth-dimensional tools.
- The Earth Wizard emerges into multidimensional cosmic consciousness. When Earth Wizards are practicing the dynamics of time and the science of time based on the Law of Time they are practicing chrononautics.
- The Earth Wizard is a *biosolar telepathic* time conductor. Life (bio) attuned to the star (solar) and resonant vibrations of the star (telepathic). The Earth Wizard is attuned to the electromagnetic field and is always receiving pulsations and registrations of the local star.
- As a *biosolar telepath*, the Earth Wizard awakens his/her telepathic capacity. Each Earth Wizard serves as a time conductor chip to create a Galactic microcolony of biosolar telepaths that will replace the Internet. This is just a step toward instantaneous communication.
- The Earth Wizard consummates all archetypes as one in his/her multidimensional being. These archetypes include: Primal Force, Spirit Essence, Dreamer, the Innocent, Serpent Initiate, Planetary Hierophant, Avatar, Artist, Healer, Compassionate One, Magician/Shaman, Sage, Prophet, Wizard, Seer, Pathfinder, Navigator, Yogi/Yogini, Worldchanger, Enlightened One and finally Hunab Ku: Magus of the Infinite (See [Part 7](#)).

Loving the Earth: Practical Actions

The money of the most industrialized countries is worthless when the Earth begins to shake. The world leaders are turned to children when faced with the powers of nature, and technology becomes no more than a piece of straw which can't even be used to build bridges over great rivers.

Confronted with the fury of nature, nothing and no one can save themselves nor be saved. In order to calm everything down and bring balance to the global nature of the earth, there is only one path; Stop cutting down trees, don't take any more oil or minerals from the earth, and stop consuming excess.

Let us not forget, change does not come from governments, but from each human being. Each human is responsible for everything that might occur on Earth.

—Statement from the Amazonian Chiefs
of the Shuar nation, Ecuador

To begin to think about the noosphere—the mental sphere of the planet—you have to think of reality from the Earth's point of view.

—José Argüelles, *Manifesto for the Noosphere*

To create galactic culture on earth we must continue to strive to live our lives according to the laws of nature always thinking of what will benefit Mother Earth and all living creatures.

PLANT FRUIT TREES; PLANT A GARDEN; SIMPLIFY YOUR LIFE, EAT FRUIT AND VEGGIES, BUY LOCAL ORGANIC, RECYCLE, MEDITATE IN NATURE, MAKE ART, FORGIVE, DO CEREMONIES FOR THE EARTH, MEDITATE LOVE, MODEL PEACE, STUDY LOCAL FLORA AND FAUNA, SEND HEALING THOUGHTS TO EARTH IN SPARE MOMENTS, GO VEGETARIAN (EVEN BETTER VEGAN) STOP ALL KILLING OF INNOCENT ANIMALS.

See [Earthlings](#).

• • • PART 2 • • • SYNCHRONIZED MEDITATIONS

Harmonic Convergence of 2012

Program and Schedule of Synchronized Meditations

Rhythmic 20 (1 Jan 2012) – Rhythmic 9 (21 Dec 2012)

The Harmonic Convergence of 2012 is the fulfillment of the 25-year Harmonic Convergence initiated on 16-17 August 1987. At that time, the call went out for a minimum of 144,000 “sun dancers” to gather at sunrise on those dates at sacred sites everywhere around the planet, and to create a synchronized meditation for world peace. An untold number – perhaps millions – answered the call.

While many saw it as an end in itself, the opening to the New Age, in actuality the event was the fulfillment of an ancient Mexican prophecy, announcing the conclusion of a major cycle of 1,144 years, and the beginning of a final transitional period of 25 years.

This 25-year cycle – the time of prophecy – spans the period between 16 August 1987 and 21 December 2012. This now widely publicized date marks the Closing of the Cycle, the last day of the Mayan Great Cycle of 5,125 years or thirteen baktuns of 144,000 days each – a total of 1,872,000 days. This cycle effectively encompasses the cycle of history; from its beginning at 3113 BC to its conclusion, in 2012 AD.

The basis of the original Harmonic Convergence event and the cause of its success and positive effect on the world were in the principle of *synchronized global meditation*.

Timed to occur at sunrise, wherever that might occur on the planet, not only were people synchronized in their particular time zones, but as the planet made one rotation on its axis, every point of sunrise was synchronized in a slow motion sweep around the Earth.

The point of the synchronization was two-fold: to establish a common unified field of mind and intention, and secondly to create a type of mental network or field around the planet over a period of two days – a proto-noosphere.

Now we approach the conclusion of the 25-year Harmonic Convergence cycle. The world changes initiated since then have catapulted the planet into its ultimate crisis. The population has increased by almost 2 billion; the Cold War has been replaced by the even uglier war on terror; man-made and natural catastrophes occur at an accelerating frequency; deforestation and global warming continue

unabated; while the technosphere has spawned the cybersphere – the pseudo-noosphere, and with it an increased personal and social confusion and anarchy.

Against this backdrop and in the midst of a growing foreboding and anxiety concerning the 2012 date, the call is made for the conclusion to the 25-year time of prophecy, the *Harmonic Convergence of 2012*. While the first Harmonic Convergence was a two-day event, the Harmonic Convergence of 2012 spans the year, from 1 January to 21 December 2012.

The essence of the concluding Harmonic Convergence will consist of two concurrent cycles of synchronized meditations: a thirteen-day cycle and a seven-day cycle. There are also special synchronized meditations for certain key event points such as the Venus Transit, Crystal 8 (June 6, 2012) and Harmonic Convergence of 2012, Magnetic 22-23 (August 16-17, 2012), etc. See complete schedule at the end of this document.

The thirteen-day cycle – one synchronized meditation every 13 days – is fundamentally for cleansing and purifying the errors and corruptions of the entire 13-baktun cycle, but especially the corruptions and errors occurring during the thirteenth baktun. These are the errors due to living in the deviation from natural time – the linear, mechanistic time of the 12:60 frequency.

The whole of the thirteenth baktun – AD 1618-2012 – is characterized by the overlay of mechanical 12:60 time on the whole Earth, and with it, the suppression of the Indigenous peoples and the triumph of industrialization. So the meditations every 13 days are for the cleansing and purification of our minds, the healing of the Earth and for untying the knots to six of our creative powers resulting from living in linear time.

These six knots are: intelligence, meditation, memory, flowering, healing and love. In doing these cleansing meditations we are also looking forward to the return of the sacred circle of the unity of all peoples and living once again in the cycles of natural time.

Note: The 13-day ceremonies were initiated by the Queqchi Maya of Guatemala and in the long count calendar always occur on tone 8 days, which synchronizes with 13 Moon/Dreamspell tone 3.

The seven-day meditation cycle – one synchronized meditation every seven days (every “Silio” day on the 13 Moon calendar) – is the enactment of the second creation, the opening to the seventh day of creation, the new cycle that begins after 2012. This is represented by the circumpolar rainbow bridge meditation.

The purpose of this synchronized meditation is to create a strong image in the mass consciousness of the actual phenomenon of the circumpolar rainbow bridge

that would be the result of a “telepathic engineering” project intended to connect the two auroras – borealis (northern) and australis (southern) – at the equator.

The goal is to make a permanent effect in the upper atmosphere. This would characterize the actual manifestation of the noosphere, and signal the seven baktuns of the cycle of Peace on Earth.

Both of these sequences of meditations have been occurring in some form or another for some time before 2012. The rainbow bridge meditations were begun in 1996, while the 13-day meditations began in the Galactic Moon of the Red Overtone Moon Year (February 2010). The point is to activate them at the broadest levels possible. It is possible to begin the meditations at any time on the scheduled dates.

During this time we visualize the two cycles as creating a synchronic weaving over the planet – a seven-day weaving and a thirteen-day weaving. Please note: Every 7 thirteen-day meditations there are 13 seven-day meditations. So where those cycles intersect – precisely every 91 days or thirteen weeks – we are making an interwoven connection in the noosphere. As in any weaving these points of intersection are the junctures of threads that hold the weaving – in this case the noosphere – in place. These intersections are shown [below](#) in the full schedule of 13 and 7-day meditations.

General Guidelines for the Meditations

Recommended preliminary practice for all of the synchronized meditations and visualizations:

Light incense and/or burn sage. Then experience at least 15 minutes of natural mind meditation, dissolving all thoughts as they arise and clearing your mind. When you feel a clear mind then begin the visualization and/or specific meditation.

Recommended concluding practice for all of the synchronized meditations and visualizations:

When you conclude the particular meditation or visualization take three deep inhalations. As you inhale visualize that you are taking in all the darkness, ignorance and suffering of the world. As you hold your breath, feel the pain of the world being transmuted in your heart into light, compassion and love for all beings. As you slowly exhale, breath out light and compassion for all beings without exception.

The meditations may be done either individually or as a group. If group meditation, people should sit in a circle.

7 and 13-Day Meditations

7-Day Meditation – Rainbow Bridge

Visualize yourself inside the Earth's octahedron crystal core (with two red and two white sides on top, and two blue and two yellow sides below). In the center of this core is an intensely blazing point of white light. An etheric column extends North and South from the blazing center to the tips of the octahedron.

Now visualize that from the center of the crystal a great stream of multicolored plasma-filled light flows along the axis toward both of Earth's poles, shooting out from them to become two rainbow bands 180 degrees apart. As Earth revolves on its axis, this rainbow bridge remains steady and constant, unmoving.

Now take the whole vision of the rainbow bridge around the Earth and place it in your heart. Imagine the two streams of rainbow light rushing through your central column, shooting out from above your head and beneath your feet to create a rainbow bridge around your body. Now you and the rainbow bridge are one. The rainbow bridge of world peace is real. Visualized by enough people in a telepathic wave of love, the rainbow bridge will become a reality.

Silio 28 – Special Rainbow Bridge Instructions:

On the 28th day at the end of each of the 13 Moons, we practice a slightly longer meditation. Do the same as the 7-day but after visualizing the octahedron in the center of the Earth, we amplify the visualization to include a more complete description of the center of the octahedron, which is as follows:

Coiled around the etheric axis like two strands of DNA, are the red and blue flux tubes. In the crystal core are four time atoms. A red time atom strung on the northern axis, and a blue one on the southern. The gravitational plane of the octahedron emanates horizontally from the luminous center point. Along this plane are two more time atoms, a white and a yellow one, which turn like paddle wheelers making a counterclockwise motion around the center.

Then complete the meditation as in the 7-day practice.

It is recommended to do the 28 day practice in a larger group, seated if possible in a circle with a globe in the center perhaps surrounded by four (or more) candles. The idea of meditating the whole Earth feeling it as a total simultaneity of experience is very important for the cultivation of noospheric consciousness.

13-day Meditation – Untie the Knots

This program is promoted by the Copalaa (Guatemala) community of Queqchi Mayan elders and is also being coordinated with the Thirteen Moon Calendar Change Peace Movement.

This ceremony and meditation involves “untying six astral knots” that were tied together, blocking our energy from the energy of the Earth due to following linear, mechanical time (Gregorian calendar and mechanical clock). The Mayan elders emphasize how we must all unite in our spiritual groups to untie these astral knots so that by 2012 we can make time circular again.

So in this practice we are cleaning the energies within ourselves. These energies are intelligence, meditation, memory, flowering, healing and love. These energies or qualities of our mind and being, which should be so natural, have become particularly flawed.

Thinking of each of these knots, free them: Free your intelligence; open up your meditation; tune into your cosmic memory; assume your personal power; trust in your power for self-healing; expand your heart in selfless love.

We can locate these energies in some of our main chakras and so provide an area to focus our healing light.

- Intelligence as our intrinsic curiosity and knowing – Throat chakra
- Memory as the natural recollection of original cosmic nature – Throat chakra
- Meditation as a natural gift for having a clear mind – Solar Plexus chakra
- Love as an unconditional response to the world – Crown chakra
- Flowering as our natural expression of radiance – Root chakra
- Purification/Healing as a natural gift of our own being – Root chakra

In the 13 Moon calendar, these knots refer to the following solar seals:

- Intelligence – Warrior
- Meditation – Mirror
- Memory – Dragon
- Flowering – Seed
- Purification/Healing – Moon
- Love – Dog

Every 52 days the ‘Untie the Knots’ meditation also includes a major fire ceremony, see below for full list of dates.

This type of synchronization program is precisely what is required for establishing the 13:20 frequency of the noosphere, based as it is on a unification of the Indigenous Mayan long count and the 13 Moon/28-day calendar, both of which already operate by the 13:20 frequency. By uniting worldwide, the idea is to build a gathering 13:20 frequency mind-wave synchronized to 13-day oscillations that will peak at the prophetic climax. When time becomes circular again, the center of that circle will once again be our home, the eternal ever-occurring now.

Schedule of Synchronized Meditations Harmonic Convergence of 2012

7-day Rainbow Bridge Meditations

See also: lawovertime.org/rainbowbridge, www.noosphereforum.org,
and "[Galactic Synchronization](#)" on Facebook.

Rainbow Bridge Meditations are done on every "Silio" day of the 13 Moon calendar, with major Rainbow Bridge Meditations every "Silio 28", Day Out of Time (July 25, 2012), and all-day Rainbow Bridge vigils on December 20-21, 2012.

Schedule is as follows:

- March 6 to July 24, 2012: every "Tuesday" Morning 8 AM.
- July 25, 2012: Day Out of Time, 8 AM.
- August 1 to December 19, 2012: every "Wednesday" morning 8 AM.
- Dec. 20-21, all-day Rainbow Bridge vigils to 11 AM GMT 21 December 2012.

13-day Untie the Knots Meditations – 2012

* Indicates ceremonies every 52 days; these are of special importance and should be held if possible outside with a fire providing the center of focus

White Rhythmic Wizard Year

- January 9 (Rhythmic 28, Kin 121, 4 Dragon) + Rainbow Bridge Meditation.
- January 22 (Resonant 13, Kin 134, 4 Wizard)
- February 4 (Resonant 26, Kin 147, 4 Hand – galactic activation portal day)
- February 17 (Galactic 11, Kin 160, 4 Sun)
- * March 1 (Galactic 23, Kin 172, 3 Human)
- March 14 (Solar 8, Kin 185, 3 Serpent)
- March 27 (Solar 21, Kin 198, 3 Mirror) + Rainbow Bridge Meditation.
- April 9 (Planetary 6, Kin 211, 3 Monkey – Pacal Votan clear sign and galactic activation portal day)

- * April 22 (Planetary 19, Kin 224, 3 Seed)
- May 5 (Spectral 4, Kin 237, 3 Earth)
- May 18 (Spectral 17, Kin 250, 3 Dog)
- May 31 (Crystal 2, Kin 3, 3 Night)
- * June 13 (Crystal 15, Kin 16, 3 Warrior)
- June 26 (Crystal 28, Kin 29, 3 Moon) + Rainbow Bridge Meditation.
- July 9 (Cosmic 13, Kin 42, 3 Wind)
- July 22 Cosmic 26, Kin 55, 3 Eagle (Harmonic Convergence of 1987)

Blue Resonant Storm Year

- * August 4 (Magnetic 10, Kin 68, 3 Star)
- August 17 (Magnetic 23, Kin 81, 3 Dragon) – Harmonic Convergence 25
- August 30 (Lunar 8, Kin 94, 3 Wizard)
- September 12 (Lunar 21, Kin 107, 3 Hand – galactic activation portal) + Rainbow Bridge Meditation
- * September 25 (Electric 6, Kin 120, 3 Sun)
- October 8 (Electric 19, Kin 133, 3 Skywalker)
- Oct. 21 (Self-Existing 4, Kin 146, 3 Worldbridger – galactic activation portal)
- November 3 (Self-Existing 17, Kin 159, 3 Storm)
- * November 16 (Overtone 2, Kin 172, 3 Human)
- November 29 (Overtone 15, Kin 185, 3 Serpent)
- December 12 (12-12-12) (Overtone 28, Kin 198, 3 Mirror) + Rainbow Bridge Meditation.
- December 13-21 (Rhythmic 1-9, Kin 199-207), all day vigils for returning time to the sacred round.

Synchronized Meditations for Key Event Points

See also lawoftime.org/HC2012, and “[Galactic Synchronization](#)” on Facebook.

The following dates may vary according to time zone.

Rhythmic Wizard Year (26 July 2011 – 25 July 2012)

May 20 (Spectral 19, Kin 252, 5 Human)	Solar Eclipse
June 4 (Crystal 6, Kin 7, 7 Hand)	Lunar Eclipse
June 6 (Crystal 8, Kin 9, 9 Moon)	Venus Transit
June 20 (Crystal 22, Kin 23, 10 Night)	Solstice (Summer N./Winter S.)
July 25, Day Out of Time (Kin 58, 6 Mirror)	

Resonant Storm Year (26 July 2012 – 25 July 2013)

August 16 (Magnetic 22, Kin 80, 2 Sun)	Harmonic Convergence 25
Sept 22 (Electric 3, Kin 117, 13 Earth)	Equinox (Autumn N./Spring S.)
Nov 13 (Self-Existing 27, Kin 169, 13 Moon)	Total Solar Eclipse
Dec 12 (Overtone 28, Kin 198, 3 Mirror)	“12-12-12”
Dec 21 (Rhythmic 9, Kin 207, 12 Hand)	Closing of the Cycle

The following are the global telepathic meditations co-created by the five Earth Families at the 7-day event. Feel free to circulate these at the appropriate time. For those new to this there are five Earth Families in the synchronic order, each corresponds to a different chakra and has a different function: Polar, Cardinal, Core, Signal and Gateway. Each Earth Family also codes the Planet Holon in five horizontal rows. [For further explanation, click here.](#)

Core Family Meditation: Solar Eclipse

20 May 2012 (Spectral 19, Kin 252, Yellow Overtone Human)

Begin with Pranayams: 4x through both nostrils plus 3x alternating nostril breaths. Next chant the seven Solar Mantras for the seven chakras, starting at the root:

Hram	Root
Hrim	Sacral
Hrum	Solar Plexus
Hraim	Heart
Hraum	Throat
Hraha	3rd Eye
Om	Crown

Followed by *Hraum* (Throat chakra) seven times.

Visualize the symbol “Sem” at the Crown, “Kar” at the Throat, “Dual” at the Heart. (“Sem kar dual” (contains life) is a principle symbol of Cosmic Science. This is the formula for life, or for how life comes about and is maintained).

In your heart visualize a four-petalled green lotus gently pulsing radiant light. Now look outward and become aware of planet Earth. See the Earth also gently pulsing radiant light.

Now become aware of a gold and silver cord connected from your navel to the center or navel of the Earth. Feel this cord gently pulling you toward the Earth until you have fully merged with Her.

Feel yourself as our beautiful Mother Earth. Feel the breeze on your body. Feel the trees gently swaying. Feel the warmth of the Sun’s rays. Now feel yourself going deeper, deeper, deeper into the crystal core of the Earth. Feel the moment of darkness ...

“I am one with the Earth, the Earth and myself are One Mind”.

Above you a doorway opens, penetrating the darkness with the Sun’s rays. Bring the Sun into your heart. Feel your heart fully open and radiating love and light. Pulse the love from your heart to your family ... your friends ... to all beings ...

Cardinal Family Meditation: Venus Transit

6 June 2012 (Crystal 8, Kin 9, Red Solar Moon)

In the Venus Transit, the planet Venus will cross the face of the Sun – this will even be visible from Earth in certain areas. It can be seen as a little black dot moving across the fiery disk of the Sun.

Venus, as the loving feminine artistic archetype will be like a lens or amplifier of the massive solar activity that we are now experiencing. Since we are now also in the midst of the alignment of our solar system with the galactic center (Hunab Ku), there is a four-part galactic alignment: Hunab Ku, the Sun, Venus and Earth. As the humans on the surface of the Earth, it is our task to ground this energy!

If you wish, bring your favorite crystal or power object to this group meditation. In your communities, stand, sit or lie down in a circle or mandala, and begin a rolling chant of the syllable “Ahm”. (Rolling chant simply means you chant as long as your breath can sustain the syllable and continue endlessly – thus each person will have a different rhythm, creating a rolling sound vibration).

Visualize the alignment of the galactic core/Hunab Ku, the Sun, Venus and the Earth – feel this alignment – it is happening! The Universal Love of the One Supreme Source spirals as a serpentine rainbow through the Hunab Ku, into the Sun, passing through Venus and finally toward us on Earth! This absolutely loving energy dissolves all false illusions and limiting preconceptions of love. At the same time, Venus, as the place of the feminine artistic archetype, fills this energy with trust in the power of the imagination.

Feel this energy passing into the Earth and into your heart, opening it completely. As you are filled with this Universal Love, visualize a rainbow around the Earth, symbolizing the unification of all. Taking the power of this love into the future, project yourself forward in time, beyond the great shift and imagine, in the greatest detail possible, the highest, most magnificently beautiful vision of the Earth. Ask yourself: If we could create the entire Earth as a work of art, what would it look like?

Tune in to the multitudes of people participating in this meditation all around the globe – feel the web of light connecting us all.

Continue to chant “Ahm” as you hold the visualization of the alignment of the Hunab Ku, Sun, Venus and Earth – receiving the serpentine rainbow energy and sending it around the Earth. Hold this visualization, continuing to chant this mantra as long as you will – the longer the better!

Now your heart is inscribed with your vision and prayer for the future – if you brought your power object to the meditation it is now also charged with this vision. From now until the great shift, return to this vision in your meditation.

Signal Family Meditation: Solstice Summer Northern/Winter Southern

20 June 2012 (Crystal 22, Kin 23, Blue Planetary Night)

Join people around the world in honoring Solstice with a very simple meditation. Our intention on this natural sacred holiday is to feel the unity of ourselves with the Earth, with the Sun and the Galactic whole.

Simply gather 13 leaves which represent the power of 13 in its many natural forms. Also these leaves symbolize that we are all part of One Tree (Gaia, Earth, Tree of Time).

In the center of the leaves place a crystal that represents you.

At the exact moment of solstice, let us all connect to the heart of the planet (Central Core). (Solstice Time is June 20, 23:09 GMT).

From here we connect to the Sun (Kinich Ahau). From the Sun we connect to the center of the galaxy (Hunab Ku).

Now take a deep breath and as you exhale look at planet Earth from space and see a circumpolar rainbow bridge surrounding it, emanating harmony, healing and peace for all beings. Now place this image into your heart to have it with you always.

World Noosphere Day

22 July 2012 (Cosmic 26, Kin 55, Blue Electric Eagle)

This year the official day of celebration of the Noosphere falls on Electric Eagle, Kin 55, the 34th spin of the Harmonic Convergence. This day also begins the Blue Galactic Spectrum, the 65-day cycle of the Season of Vision.

This cycle concludes on Electric Moon 5 of the Resonant Storm Year (24 Sept. 2012). On this day the psi chrono unit is Kin 58, White Rhythmic Mirror, the second clear sign on the tomb lid of Pacal Votan, signifying his disincarnation. Of course Kin 58 is also this year's Day Out of Time.

On this day create ceremonies for the purification and regeneration of the Earth. The ceremony can include gatherings in circles, meditations on the one Earth as described above, completed by Vows of uniting as one mind with the mind of the earth, drumming and singing circles, chants for the Earth, displays of the banner of peace, earth flags, rainbow flags. Also see the Noosphere Meditation in this Handbook from Manifesto for the Noosphere.

As a ceremony for the noosphere, the gatherings represent the coming of the new consciousness: Respect, tolerance, patience, withholding criticism, judgment and arguments, thinking always of what will make others happy before thinking of what will make you happy. We are here to invoke group mind and collective consciousness born out of a willingness to serve and surrender to unconditional love.

Day Out of Time

25 July 2012 (Kin 58, White Rhythmic Mirror)

Three days following World Noosphere Day is the annual [Day Out of Time](#) Planetary Peace through culture festivals, the last day of the 13 Moon/28 day calendar, which lands this year on Kin 58, White Rhythmic Mirror. This is a day to practice universal forgiveness and Time is Art.

If you participate in a ceremony for the noosphere, you might carry over some of these themes – a noosphere “teach-in” with different presenters speaking on the nature of the noosphere along with the themes of time is art, realizing Earth as a work of art and envisioning the new cycle.

Time is upon us. Much will be revealed this following year. Every day that passes the power of the 12:60 diminishes by one, the power of the 13:20 increases by one ... Let each day be a gathering for the spiritual force for the Harmonic Convergence of 2012, enlightenment of the world soul ...

Polar Family Meditation: Harmonic Convergence 25 Synchronized Global Meditation for Peace

16-17 August (Magnetic 22-23, Kin 80-81) – Local Sunrise or Sunset

The 25th Anniversary of the Harmonic Convergence to create a unified field of harmony and peace connecting in time with the Harmonic Convergence of 1987 and to the 144,000 Sun Dancers that were called by José Argüelles/Valum Votan on that day to celebrate the end of the Prophecy of Quetzalcoatl.

If with a group of people, lay down in a circle with your heads toward the center. Visualize the Earth. Feel the love for this beautiful planet. Bring your awareness to the rising (or setting) Sun. Visualize yourself inside the Earth's octahedron crystal core with two red and two white sides on top and two blue and two yellow sides at the bottom. In the center of this core is an intensely blazing point of white light. An etheric column extends north and south from the blazing center to the tips of the octahedron.

Now visualize from the center of the crystal a great stream of multicolored plasma-filled light flowing along the axis toward both of the Earth's poles, shooting out to become two rainbow bands 180 degrees apart. As Earth revolves on its axis, the Rainbow Bridge remains steady and constant, unmoving. Bring this image inside your heart and extend the rainbow from your crown and your root forming a rainbow around you.

Now move yourself to outside the Earth, looking at it from space, see the rainbow and the Earth rotating on its axis. Now visualize all the people of the Earth with blazing points of white light in their hearts and the rainbow bridge around them. Visualize all the points of white light (including yours) connecting at the center of the Earth and shooting out towards the Sun connecting our heart to the heart of the Earth and the heart of the Sun. Visualize the rainbow bridge around the Sun. Chant the solar mantra "OM" connecting yourself and all beings with solar consciousness and submitting to the Creator. Visualize all the people in the world smiling and with peace in their hearts. Hold this visualization for 15 minutes.

Close with the affirmation of the day, creating a circle and chanting "OM".

Affirmations for August 16 & 17:

August 16, Kin 80, Yellow Lunar Sun:

*I polarize in order to enlighten
Stabilizing life
I seal the matrix of universal fire
With the lunar tone of challenge
I am guided by the power of free will.*

August 17, Kin 81, Red Electric Dragon:

*I activate in order to nurture
Bonding being
I seal the input of birth
With the electric tone of service
I am guided by the power of life force.*

Gateway Family Meditation: Last Total Solar Eclipse Before the Closing of the Cycle

13 November (Self-Existing 27, Kin 169, Red Cosmic Moon)

The Galactic I Ching Perpetual 28-day Creation Cycle (see [CHC, Vol VI](#)):
Codon 29/23: Heart/Moon Crystal informed by Moon of Time, Space flows
as cosmic awareness within moon of time. The divination reads:

Seek no recognitions in the shadows of mind
In the absence of sun comes illusions of space
Fill the moon with visions of light

38 days before the Closing of the Cycle, we enter consciously into the play of light and shadow, contraction and expansion, yin and yang, masculine and feminine. This absolutely synchronizes with the seal of the day of this event: Kin 169, Red Cosmic Moon, to transcend and purify the flow of emotions.

The eclipse also breaks linear time, as it occurs in the day of the Cosmic Moon over most of the world, whilst simultaneously occurring in the Bioregion of the Night as the dawning of the day of the Magnetic Dog signifying the unity of love.

Being the last eclipse to occur before the closing of the cycle, its significance represents a handing over or passing over from the old paradigm of male dominance to a new order, the feminine, that of unconditional love and compassion.

Practice the [Rainbow Bridge Meditation](#) with your communities and finish with the [Whole Earth Meditation](#) to align your mind to this event.

Note the following on this day:

- 38 days to the Closing of the Cycle (Kin 38 is Crystal Mirror and Codon 38 is “Discriminating”)
- Psi Chrono Unit 211, Blue Electric Monkey (PV Clear Sign)
- Heptad 16 (Awareness Evolves Timelessness)
- 6th Heptad Gate: BMU 402, Hyperneutron – URH 81, Radiogenesis Establishes Galactic Life Whole.
- Limi (Solar Plexus) purifies: “I consume dualistic thoughts as food, I purify the mental electron at the North Pole.”
- Jera is the Law of Alternation that ripens the transcendence.
- Harmonic 43, Biphasic Codon 63, Accomplished, “Galactic Octave Universalizes Space”
- MOAP Zone of Refinement – Kin 41 (1.2); Kin 105 (5.1); Kin 169 (9.13) and Kin 233 (13.12) “Lunar birth initiates crystal space”.
- Visualize a red petal in the root chakra: Teams in the north send a blue magnet which is received in the red petal at the root chakra by teams in the south.
- 7th 113-day Cycle of the Return of Quetzalcoatl
- 6th 144-day Cycle of the Return of Sacred Power

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)
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)
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)
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)
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)
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)
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). 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.

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”
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”
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”

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”
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”
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)
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 Center, the Era of the Noosphere.

Also see all dates from “[Galactic Spiral Density Wave and 2012: The Final Cycle of Transformation](#)”.

• • • PART 3 • • • CREST13

CREST13 and Garden Communities

The CREST13 Centers are known as the Centers for Restitution, Investigation and Education of the Natural Mind – a place to return to your own essence in reverence for the sacredness of all life. These 13 centers around the world, as well as the 13:20 Peace Gardens, are meant to be places to restore ourselves to our natural mind while engaging in telepathic experiments to anticipate our next evolutionary stage of development.

The original vision of Valum Votan was to have 13 centers balanced between the Northern and Southern hemispheres (See the original prospectus: [Noosphere II Planetary Engineering Project, Centers for the Restitution, Investigation and Education of the Natural Mind](#))

Currently we have 7 CREST13 Centers fully operational and 1 additional center starting-up, a CREST13 Resource Center and 11 known active 13:20 Peace Gardens and 3 additional gardens starting-up.

CREST13 Centers

- Argentina – [Aldea de Paz Magos de Tollan](#) – South magnetic
- Argentina – [Aldea Jardín Tiempo de Brotar](#) – South magnetic
- Argentina – [Patagonia, Epuyen](#) – South magnetic
- Chile – [Aldea Antukelen](#) – South magnetic
- Mexico – Yepomera – [Comunidad Galactica 13 Lunas A.C.](#) – North magnetic
- Russian Federated Republics – [Altai Republic, Mt. Belukha](#) – North magnetic
- Uruguay – [Jardín UR Gaia](#) – South magnetic
- *Land Obtained, starting up:* Brazil – [CREST BEN URubici](#) – South magnetic

13:20 Peace Gardens

- Argentina – [Jardín 13:20 Arte de la Tierra](#)
- Brazil – [13:20 Base and Alternative Living](#)
- Chile – [Jardín de Paz de Colliguay](#)
- Chile – [Peace Garden](#) – Petrohue River
- Israel – [Ginat Shalom – ADAMA](#) – Western Galilee
- Italy – [Peace Garden](#) – Puglia
- Mexico – [Noospheric Development Centre Mexxicamelot](#)
- Mexico – [Tulan](#)
- Mexico – [Uno](#) – Galactic Peace Garden

Map of CREST13 Sites & 13:20 Peace Gardens

- Existing CREST13 Sites
- Other Proposed CREST13 Sites
- 13:20 Peace Gardens

- Russia – [Tula Region](#) – Russia Peace Garden
- Peru – Casa Hunab Ku
- Philippines – [Mindanao](#)
- *Starting-up* – Netherlands
- *Starting-up* – New Zealand
- *Starting-up* – Spain

Ultimately, the 13 centers are meant to serve as a trigger mechanism for the [Planetary Engineering Project](#) to shift gears and transform the biosphere into the noosphere.

These centers are spiritually based and appear like meditation retreat centers, but follow a program, based on the Law of Time, of meditation intensives and biopsychic and electromagnetic field studies as well as telepathic exercises.

Other locations of activity include a starting-up Peace Garden in Bolivia, Peru, Spain and possibly New Zealand (check for updates at www.crest13.org). We are looking for those interested in beginning communities in Japan, Mt. Shasta and other areas. Do you have land that you would like to begin a CREST13 Center or 13:20 Garden Community on? Are you interesting in visiting or assisting an already existing center? Please write to the CREST13 Coordinator, Ishram, at info@crest13.org.

13:20 Garden Communities

A 13:20 community should have the following qualities:

- Reverence for the sacredness of all life.
- Autonomy in alignment with living according to the rules of the natural order of the biosphere.
- Aesthetic design.
- Self-sustaining, well organized garden.
- Communal living based on the 13:20 codes of time, i.e. Earth Families, Root Races and Clans.
- Time is art as a way of creative living.
- Clear, clean living units as well as clearly defined communal use spaces: kitchen, library, toilet, meditation, etc.
- Fully functional, up to speed, hygienic, dry toilets.
- Appropriate, alternative technology for specific functions.
- Well organized social parameters and clearly defined programs of study.

CREST13 as Planetary Engineering Project

The CREST13 project was originally envisioned as a planetary engineering project and whole system design principle of the noosphere. The goal, in short, is to transform the biosphere into a supermental operating range.

To understand the principles of a planetary engineering project, we must first understand the planet.

Earth is made up into a series of planetary spheres. The outermost is the noosphere. All of these spheres are based around the octahedral crystal core, also known as the central control panel of the Earth.

The crystal core stores the radial plasmas, the electro-telepathic lubricants of the biopsychic field. The core is the grounding unit of the noosphere. Within that are the four time atoms constituting the time molecule – two on the polar axis holding the gravitational plane, and two on the vertical axis.

Enclosing the crystal core is the planetary resonant field model, which consists of a gravitational field (horizontal), biopsychic field and electro-magnetic field.

The resonant field model holds the noosphere in mental equilibrium with the solar sunspot cycles. Sunspot cycles are also referred to as stellar thought units. These stellar thought units are in turn coordinated by the galactic core, or Hunab Ku.

This core is activated by the 7:7::7:7 radial plasma, daily/weekly cube practice. This is a brilliant program, where every day we activate one of these plasmas and open a heptad gate, which sends a telepathic registration to the center of the Earth.

All planetary spheres are bipolar, that is, they have a North-South polar electrical charge. In the center of the crystal core is the fourth-dimensional master time molecule (which we activate every moon). This master time molecule serves as the planetary timing regulator that attunes the sunspot cycles to the psi bank plates of the noosphere.

Since the noosphere is mental in nature, it can only be activated by supermental effort acting in resonance with the biosphere and geo-electromagnetic structure of the planet. This supermental effort by a team is the object of the Noosphere II Planetary Engineering Project.

Ultimately we are aiming to activate the whole planet into a new consciousness. Of course this is already happening, but the more we hook into the planetary program, the more our own frequency increases and in turn radiates out into the planet waking it up.

To further understand this, imagine each of us is a piece of a vast cosmic puzzle. When we wake ourselves up and increase our frequency then our puzzle piece lights up and is moved to its proper place on the galactic game board.

If we are in a conscious community such as a CREST13 and there is a group practicing these synchronized meditations, then a larger chunk of the puzzle is put into place and lights up at once.

As these group circuits light up they put forth their light energy, which is then picked up by other sensitive units who can then find their way and place in the puzzle.

So what is happening now is that each of our puzzle pieces are awakening en masse. When we hit a critical mass this becomes exponential and the whole galactic game board lights up! This creates an electrical charge that then hits the noosphere – awakening the entire planet at once.

This is the meaning of the final chapter of *The Mayan Factor*:

Then, as if a switch were being thrown, a great voltage will race through this finally synchronized and integrated circuit called human. The Earth itself will be illumined. A current charging both poles will race across the skies, connecting the polar auroras in a single brilliant flash. Like an iridescent rainbow, this circumpolar energy uniting the planetary antipodes will be instantaneously understood as the external projection of the unification of the collective mind of humanity...

So the full activation of these centers will create a coordinated electromagnetic telepathic network and planetary field of resonance. For balance, the sites were envisioned to be equally in the North and South poles.

CREST13 Practices

Given the meditation techniques, studies of the synchronic order and educational reformulation according to the Cosmic History Chronicles, the scientific investigations of the telepathic structures of solar-galactic fields of electromagnetic consciousness will occur in a context appropriate to the triggering of the rainbow bridge.

—Valum Votan

One of the principle purposes of the CREST13 project is to create Earth's first telepathic network. How is this to be accomplished?

Telepathy depends on synchronization of a collective mind. All the CREST13 Centers are to be unified by following a common set of practices on a daily basis at set times so that there can be as high a degree of synchronization as possible. This means that all centers will need to be aware of all other centers in their locations and time zone relationships to each other.

We should collectively choose a day to begin at all the centers simultaneously (suggested Planetary Moon 13, Kin 218, White Planetary Mirror). The intention of the practices commonly pursued is to approximate the consciousness states of the noosphere.

This program of practices is based on two principle points: natural mind meditation and synchronic order visualization. The natural mind meditation is the foundation because only by clearing the mind of conditioned thoughts and egoic conceptualizations can there be the open space for telepathic communication to occur.

The practices of the synchronic order, beginning with synchronization of the 13 Moon calendar, cover a wide spectrum, but because they are all based on the Law of Time, they intrinsically activate the fourth-dimensional order of reality, the nature of the noosphere itself.

To accommodate the practices, each center will have a space to accommodate all participants in group meditations and visualizations. At the same time the residents will each have their own personal practice spaces.

Accompanying the practices should be a program of study. Since the orientation of the CREST13 is in anticipation of the noosphere, and the new order of reality, much of the study will be based on the *Cosmic History Chronicles*, but will also include biosphere-noosphere studies; cosmic, astronomical, and solar system investigations; and principles of bioregionalism and sustainable living, including simple practical survival techniques. Each center should have a small library and study spaces.

Individual and group artistic cultivation will be strongly encouraged as a principle means of expressing the understanding and perception of the new order of reality where time is art.

All CREST13 centers will aim toward having vegetarian or even vegan diets, and clean living.

Key Practices for CREST13 & 13:20 Peace Gardens

(These are the basics, which of course can be expanded on)

You can create your own morning UR spiritual practice according to your inclination. Consistency is the key. It is good to sit in the same place everyday for your practice. This way you will “charge” that spot and the practice will become easier.

See below for a sample program. In this you might include yoga, tai chi chuan, falun dafa, etc.

To summarize our daily practices as a unified planetary CREST13 program:

1. **Salat or other Prayer of Submission to the Supreme One** (recommended but optional)
2. **Natural Mind Meditation** (mandatory)
3. **Pranayam Practices:** 7x 4-stage inhale-exhale, 3x alternating nostrils, fire breathing, dedication of merit “may all sentient beings attain enlightenment simultaneously!”
4. **Open the Daily Heptad Gate and Solar Mantra/Visualization** as they relate to the Seven Radial Plasmas. (See [CHC Vol. 7: Book of the Cube](#)).
5. **Daily Synchrogalactic Yoga Practice** (for easy-to-follow program, see [CHC, Vol. 6: Book of Transcendence](#)).
6. **Synchronic Code Practices:** 13 Moon, daily oracles, planet and human holon synchronizations (special attention to activating your zone on the planet holon), all Telektonon practices, cube visualizations and rainbow bridge meditations (all of these practices can be found in the *Star Traveler’s 13 Moon Almanac of Synchronicity*, as well as other calendars such as the one produced in Spain and Mexico). Also daily reading of the [Dynamics of Time](#) postulates.
7. **Hunab Ku 21 Daily Archetype Activation:** Download the [playing board](#) and layout daily fifth force oracle with crystals or stones. Also put a marker on the heptad gate and tone. This is an easy way to track different levels at once. This is the bridge between the daily 13 Moon Dreamspell oracle and the 441 cube matrix. See “[How to Enter the Hunab Ku 21](#)”. Learn about the daily heptad gate that corresponds with the seven radial plasmas. It is recom-

mended to make your own oracle to imprint the structure and archetypes. Prototype forthcoming online.

8. **441 Cube Matrix Practices:** Start by tracking the 13 moons in the 441 matrices, finding the daily telepathic frequency. Daily heptad gate, 13 Moon calendar position – then find base matrix unit – then locate same position in space, synchronic matrices, finding the daily TFI – click here for full instructions, and also see *Book of the Cube, CHC Vol. 7*. (Of course this can be expanded into finding and mapping several numbers (BMU's) simultaneously—but this is the basic practice to start with). *Remember the Key to the 441 Matrix is Locating the Base Matrix Units of the TFI in the Holomind Perceiver:* Learn the structure of the holomind perceiver, including 48 new UR Runes (six new UR strands study *CHC Volumes V-VII*).

Other key studies within the *Cosmic History Chronicles*: Locate and understand the meaning of the 6 + 1 mental spheres and how the mind works. Understand the nature of thought as analphic engravings. Solar Electromagnetic field studies – nature of the Earth in relation to the sun – self-perceptions and practices (see work of [Boris Petrovic](#)).

References:

- [13 Moon calendar](#)
- [Dreamspell: The Journey of Timeship Earth 2013](#)
- [Galactic Meditation: Entering the Synchronic Order](#)
- [The 260 Postulates of the Dynamics of Time](#)
- [Telektonon: The Game of Prophecy](#)
- [20 Tablets of the Law of Time](#)
- [7:7::7:7 Telektonon Revelation](#)
- [Seven Years Mystery of the Stone: Resurrection of the Soul in Time](#)
- [The Mayan Factor: Path Beyond Technology](#)
- [Earth Ascending: An Illustrated Treatise on the Laws Governing Whole Systems](#)
- [Time and the Technosphere: The Law of Time in Human Affairs](#)
- [Master Synchronic Code Book](#) (available for download).
- [Cosmic History Chronicles, Volumes 1-7](#)

• • • PART 4 • • • SYNCHRONIC CODES AND CONTEXT IN THE NEW TIME

About the Synchronic Codes

The Earth is shifting frequency, its motion, patterns and the movement of its energy flow.

We are coming into a New Time and for this we must bring to consciousness a new presence of mind, through the cultivation of the inner dimension of time. This means we turn our attention from external orientation to internal orientation.

The codes of the synchronic order, inclusive of the *Cosmic History Chronicles* are a systematic manifestation of an extraterrestrial or interdimensional stream of knowledge. These codes are a gift of the Galactic Maya to assist us to align with Earth's frequency shift.

The synchronic codes serve as a bridge between the human realm and our star family. When applied with right intention, these codes align our vibrational frequency with higher intelligence.

All the teachings of the synchronic order are based on the tomb of Pacal Votan, which unfolded through Valum Votan like a galactic time-release program over a 20-year duration: From the Dreamspell (1991) to [Synchronotron](#) (2007-2011).

The *Dreamspell* offers the basic mathematical codes of "fourth-dimensional time," and is the basis of the harmonic standard of the 13 Moon 28-day Calendar (= synchronometer = measure of synchronicity).

The *Synchronotron* refers to the practice of the [441 cube matrix system](#), which can be thought of as the Mothership of all code frequencies. The point of Synchronotron is to imprint the basic cosmological components of the 441 cube matrix into the mind and brain to create a new mental organ: the Holomind Perceiver. This work is integrated with the codes of the synchronic order.

Each practice is a fractal that can take you to the whole. Each time you focus on the galactic information you are making a registration into the noosphere in the creation of a new internal architecture, which will eventually be manifest in the 3-D. The practices also serve to increase your continuing consciousness and help elevate your mind from conceptual thinking. With each practice that we do, it is like investing our thoughtforms into the new reality.

All synchronic code practices are leading to the activation of the Holomind Perceiver, the new (sixth) sense organ; it is also from the Holomind Perceiver where all the codes have come from to begin with. They were pulsed backward in time.

Within this matrix all the codes of the synchronic order, including the 13 Moon calendar, can be found – everything is contained in this matrix. This will be further explained in the forthcoming: *Accessing your Multidimensional Self: A Key to the Cosmic History Chronicles*.

The fourth dimension is the sphere of lifetrons which can be perceived only through the sixth sense of intuition. As your senses become spiritually refined they become intuitive, and you become more conscious of that other world. And where is that other world? Many people think it is far off in the skies, but this is not so. The fourth dimension, the astral world, is just behind the gross vibration of this physical plane. —Yogananda

The Law of Time

The system of knowledge based on the Law of Time points to the urgency of the human race to change its relationship to time; and thus to “change times.” The human race is currently operating on a timing frequency that is irrational, arbitrary and artificial: 12:60.

A new time is dawning as we enter the 13:20 timing frequency. As stewards of the Earth, it is up to each of us to assist in this transition by consciously raising our own frequency into a new vibration and a new time. This, in turn, helps raise the frequency of the Planet.

The effect of the artificial timing frequency (12:60) is cumulative and each year it increases its net effect of confusion, pollution and chaos. We are at the climax of several large cycles, verged on a frequency shift that is already well underway. The question is, are we willing to voluntarily shed the consciousness of the old and embody the consciousness of the new?

The 13 Moon Calendar

The 13 Moon calendar is the key that we use on earth to access the vast realm of the synchronic order. The 13 Moon/28-day count is not an earth-based system but a gift from the Galactic Maya that serves as a type of dimensional doorway to reorient the human mind to fourth-dimensional time.

The 13 Moon/28-day Calendar is the only calendar used by humans that takes into account the unity of planetary and galactic count. It is a master synchronization matrix that any true count can be plugged into. For this reason it is called a *synchronometer* (a tool for measuring synchronicity), rather than “calendar.”

The Dreamspell 13 Moon/28-day Calendar, or *synchronometer* is foremost a Sirian program or transmission with its start date July 26, based on the heliacal rising of Sirius (like many Egyptian calendars).

There are 52 weeks in the year. It takes approximately 52 years for Sirius B to orbit Sirius A. 52 is a key number in the Mayan mathematical system. The 52 weeks (heptads) are a fractal of the 52-year cycle. $52 \times 7 = 364 + 1$ (Day Out of Time) = $365 \times 52 = 1$ orbit of Sirius B. For more on the Sirian code see [Dreamspell: The Sirius Code Revealed](#).

In *Manifesto for the Noosphere*, Argüelles writes:

“As a Sirian knowledge program for the closing of the cycle and the regeneration of the human race in the noosphere, the Law of Time reestablishes the cosmic mental frequency for the planet and the regenerated human.

“I propose that when we leave the 12:60 artificial timing frequency and return to the organic frequency of natural time represented by the 13:20, the noosphere mental program will be operating by a direct Sirian instrument: the 13 Moon/28-day Calendar and its harmonically calibrated 52-year solar-galactic cycles. In this way the civilization of the noosphere will be brought into alignment with cosmic civilization.”

NEW SIRIUS CYCLE 1 (1987-2039)

 S/P MADER (28)	NS1.0 ... 34 1987-88	NS1.8 ... 94 1991-92	NS1.4 ... 194 1991-92	NS1.9 ... 199 1996-97	NS1.13 ... 99 2000-01	NS1.12 ... 254 1999-2000	NS1.16 ... 154 2003-04	NS1.20 ... 54 2007-08	NS1.24 ... 214 2011-12	NS1.28 ... 114 2015-16	NS1.32 ... 14 2019-20	NS1.36 ... 174 2023-24	NS1.40 ... 74 2027-28	NS1.44 ... 234 2031-32	NS1.48 ... 134 2035-36
 S/P PLUTO (388)	NS1.1 ... 139 1988-89	NS1.5 ... 39 1992-93	NS1.6 ... 144 1993-94	NS1.10 ... 44 1997-98	NS1.14 ... 204 2001-02	NS1.15 ... 49 2002-03	NS1.19 ... 209 2006-07	NS1.23 ... 109 2010-11	NS1.27 ... 9 2014-15	NS1.31 ... 169 2018-19	NS1.35 ... 69 2022-23	NS1.39 ... 229 2026-27	NS1.43 ... 129 2030-31	NS1.47 ... 29 2034-35	NS1.51 ... 189 2038-39
 C/K JUPITER (52)	NS1.2 ... 244 1989-90	NS1.7 ... 249 1994-95	NS1.11 ... 149 1998-99	NS1.15 ... 49 2002-03	NS1.19 ... 209 2006-07	NS1.23 ... 109 2010-11	NS1.27 ... 9 2014-15	NS1.31 ... 169 2018-19	NS1.35 ... 69 2022-23	NS1.39 ... 229 2026-27	NS1.43 ... 129 2030-31	NS1.47 ... 29 2034-35	NS1.51 ... 189 2038-39	NS1.55 ... 289 2042-43	NS1.59 ... 389 2046-47
 C/K MERCURY (4)	NS1.3 ... 89 1990-91	NS1.7 ... 249 1994-95	NS1.11 ... 149 1998-99	NS1.15 ... 49 2002-03	NS1.19 ... 209 2006-07	NS1.23 ... 109 2010-11	NS1.27 ... 9 2014-15	NS1.31 ... 169 2018-19	NS1.35 ... 69 2022-23	NS1.39 ... 229 2026-27	NS1.43 ... 129 2030-31	NS1.47 ... 29 2034-35	NS1.51 ... 189 2038-39	NS1.55 ... 289 2042-43	NS1.59 ... 389 2046-47

The gate for the completion of the Great Cycle of Prophecy was opened 34 days after the summer solstice (N. Hemisphere) 1987, on Kin 34—White Galactic Wizard. This began the New Sirius Cycle 1, a 52-year cycle of which the first one concludes in 2039; then another one starts, and concludes in 2091 and the next one in 2143, etc.

As shown in the table above, each year is coded by one of four year bearers: Wizard, Storm, Seed and Moon. The year always starts on 26 July and completes on 24 July, with the Day out of Time being 25 July. “NS1” indicated New Sirius Cycle 1, the years are numbered NS1.0–NS1.51 for a total of 52 years. The count begins in the upper-left corner with the year of the White Galactic Wizard (Kin 34), numbered NS1.0—this indicates that 0 years have completed since the start of New Sirius Cycle 1, hence NS1.0. The last year of New Sirius Cycle 1 is the year of the Red Resonant Moon (Kin 189), numbered NS1.51, after which will begin New Sirius Cycle 2 (NS2).

Reprogramming our Mind to a Higher Reality

Presently human thinking is no different from that of a computer. The average human is a composite of unconsciously orchestrated conditioned reflexes—chains of analphs set to shoot off on cue, according to primitive binary on/off intelligence. These analphs are imprisoned by the ego. To tune into the cosmic thinking layers, the human must first identify these conditioned thoughtforms through cultivation of a meditation practice. The meditation practice should then focus on disempowering and dissolving the ego (through clear seeing and submission); only then is it possible with conscious intentionality to activate and realize each of the different mental spheres. —[CHC Vol. 2](#).

The key to these codes is learning to integrate them into your day-to-day life until they become your primary operating perceptual lens. In this way, you serve as a bridge from the higher dimensions to Earth.

Each time we practice the codes we are interacting with a living galactic intelligence. Feedback is received according to purity of intention.

But without the Dreamspell codes and the 13 Moon calendar you cannot enter. The whole galactic time science is a brilliant system based on a telepathic imprinting program.

In Cosmic Science thoughts are known as analphs. Unexamined thoughts and conditionings become rote analphs that create channels in the mind matter of our brain like a phonograph record with different grooves. This is why old thoughts continuously recirculate. So the more these thought channels are repeated the more they form grooves like in phonograph records.

At the time of the closing of the cycle, the collective groove in the phonograph record has become very deep, this is why we see the climax of different karmas playing out or being brought to the surface.

This karma or the “issues” that humans are born with trace back to the memory of something that occurred in the lost planets.

Only by exertion through meditation and new programs can we pick up the needle on the groove and move it to higher ground. This takes consistent effort as the hold of the 12:60 frequency is now reaching a climax.

The programs of the synchronic order and Cosmic History Chronicles activate dormant parts of our brain opening our mind to fresh perceptions. Now is the time that we must apply and exert doubly hard to stay focused on the new reality, the new world being born.

Synchronic Codes and the New Beam

In the context of the synchronic order, the [galactic beam](#) can be thought of as a holograph information bundle that forms the underlying matrix of our perceived reality. The information beam is ultimately a function of mathematical codes.

There are many types of beams. Each beam creates a different timespace experience which becomes distinctively self-reflective.

The particular beam that we are phasing out of consists of thirteen large frequency cycles called *baktuns*. Each baktun is equivalent to 144,000 days. This beam originated at the center of the galaxy or Hunab Ku. Hunab Ku can be thought of as a powerful radio station that emits beams; each beam has a different information program.

Each frequency cycle, or baktun, is like a radio channel with its own unique quality. Each is affected by, and builds on, the previous cycle. (These are explained at length in *The Mayan Factor*). We are currently completing the thirteenth and final baktun that ends on solstice 2012 AD.

At the end of the beam comes the saturation of technology in the world, where we now find ourselves. Part of the effect of the beam is to extrude and evolve technology and see how far we can go in experimenting with creating an artificial environment, i.e. a light bulb creates light, but it is not the Sun; and the internet creates interconnection but it is not the noosphere.

Each facet of technology is based on a particular mind power, which our primitive mind calls paranormal or supernatural.

For example, the camera is derived from the power of memory; the radio is derived from the power of clairaudience and attunement or the ability to tune to different frequencies and stations of consciousness; the television is similar to the radio, only it brings in the quality of vision and clairvoyance; the train, automobile, and airplane are based on our capacity for bilocation and time travel; and the internet and all its applications is based on our capacity for telepathy, unification and direct attunement to the Source to attain instantaneous transmissions of knowledge on any subject we choose.

Also at the climax of the beam comes the quickening of matter with 7 billion humans, exponential curves of carbon dioxide, changes in weather, species extinction, war, drought, etc. This is all part of the program, or what is known as the climax of history and the transformation of matter.

To successfully complete the goal of the beam we have to realign ourselves as multidimensional beings. We are not the only species. It is our choice to align with this or not.

Through applying the synchronic codes and practices within the *Cosmic History Chronicles* are fourth-dimensional tools to help us realign with our multidimensional nature. With these codes we can begin to construct another perception of the universe. This is a completely new cosmology from the one we have today.

Each time we practice these codes, even if we just follow daily the 13 Moon calendar, we are making a deposit into the noosphere. This is all part of the creation of the new reality, which is actually already established in the higher dimensions and is being pulsed backward to us on planet earth. The more we focus on the new, the more the old falls away.

In the present beam everything in our timespace is conceived in third-dimensional terms, it is all physical. When we enter the new [galactic beam](#), we will be in a fourth-fifth-dimensional matrix.

The entirety of this new matrix is based on a fourth-dimensional cube structure. (This is why in 20 tablets we have the six stages that create the codon and then the seventh stage is the imploded center or zero point energy field that holds the cube together). You can already begin to experience this when working with the [Synchronotron](#), especially in the study of the Holomind Perceiver.

Synchronic Order and the Sun

Also, all of the codes are a program being transmitted from another dimension through the Sun. The Sun is key to all life. The sunspot cycles are carriers of information from different star systems and from different dimensions that reach the biosphere and noosphere of Earth and the rest of the planet as well.

But our planet has special focus. As we know the current solar cycle peaks in 2013. The ejection of more plasmas affects the DNA of all living matter and creates a quickening within our biological organism. So the ejection of these plasmas create “solar initiations.”

These initiations are about the manifestation of the ways and levels of what we call cosmic consciousness that are stepped down to affect the living matter of places like Earth.

When we develop our biosolar telepathic powers then we can tune into the beam information. We can develop science of biosolar telepathy so we can consciously read the information of the beam.

We are of the sun. Everything we are and think is from the sun. But the sun itself is only receiving from the Hunab Ku, the One Supreme Source. All that we consider to be our perceptions of reality are constructs of different thinking layers which permeate the galaxy in holographic bundles, and to which we are receptive according to our stage of spiritual advancement. No one is independent of the Single Soul emanated by the Hunab Ku.

—Valum Votan, *Mystery of the Stone*

Further Context: GM108X Galactic Mayan Mind Transmission

All of the codes of the synchronic order were received through GM108X: Galactic Mayan Mind transmission (see *CHC Vol. 2* and *Time, Synchronicity and Calendar Change: the Visionary life of José Argüelles*).

The GM108X lineage transmission is unique on this planet. First received by José Argüelles (Valum Votan), the GM108X was then transmitted over a 9 year period to Stephanie South (Red Queen); it is a living stream of knowledge.

While the root of Cosmic History and all the prophecy comes from Palenque (the tomb of Pacal Votan adjacent to the tomb of the Red Queen), this knowledge transmission also has its origin in previous interplanetary episodes that are consummated on our, now quarantined, planet Velatropa 24.3.

The GM108X transmission came through the form of the Cosmic History Chronicles. Cosmic History is dependent on the discovery of the Law of Time because the Law of Time provides the necessary articulation of the radial whole system order. The forms transmitted had their root in the destruction of Maldek, one of the grand themes of the Cosmic History Chronicles.

This particular mission that we are involved in on this planet traces to the Pleiades. From the Pleiades are various jumping off points, particularly Sirius (where the codes come from), Arcturus and Antares.

This galactic mission began long ago and has much to do with aspects of cosmic science, time and biological engineering.

The field of interest was always the Velatropa 24 sector of Velatropa in the Orion arm of what we call the Milky Way galaxy. This mission had for its object the surveillance of the planetary system of Velatropa 24, especially focusing on the five inner planets: Mercury, Venus, Earth, Mars and Maldek (now the Asteroid Belt).

The five outer planets, with the exception of Pluto, were basically on their own maintenance program. The five inner planets were the focus of the process of the experiment. The Mayan civilization and the Mayan system of astronomy and mathematical calendrics are the jewels of this knowledge system that were brought to this planet.

In this process the beings, or entities, of the higher dimensions that are the “supervisors” of the project are beings of extraordinary and exceptional intelligence. They are operating primarily at the fifth-dimensional level but also accessing sixth and seventh dimensions as well. Their intelligence and capacities of mind are matters which are difficult for some present day people of evolution to comprehend. Some dismiss this as nonsense while others view it as a mysterious affair, while others are attuned to it. This is a brief background picture to understand when we look at the synchronic codes in a new context.

Focussing Attention Suggestion for Practicing Synchronic Codes

1. Sit quietly and calm your mind.
2. Focus on what you want to know or explore. Begin by focusing on a specific facet of the synchronic order, i.e. the rainbow bridge. Think about it and fill your mind with it.
3. Now relax your mind and allow it to sum up what you know about your given subject. Allow natural questions to arise. What is the rainbow bridge? What is a rainbow and what does it represent? How is my mind connected to the Earth’s electromagnetic field? And what does this have to do with a rainbow bridge?
4. Feel how it has its own vibration. Allow yourself to feel the essence and deeper meaning of the given subject.
5. Now perceive yourself as a radio station – by contemplating a thing you tune into its resonance and therefore attract to your mind knowledge about it.
6. Now withdraw your conditioned thoughts and wait – watch and listen. If other thoughts enter, ignore them and keep your mind focused on the specific subject matter. You are now drawing on the Universal Mind – be open and allow it to teach you.

Remember that our attention and ways of thinking are a result of the quality of our mind and the particular frequency at which it is functioning.

• • • PART 5 • • • RAINBOW BRIDGE

Rainbow Bridge = Universal Peace

The purpose of the Noosphere II experiment is to stabilize the polar magnetic fields and offset the worst effects of pole shift. At the peak moment, when the sun sends a great plasmic cloud to Earth, the telepathic effort must be made by a totally focused collective mind to harness this plasma cloud and, in conjunction with the auroral discharges, to manifest the circumpolar rainbow bridge. The timing must be precise.

The Galactic Mayan knowledge system is universal knowledge. It is galactic knowledge and its symbol is the rainbow. On Solar Moon 15, Rhythmic Wizard Year, Yellow Planetary Human a telepathic bridge was activated and opened from this world to the next on behalf of the manifestation of the rainbow bridge.

Many people use the power of visualization and laws of attraction to manifest a new car, new home or beautiful spouse. But what if we collectively used this power on behalf of the whole Earth to fulfill the prophecy of the rainbow and usher in true world peace?

The rainbow has been the subject of many legends, accounts and visions of American Indians, Maya, Aztecs, Toltecs, and Central American cultures, Krishna and Buddha. There is a prophecy by the Cree Indians that states: "There will come a time when the birds will fall from the trees, the rivers will be poisoned and the wolves will die in the forests. But then the warriors of the rainbow will appear and save the world."

As Brooke Medicine Eagle puts it: "...the rainbow medicine way teaches that, in order to step across the gap that lies between this age and a new age of harmony and abundance, we must make a bridge, and that bridge must be made of light. In order for that light to become a rainbow powerful enough to arch across the chasm, it must contain all colors – all peoples, all nations, all things. If any one color is left out, it will not have the strength to become the arching rainbow bridge upon which all of us will walk into a new time."

Join us in spreading the rainbow bridge meditation and image to as many as possible as a sign of world peace, healing and happiness for all.

For the full meditation, [click here](#). Watch the [rainbow bridge video](#).

How to Make a Rainbow Bridge

(Excerpt from *Living Through the Closing of the Cycle* by José Argüelles/Valum Votan)

When you stop to ponder the situation, you might ask yourself: How can we really change the world with this calendar and our little synchronic communities? Will it really happen? The onslaught of terror and change is unceasing. So much of the world is so absorbed in this that it pays little attention to or heeds what is really NEW. It thinks the really new is at best a diversionary sideline activity.

...What might turn the world right side up once again, and change the perceptions of humanity forever? Would you believe that it might be a rainbow bridge around the Earth? A circumpolar rainbow bridge to be exact. How could that be?

First of all you have to believe in the power of the imagination. Someone, for instance, imagined the atomic bomb, and within a few years it happened. How? Well, it started with a simple assumption that you could “split” an atom, and channel the released energy into a bomb. OK, if you can imagine a barbaric weapon like an atomic bomb into existence, then why can’t you imagine a rainbow bridge around the Earth? You have to imagine what that would look like.

Then you must imagine that there is a rainbow science that could accomplish that, a science which had in it some principle akin to splitting the atom. We’ve already got the splitting of the worlds, which might actually be the end result of splitting the atom. But a rainbow bridge? That seems like it would have something to do with putting the worlds – and the atom – back together. What could that principle be?

If the old science of the artificial time is expert at taking things apart, even at destroying them, is there a rainbow science that is expert at putting things back together? And what is a rainbow anyway? It is real and unreal, and by its full spectrum display, it is a symbol of wholeness and integration. And what if that rainbow science were not elitist but a participatory one, a science in which you could be one of countless millions of other synchronic rainbow scientists accomplishing this great mission – much more spectacular than an atomic bomb?

The results of this mission would positively last for as long as there was an Earth going around the sun. To participate in this project on a simple daily basis would not only help Earth attain a new look – rainbow rings – but would also give you something positively constructive and worthwhile to do with your time. Let’s look at what this putting-things-back-together rainbow science might be like.

According to the Law of Time, everything is synchronized by a common universal frequency. There is nothing that cannot be synchronized, understood and worked with by the Law of Time.

To say that everything can be synchronized by the Law of Time means that things you might not have thought of as being synchronized actually are. Let us take for example your brain and the Earth. They can actually be synchronized. How?

Both your brain and the Earth have an electromagnetic field, and pulse with electromagnetism. So why not synchronize your brain waves with the Earth's "brain waves?" And then put very focused intention into that and make the synchronized electromagnetism bring out the rainbow around the Earth that might already be there but not yet visible?!

This is a very mind-blowing thought. It is the basis of an active cosmic consciousness and the source of a cosmic accomplishment, as well, one that could result in rainbow rings around the Earth. They are just a heartbeat away once you start to follow and understand the synchronizing power of the 13:20 codes of time.

If time synchronizes everything, that means there are frequencies common to you and me that synchronize, for instance, with the Earth and her magnetic field. The point is doing that in time.

This is the key: The resonance between your fourth-dimensional human holon – the fourth-dimensional etheric structure of your soul-body – and the planet holon – the fourth-dimensional etheric structure of the planet.

Both the human holon and the planet holon are bound by time in a common frequency pattern – that of the Earth families. Recall that the Earth families repeat in a daily sequence every five days. This pattern is mapped out over the Earth and creates the planet holon, a mapping of the 20 positions of the five Earth families over the Earth's surface. (See graphic: Rainbow Science Primer)

In the human holon each Earth family corresponds to one of the five principle chakras – crown (polar) throat (cardinal), heart (core), solar plexus (signal) and root (gateway). On the planet holon the five chakras correspond to the North Pole (polar); North temperate zone (cardinal); equatorial (core), South temperate (signal), and South Pole (gateway).

This means that each day a chakra as well as a geographic zone of the planet is emphasized. This sets up a fundamental resonance that is always connecting the human holon with the planet holon in a sequence that is also always connecting the Earth's magnetic poles. It is the connection with the Earth's magnetic poles in a circumpolar movement that is the synchronizing basis of the rainbow bridge.

RAINBOW SCIENCE PRIMER

Earth's electromagnetic field showing the role of the Earth Families in springing the Rainbow Bridge into manifestation. Numbers indicate daily sequence of Earth Family beginning with Gateway (South Pole), then jumping to Polar (North Pole) to create 73 five-day overtone chromatics per solar orbit.

9:12. And God said, "This is the sign of the covenant I am making between me and you and every living creature, a covenant for all generations to come. **9:13.**

I have set my Rainbow in the clouds and it will be the sign of the covenant between me and the Earth. 9:14. Whenever I bring clouds over the Earth and the rainbow appears in the clouds, 9:15. I will remember my covenant between me and you and all living creatures of every kind. Never again will the waters become a flood to destroy the Earth. **9:16. Whenever the rainbow appears I will see it and remember the Everlasting Covenant between God and all living creatures of every kind on Earth."** 9:17. God said to Noah, "This is the sign of the covenant I have established between me and all life on the Earth."

Genesis, 9:12-17

Since the July 26 “new years” is always coded to the gateway Earth family, the five-day movement pattern recapitulates the circumpolar form, with four circumpolar sequences occurring every 20 days. Each five-day motion, called a chromatic run, can be seen as a stitching together of the planet holon zones. Now your Earth family can participate in the rainbow science. Here is the general pattern of the holon stitching according to Earth family:

1. Begin: Gateway family (Red Moon, White Wizard, Blue Storm, Yellow Seed). Root chakra, South Pole; circumpolar stitch to
2. Polar family (Red Serpent, White Dog, Blue Eagle or Yellow Sun), Crown chakra, North Pole, stitch to
3. Cardinal family (Red Dragon, White Worldbringer, Blue Monkey or Yellow Warrior), Throat chakra, North temperate zone, stitch to
4. Core family (Red Earth, White Wind, Blue Hand or Yellow Human), Heart chakra, equatorial zone, stitch to
5. Signal family (Red Skywalker, White Mirror, Blue Night or Yellow Star), Solar plexus, South temperate, stitch back to gateway family, 73 chromatic runs per year ($73 \times 5 = 365$).

Each five day cycle is called an Overtone Chromatic. These are the Yellow Seed-Star, Red Moon-Skywalker, White Wizard-Mirror and Blue Storm-Night Overtone Chromatics. When you activate this chromatic sequence, and place your holon in resonance with the planet holon, you are activating electromagnetic thought waves in your auric field to resonate with the Earth's electromagnetic field. You are practicing sympathetic resonance. Let's now understand what is actually going on.

In our beginners rainbow science primer concerning what it takes to put a rainbow around the Earth, we've established the fundamental principle of sympathetic resonance and electromagnetic attraction. Remember the medicine man affecting weather by making a rain dance? Well we are dealing with the same principle here, only on a planetary scale and with a different intended result – a circumpolar rainbow bridge.

Now the medicine man couldn't make the rain come if there weren't also the principle of electromagnetic brain waves and natural electricity and electromagnetism in the clouds which creates the lightning and thunder of the rain producing thunder storm. Likewise there are certain ingredients that are galvanized through the sympathetic resonance and magic of: Earth family, human holon and planet holon; and human brain and aura and the earth's electromagnetic field.

The activation of the chakras from root to crown establishes the armature of the human aura, the etheric electromagnetic field thrown off by any body. Likewise, the Earth's electromagnetic field has its aura. The human aura in resonance with the Earth's electromagnetic field or aura in a sequence of four overtone chromatrics every 20 days is the way we are going to make the rainbow bridge. But we need to know a little bit more about how the Earth's aura works for our project to get off the ground, as it were!

The Earth "breathes" in tandem with the Sun. This breathing occurs through the resonance of the Earth's electromagnetic field with the solar sun spot cycles. The sun spot cycles represent the movement of the vital intelligence of the sun in regular cycles of almost 23 years duration.

Each 23 year cycle is divided into two parts of 11.3 years each. The sun spots pulse from 30 degrees North and South latitude toward the sun's equator. When the spots meet, the first half of the cycle is completed, there is an alternation in the polarity of the spots, and the process repeats again.

During the cycles there is an increase in intensity of solar flares and coronal mass ejections (CMEs) which directly affect Earth's aura, amping it with increased plasmas and electromagnetism. The excess plasmas flow into the magnetic poles and create what are known as the auroras – australis (south) and borealis (north). In 1989 the last 23 year cycle began.

It ends in 2012/2013. It is the excess plasmic flow that creates the aurora borealis and australis that is at the heart of the experiment to create the rainbow bridge. You will notice that already in 2003 there was a great solar flare activity during the Self-Existing Moon (late October – early November). This unprecedented activity greatly animated the auroras – and what else, the old science can hardly tell you! But if the Earth is being soaked with plasmas, so must we be soaking up a plasmic bath.

Plasmas are the electrically charged subatomic particles that are discharged by the solar flares and CMEs. Plasmas are actually the bonding fluids of the universe. They are also the renewing agents that keep the universe electromagnetically fresh! Plasmas are continuously being generated from close to the center of the galaxy. They are also released by supernova and pulsars in massive streams.

Now when there is a solar flare or CME these plasmas actually drench the terrestrial atmosphere. Of course, they activate the electromagnetic field; they pour into the poles and animate the auroras; they enter the poles and reach the crystal core at the center of the Earth where they are then stored. When lots of these plasmas get together in the atmosphere they create electrically colored lights (spectrals) in the clouds or sky – similar in color to the aurora borealis, or northern lights as they are called.

But in entering the atmosphere, they also are entering your own auric field and brain. What do they do to you? By the Law of Time you are also in resonance with these plasmas. Can you telepathically direct them? By telepathic extension you can direct the plasmas back to Earth's magnetic field, or create a plasmic resonance with the Earth's magnetic field as it arcs out of the poles.

Actually, when you look at the structure of the electromagnetic field there is a break above the poles where the electromagnetic field comes into meet the earth at the poles. So from any view of the Earth observed from its ecliptic (equatorial zone) it appears that the electromagnetic field comes out of both poles in two halves, as it were.

The recent solar flares have been so intense that the aurora borealis could be seen as far South as Oklahoma and Arkansas. That is pretty far away from the North Pole. What if the appearance of the auroras, both borealis and australis, north and south, were able to be stretched to the equator and meet?

What if through the combined power of visualization – a rainbow bridge springing from the poles along the lines of the Earth's magnetic field – and telepathic projection and coordination of the plasmas, the auroras could be coordinated into a permanent arc in two halves, each half arching out of both the North and South poles, 180 degrees apart?

Well, that is precisely what we are talking about – circumpolar rainbow bridge. First we imagined it. Then we defined the principle – sympathetic resonance; then we described the scientific components and structure of Earth's auric field. Then we could see exactly how it could be done – assuming you believe in the power of the imagination.

The five-day polar chromatic cycles create the constant telepathic stitching of bringing the auroras from the poles to create two arcs around the planet corresponding to the arcs in the Earth's electromagnetic field. Each day one of the five Earth families has the job of doing the telepathic stitching.

First a big stitch that goes from the South Pole to the North Pole, then four smaller stitches: Polar to Cardinal, Cardinal to Core, Core to Signal and finally Signal takes it back to the Gateway family. These progressive stitchings, done while visualizing the telepathic plasmic resonance between the human auric field and the Earth's electromagnetic field, are the essence of making the rainbow bridge.

We are just describing the principles of how this is to be done. There are other practices involved that make this even more participatory and exciting, such as creating plasmic telepathic time atoms. These are created every week in cubic forms and along with the imaginal time atom are discharged into the center of the Earth.

The techniques and details of these practices are for your synchronic community to cultivate through the educational programs offered by the Foundation for the Law of Time.

The point is, as almost everybody knows, that the Earth is in transition – Earth changes. But if we actually know the nature of these changes – increased plasma, massive changes in our local star, the sun, and the technospheric disruption of our environment, the biosphere – then we can do something about it.

We can amplify the positive and effect a super change that ultimately has the impact of turning the negative changes all the way around. Unless, of course, the solar changes augur a pole shift – for which the Earth is long overdue. If that occurs, it will most certainly be the end of the 12:60 world, and a rainbow round the Earth would be even more in order, signaling the triumph of the new.

• • • PART 6 • • • NOOSPHERE AND ENVISIONING THE NEW CYCLE

Overview of the Biosphere-Noosphere Transition

“Considering Earth as a whole system, we must now take responsibility for the thoughts we create that charge the mental field or thinking layer of the Earth with the actual causes for everything that ails us and the planet today. Not only must we take responsibility for our own thoughts, we must also realize the relativity of our thinking and our assumptions in relation to everybody else’s thinking and assumptions – and perhaps rethink our whole program.

—José Argüelles, [“It’s not a Biospheric Crisis, but a Noospheric Emergency. Envisioning the Regeneration of Planet Earth”](#)

Earth is a living being. The noosphere is Earth’s mental sphere or thinking layer. Just as each of us has our thoughts, so does the Earth; though the Earth’s “thoughts” or intelligence is superior to ours.

Presently the humans, as a whole species, are not aligned with the noosphere, the mind of the Earth. For this reason, we continue to pollute, make war, cut down trees and poison our water sources, the rivers of life.

Everything is interconnected. What we do to the Earth we do to ourselves.

We know that everything from population, to information, to technology is now exponential. If we look online at [worldometers](#), we can see how fast everything is accelerating. It is a law of nature that what goes up must come down; this is a premise of the biosphere-noosphere transition.

The [biosphere](#) is the unity of life on our planet and its support system. The [noosphere](#) is the mental sphere or thinking layer of our planet.

The biosphere-noosphere transition theory was originally put forth by Russian geochemist Vladimir Vernadsky and was expanded upon through the work of José Argüelles/Valum Votan (see [Manifesto for the Noosphere](#) and the [Noosphere II Project](#)).

The biosphere-noosphere transition ultimately represents the transition of a particular thinking layer on our planet. In other words we are being rewired

from within as old thought structures and conditionings give way to cosmic perceptions.

In this context, the 5,125-year Great Cycle is but an instant in geological time giving way to a new evolutionary stage, the noosphere.

According to the Law of Time, this transition is the result of humans as a collective reaching the climax of living in artificial time, drifting further and further from nature, both inner and outer. As a species we have become disconnected from Source. So all attention is focused outward, as epitomized by the cybersphere.

The **cybersphere** is embedded in the technosphere and is like the electronic prototype of the noosphere, i.e. the internet.

The **technosphere** is Earth's artificial industrial technological sheathe based on machine consciousness, marketing and money.

According to the Law of Time, the **noosphere** is the universal telepathic field made collectively realized, i.e. the cosmic internet.

The point is, we have all come to rely on many things that distract us from who we really are. When the shift point reaches its final climax, what will save us is knowing how to rise in consciousness to "switch dimensions."

The transition from biosphere to noosphere also corresponds with the phasing out of one galactic information beam in 2012 and the phasing in of a new one (2013).

What is ultimately changing is our thought structures and patterns of perception. José Argüelles/Valum Votan viewed the advent of the noosphere as "the mental disclosure of a new cosmically generated holographic field fractal, one that will replace the old one."

We are now being given an opportunity to re-envision the world.

Time and the Technosphere describes the noosphere in the following way:

"Noosphere: Earth's mental envelope or field, discontinuous with and above the biosphere; unconscious until the discovery and application of the Law of Time; activated by registration of the human biomass in correct 13:20 timing frequency via universal adoption of the Thirteen Moon Calendar; description of transformed state of biosphere, coincident with the end of history; condition of universal telepathy subsequent to collapse of technosphere and application of the Law of Time; functions in tandem with programs from Earth's octahedral core."

Biosphere-Noosphere Transition

The entry into the biosphere-noosphere transition is a precisely timed and profoundly evolutionary moment in which the spiral toward full spiritual evolution is universalized. The immediate consequence of conscious realignment with the Law of Time and the autoregulatory mechanism of the biosphere, the psi bank, is the magnetic stabilization of the species and biopsychic triggering of the circumpolar rings defining Earth's electromagnetic field.

—*Dynamics of Time*, postulate 5.10

Geologists say that there have been five mass extinctions in Earth's history, the last one being about 65 million years ago when the dinosaurs were wiped out. But these extinctions all happened from natural causes, like a meteorite or volcano. This is the first time in the history of the planet where a species, the human species, itself is changing the environment. So this is the first time mass extinction is happening because of one of the species.

Our way of life is disrupting the bio-homeostasis of planet Earth. Humans have altered nearly *half* of Earth's land mass over the past 150 years and the amount could rise to *70 percent* within 30 years, according to the United Nations. These alterations include farming, logging and urban development.

The key at this time is to realign our mind and heart with the Earth and learn how to “raise up” our consciousness at will. As we align our thought frequencies with the mind of the Earth, the noosphere, then we help stabilize and uplift the frequency on this planet.

The Law of Time states that the only solution for the regeneration of our planet is a collective shift in consciousness.

“The day will come when this Earth will be substituted with a new Earth, and also the Heavens, and everyone will be brought before God, the One, the Supreme.”

—Quran – 14:48 (1448 = BMU 125, Kin 148)

Begin to Think Noospherically

The first step to thinking noospherically is to disengage from that which disempowers you, as well as the opinions of others.

Begin to observe where your thoughts come from. Most people recycle the same thoughts over and over. Watch your mind.

Contemplate that it is not we, but actually the planet that has the mind. Our mind draws its thoughts from a Greater Mind, the global or planetary mind, also known as the noosphere.

This means that all communication actually comes from the noosphere, the thinking layer of the Earth, which is a microcosm of the Universal Mind.

Contemplating the Earth's mind, the **noosphere**, and its nervous system or control panel, the **psi bank**, quickens and precipitates the mental/spiritual quantum shift in our consciousness and self-perception.

Imagine being able to perform all of the services provided by the internet through your own mind: communicating with anyone you wish, anywhere in this world or any other world at any given time; bilocation to any place you wish; and imagine having instant access to all of the astral libraries on any subject at any given time.

Thoughts that we think are new inevitably come from a higher intelligence. Is it possible to generate new thoughts to deposit into the noosphere? Does this higher intelligence live in a world that has a noosphere? What types of worlds have noosphere? Which do not?

Is it possible to think outside of the noosphere? How many noospheres are there in the Universal Mind? What does the reality of the noosphere mean for us on Earth? What implication does it have to know that the Earth has an actual "thinking layer" that is the sum repository of all thought?

What stops us from experiencing noospheric awareness or cosmic consciousness now? Why do we continuously recycle old thoughts? How can we clean out our mind?

Practice by Yogananda for night time:

Say: "I command my brain cells to change, to destroy the grooves of bad habits that have made a puppet out of me. Lord, burn them up in thy Divine Light." See the light of God baptizing you. Concentrate on communion with God. Night is the best time. Be with the Lord at night and He will take care of you in the day. Love and bless all and see God in everyone.

Noosphere and Psi Bank

The psi bank is the “brain” of the biosphere, the guiding force of the evolution of time and consciousness governing the evolutionary stages of the biosphere. —[Dynamics of Time](#), postulate 5.6

The psi bank is the telepathic switchboard of the noosphere, the future collective consciousness on Earth. It can be thought of as the nervous system or control panels of the noosphere.

The psi bank is to noosphere what the brain is to mind. It functions as the time consciousness regulator of the infinite possibilities occurring in the noosphere.

The psi bank is located between the two Van Allen radiation belts, the major components of Earth’s electromagnetic field (see *Earth Ascending*). In this way it serves as a regulating mechanism where registrations of fourth-dimensional time are stored.

The psi bank also contains the timing codes for the release and establishment of different changes and mutations in the evolutionary process.

The designation of the psi bank makes the conceptualization of the noosphere much easier. Contemplate the fact that the entirety of the systems of thought and knowledge are all contained within the psi bank regulator of the noosphere.

The psi bank is not only a storage unit for all thought, it also contains all the knowledge of the timing codes for the release and establishment of information for different changes and mutations in the evolutionary process. With this in mind it is easier to understand the evolutionary shift that is now occurring.

Synchronic Codes: A System for Activating the Noosphere

The tools left to us by the Galactic Maya contain the codes to begin consciously activating the noosphere.

Global synchronized meditations are one way to help activate the noosphere. Daily practice of the 13 Moon calendar is the most practical form of daily synchronized meditation.

The noosphere can be accessed systematically through practices of the synchronic codes of the Law of Time. Activation of the psi bank helps quicken the collective realization of the noosphere. The psi bank has always been active, but can be consciously activated telepathically through different practices of the Law of Time: Rinri Project, 20 Tablets, 7:7::7:7, Elder Futhark, Planetary Geomancy, etc.

Practice of the different levels of codes helps us maintain continuing consciousness in the 13:20 timing frequency and thus opens our mind into the planetary mind. Keeping in mind that we are involved in a vast cosmic engineering program with multidimensional layers, we are ultimately striving toward whole field realization leading into cosmic consciousness, not individually, but collectively.

Cosmic consciousness is based on being conscious every moment of the multidimensional nature of reality and no longer falling back into fear states or conceptual errors.

A simple way to practice activating the Earth mind is by following the daily seal on the Planet Holon. See [Planetary Geomancy booklet](#) and also [CHC Vol. 6](#). Knowing our Earth Family helps us to telepathically tune into a particular zone of the noosphere.

The manifestation of the circumpolar rainbow bridge is the ultimate sign of the conscious activation of the noosphere.

"The cube is the knowledge that unifies, synthesizes, harmonizes and synchronizes divine wisdom so the soul is cubed in its own perfection"

- Cube, Major Arcanum

**4-D Holon/
Etheric Body**

**5-D Rainbow/
Electrical**

**3-D Temple/
Physical Body**

PREPARING THE TEMPLATES OF THE 3 BODIES OF HOMO NOOSPHERICUS

Human consciousness is evolving toward the fifth-dimensional entity; this is the purpose and function of the cultivation of mind. The mind first localizes itself in the third dimension (physical body), and in the fourth dimension (etheric body) extends into states of continuing consciousness reaching toward the fifth dimension (electronic/rainbow body). Here mind becomes engaged in creative meditation and superconscious functions that are composed of the third, fourth and fifth dimensions.

All three bodies can be systematically activated within the living system of the 441 cube matrix, which is a function of the Law of Seven and the Law of Three ($7 \times 3 = 21$); ($21^2 = 441$). The Law of Seven refers to the codes of creation that can be accessed through the seven chakras. The Law of Three is the law of evolutionary unfoldment that integrates the three bodies: 3rd-, 4th- and 5th-dimensional.

Noosphere and Holomind Perceiver

Be ye renewed by the renewing of the mind. —Jesus

Everything one has done to develop the “sixth sense” of intuition while on earth helps one after death. Since it is the degree of realization and the amount of virtue one has expressed on earth that determines one’s experience in the astral region, there is much work to be done to purify the indwelling consciousness by God contact and by persistence in exercising higher virtues. —Yogananda

Everything, including all technology, ultimately comes from our mind. The mind has different functions. Within the thinking layer of the cosmos, these functions are correlated to different mental spheres located in the brain.

According to Cosmic History, the human is a facet of a texture or layer in the cosmos. Humans operate primarily with 6 + 1 mental spheres of consciousness that exist apart from the brain and body. These mental spheres describe in detail a new cosmic psychology (see *Cosmic History Chronicles* particularly [Vol. 6: Book of the Transcendence](#)).

Our third, fourth and fifth-dimensional selves are integrated and communicate with each other through these 6 + 1 mental spheres. Each mental sphere also corresponds to a dimension. To find out more see [CHC Vol. 7: Book of the Cube](#), as well as the [Intergalactic Bulletins of the Galactic Research Institute](#).

The seventh mental sphere, the *Holomind Perceiver*, is the master program or “computer” within our brain.

Located in the corpus callosum, the Holomind Perceiver is the sixth sense made conscious. It serves as the transmitting and receiving station of the UR runes of the genetic code and matrices of the psi bank.

All codes of the synchronic order can be located within the Holomind Perceiver, based on the [441 cube matrix](#) structure.

The activation of this new sense organ is the integration of our third-dimensional physical body with our fourth-dimensional etheric body and our fifth-dimensional light or electronic body. This is a main theme woven into the seven volume *Cosmic History Chronicles*.

This new sense organ is the organ of our psychic life made manifest. The brain of the noosphere (Earth's mental sphere) is a function of the Holomind Perceiver.

The planetary noosphere is the register that receives the impressions of the seventh mental sphere. When the human realizes this new sense organ he/she advances from homo sapien to *homo noosphericus*.

The homo noosphericus, through its evolved enlargement of perceptions and chakra activations can then access the noosphere/psi bank, arousing the AC and CA Manitous and receive the impressions of what is known as the akashic records. —CHC, Vol. 2

In other words, learning to operate our six mental spheres and activate the seventh, the Holomind Perceiver, is the key to hooking up with the wireless cosmic internet. Once activated the Holomind Perceiver, or seventh mental sphere, operates in tandem with the noosphere and the fifth-dimensional self.

The Holomind Perceiver is a function of the three bodies (third, fourth, and fifth) and the seven mental spheres. $3 \times 7 = 21$. $21 \times 21 = 441$. The simplest way to begin to experience this is through study of the nine time dimensions (see [*Book of the Cube*](#)).

The 441 cube frequencies are coded mathematics transmitted from the mind or mental activity of Pacal Votan in conjunction with the collective mind of the Sirius B-52 Council of Star Masters. This council is a collective mind of galactic aspirants who have telepathically unified in a confederation of galaxies representing the greater Velatropa sector of the farther domain of the Orion Arm of the universal timespace ordinance zone referred to as Tollan.

They (Council) have come together from different galaxies having each uncovered the 441 telepathic language matrix so that their individual minds became simultaneously conjoined into a Star Master Star Council wavelength operating solely by these 441 matrix frequency codes—their language and mind is merely a reflection or projection of a particular divine command. —Valum Votan

SYNCHRONOTRON = 198 (18x11)

When you enter the pure realm of the 441-1.3.3.1 you must radically reconceptualize from word to number. The wave frequencies of the numbers in their prime and factorial possibilities and all of their relationships within the defined parameters of the 21² matrix 1.3.3.1 cube establish the totality of the mental language of the Creator Being beyond the stars – you must continually immerse yourself in the matrices, rehearsing and memorizing the numbers and the coded structures, intrinsic to the 441-1.3.3.1!

Noosphere and AC/CA Circuits

“The critical period of adjustment is defined by the biosphere-noosphere transition. The primal cause of the crisis bringing on the biosphere-noosphere transition is the separation of the AC from the CA function, exacerbated by the 12:60 artificial timing deviation from the 13:20 biospheric norm.” —[Dynamics of Time](#), postulate 8.2

According to the Law of Time, there are two primary circuits of consciousness that serve as cosmic memory templates: the Aboriginal Continuity (AC) and the Cosmic Awareness (CA) circuits. AC represents intuitive, innate knowledge and CA is learned acquired knowledge, which ultimately expands into a state of pure cosmic awareness.

These two primary circuits hold the two sides of the galactic brain or galactic field of intelligence in place, also known as the Planetary Manitou. When both are activated simultaneously, this is holonomically registered as “noosphere”.

At this time Cosmic Awareness has been covered over by artificial time. (For more see [Dynamics of Time](#) and [CHC, Vol. 6](#)).

At a practical level the AC can be understood as the covenant or divine blueprint placed into the heart of every being. We bring the Aboriginal Continuity (AC) circuit into Cosmic Awareness (CA) through meditation and practice, which brings our mission to light and brings us to UR: Universal Recollection which unites AC and CA.

PAKAL

TIME

VOTAN

TRAVELER

Jade Mask
of the
Immortals

Twin Mask
to that of
the Red
Queen

PAKAL GENERATING THE
COSMIC TREE - AD 683

Pakal as
"Corn God"
God of
Cosmic
Regeneration

Dates
include
BC 3114
[estab.
of the sky]
& BC 2360

TEMPLE OF
THE CROSS, 684

Kan Balam
holds effigy
of K'awil
registered
manifestation
BC 2360

TEMPLE OF THE
FOLIATED CROSS
AD 690

KAN
BALAM

CORN - COSMIC RENEWAL

Pakal offers Bird-headed Deity
on throne
holding
Solar
Shield
[611 ?]

TEMPLE OF THE SUN - 684

Kan
Balam
offers
K'awil
[BC
2360]

"Shield of the Lord of
the Solar Face" [GIL
registered manifestation
BC-2360] placed upon
stone jaguar throne

Among the leadership of the
Classic Maya were a few time
traveling, shapeshifting galactic
navigators who had already freed
themselves from cyclic existence
and who possessed certain
psychic, spiritual & artistic
powers which still startle us
today. Chief among these was
Pakal Votan, but also his son, Kan
Balam and the Ah Kal Mo'nab III.
In a sculpture the year after his
death (702) Kan Balam is depicted
w/ his mother "Lady Succession"
dancing above the waters of
creation - 932,174 years prior. (= BMU 341: Profound Samadhi of Cosmic Creation)

Pakal possesses an interchangeable person-
ality that travels through time. As shield of
the Lord of the Solar Face he incarnated in
BC 2360. He was part of the trio of galactic
beings who, between 3309-2360 BC estab-
lished an Earth base, then:

- BC 986 "Serpent Bleeding"
- BC 252 Chaway U Ko'kan
- AD 435 Chaway
- AD 746 Chaway U Ko'kan
He who is transfigured,
i.e. shapeshifter →

2012, AD 4772 - schedule appearances.

Between 736 - 1952 = 1216 yrs = 19 x 64 - God's command of Life Code

Throne of Ah Kal Mo'nab III AD 736, Temple XXI
Coronation of Pakal III. Here Pakal returns to
Earth 53 yrs. after his disincarnation.

In this emanation he personifies the Chaway U
Kokan - 5-Katun Lord predynastic Palenque Lord
- BC 252 (to 736 AD = 988 yrs) who establishes
Temple to Konon - the 3 galactic beings.

*988 = 19 x 52, 1952 = Discovery of Pakal's Tomb

Noosphere Time Travel: 1926

...Time travel is the function of an AC-CA integrated biopsychic circuit internal body sensation which can be uniformly experienced and consolidated into a single focused energy directive or form.

—*Dynamics of Time*, postulate 8.9

Now we can time travel back to 1926 when the term “noosphere” was coined by Pierre Teilhard de Chardin, Edouard Leroy and Vladimir Vernadsky. They became aware that the evolution of life tends to go in the direction of greater consciousness. This greater consciousness is not an individual or human trait but a global phenomenon that advances all species of life.

They coined the word *noosphere* to define the next critical phase toward which the evolution of the biosphere was tending. They envisioned the noosphere as a phase in which factors of consciousness would predominate over biological factors to create a greater synthesis of life, hence, the noosphere, Earth’s mental sheathe.

It is relevant to note that also in 1926, Indian mystic, Sri Aurobindo, experienced what he called the descent of the Overmind (the descent of Krishna into the physical); magician Harry Houdini died (at age 52); and Indian spiritual teacher, Sai Baba, was born. This was also the year that the first black and white television picture was transmitted across the Atlantic.

Also of note is that this year was the death of French psychomathematician Charles Henry, one of the first major influences on the work of José Argüelles, whom he credits for his discovery of the resonant field model, a key to galactic time science (see *Earth Ascending*).

This was the same year (1926) that Western science officially gave the name Sirius B to the white dwarf star orbiting Sirius A (of course many tribes such as the Dogon tribe of Mali knew of this much earlier).

From the time “noosphere” was coined until now there has been an exponential shift in technology and thoughtforms.

Consider the following article featuring an interview with Nikola Tesla in 1926. In this interview he predicted something that sounds like a portable television. He mentions that this technology would be used to watch war unfold, “just as though we were present.”

Collier's Weekly NEW YORK, Jan 25, 1926 – (AP) – Application of radio principles will enable people by carrying a small instrument in their pockets to see distant events like the sorceress of the magic crystal

fairy tales and legends, Nikola Tesla, electrical inventor, predicted today. Mr. Tesla, who on several occasion has tried to communicate with the planet Mars, made his predictions in an interview published in the current issue of Collier's Weekly.

"We shall be able to witness the inauguration of a president, the playing of a world's series baseball game, the havoc of an earthquake, or a battle just as though we were present," Mr. Tesla said.

Eighty-seven years later in 2012, at a 7-day gathering to envision the new cycle, five Earth Families co-created the following visions. Note: Both Nikola Tesla and Charles Henry are 4 Night, Signal Family, guided by Sri Aurobindo, 4 Storm.

Visions for the New Cycle Co-created by the five Earth Families

"Only a uniform, collective higher consciousness will save the world – all modes of lower consciousness must be abandoned altogether. Learn to dwell in the always-existing higher planes of consciousness. Only here will solutions present themselves. The doorways and portals to dimensions of mind imperceivable to every day consciousness of the present are immovable but can only be accessed by learning to dwell in the higher planes of consciousness. Raise high the banner of meditation and develop your cosmic perceptions." —Valum Votan

Vision of Polar Family (who sounds the chromatics)

In silent communion with nature
Discord is dissolved
Flowering enlightenment creates
Divine harmonic arrangement
Of Heaven to Earth
And radialized telepathic (flowering) radiance.

Vision of Cardinal Family (who establishes the genesis)

- Contact with cosmic civilization becomes the norm
- Synaesthesia becomes the norm (i.e. tasting sounds, smelling colors, etc.)
- We can fly and even live under the sea!
- Lion lies down with the lamb

- Fifth force chromatic functions normalized
- Entire world becomes one big peace garden operating by 13 Moon calendar
- Collective dream journeying
- Exploration through time travel of other world systems in need of harmony
- Become more etheric
- Earth becomes garden and one complete art project
- Global telepathic practices beyond our imagination
- Noosphere turns on and complete truth of entire historical cycle up until now made conscious as one single thoughtform which liberates all life on Earth to the vision of their true purpose in the cosmos.

Vision of Core Family (who mines the tunnels)

In our magical world, where rainbows shine...

We commune harmoniously with all the elementals and Spirit Realms

We are nourished and nurtured by the rays of the galactic sun

The Planetary Manitou dwells in our One mind embracing telepathy in waves of joy

A synchronic symphony is pulsing our purest manifestation of divine love...

Vision of Signal Family (who unravels the mystery)

Conscious life in harmonious telepathic interconnectedness with Earth's mind, and all of life, as One Cosmic Whole, with full access to our multi-dimensional powers to beautify Earth as a living work of Art!

Vision of Gateway Family (who opens the portals)

- Rainbow Bridge ejection
- Peace
- TELEPATHY
- Union, Love
- Nourishment by Solar energy
- Interconnectedness (Male/Female)
- True abundance
- Architectonics as new technology
- Free energy
- Recover healing memory of the Earth and recalling Aboriginal Consciousness
- Overcoming sexual taboo and death-fear
- Garden community life everywhere on Earth
- Ascending experience with the ability to leave the body

• • • PART 7 • • • DISSOLVING OUR PERSONA AND PREPARING FOR CONTACT

Noosphere Meditation

This exercise can be done by anyone, alone or preferably in a group (from *Manifesto for the Noosphere*).

1. Sit in meditation posture with spine straight, hands on knees. Clear your mind, dissolving all thoughts with your exhalation – it matters not what the thought, especially all thoughts of subjective attachments, likes, dislikes, etc. Give yourself at least five minutes, much longer if you can. The goal is to get some glimpse of a calm, serene, lucid, and peaceful awareness.
2. Then, visualize the whole Earth as if from outer space. See it spinning, a swirling blue and white ball, a synchronic unity, always simultaneously night and day. Feel its dispassionate embrace of all beings and everything comprising its biosphere without exception, without praising or blaming anyone or anything. Place the whole Earth spinning within your heart just as it is seen from space.
3. Now feel into the disparity between the human in its limited, provincial partiality and the whole Earth. Feel the suffering, the hungry, the poor, the sick, the refugees, feel the confusion and the misery, the alienation, the anger and the frustration that are part and parcel of the limited provincial mind-sets. Then think: This suffering is unnecessary, caused by wrong views of reality and ignorance of our planetary nature and role on this whole Earth.
4. Next practice breathing in the darkness, ignorance, sickness, and suffering, and transmute it all into light in the core of your being, which is the core of the Earth. As you exhale, breathe out light, consciousness, objectivity, compassion, and love to every being on Earth without exception, embracing everyone and everything just as the Earth does. Especially embrace those whom you think might be your enemies. Dissolve them in the light of your love.
5. Practice taking in the suffering and breathing out the light for maybe ten minutes. Feel in yourself the lucid, impartial, universal compassion of the Earth as being no different than your own consciousness. Really feel it. This is the first step to activating the noosphere. Then proclaim: “I am one with the Earth; the Earth and my self are one Mind.” Repeat this slowly several times; imprint it. Learn to breathe with the Earth; untie the knots.

Have nearby a globe, an Earth flag, or picture of the whole Earth from space. This is how you can begin to overcome your ego and merge your consciousness into the noosphere and become a noospheric activator.

Practice for Embodying the New Archetypes

The program of the Hunab Ku 21 can be used to begin to embody the new archetype and a simple way to bridge the Dreamspell codes with the Synchronotron practice. All you need to start is to know your [galactic signature](#). Then find your archetype below. [Download the Hunab Ku 21 template](#).

The following is the program that can be used in workshops and is an easy and activating introduction to both the Dreamspell codes and Synchronotron. To practice this in a group there should be at least 21 people, each standing in their proper position according to the Galactic Tree of Life structure. One person serves as narrator and the other 20 represent each of the 20 tribes of time, with one central point Hunab Ku 21, which can also be read by the narrator.

That which is read by narrator is in plain text and that which is read by one of the 20 tribes is italicized.

The system of the archetypes and Hunab Ku 21 can be found in *Cosmic History Chronicles*, Volumes 5, 6 and 7. Click to download: [How to Enter Hunab Ku 21](#).

Mythic Journey into Galactic Future Journey of Archetypes: Hunab Ku 21

Channelling the energy of the universe Making life into art

1. Within the vast array of the cosmic sky teachings comes the Hunab Ku 21 – Journey of the Archetypes, Transmigration of the Soul. This is a supreme method for entering the new time of the noosphere.
2. Based on the 13 Moon/28-day calendar and the codes of the synchronic order of the Law of Time, Hunab Ku 21 is a synthesis of codes and messages of the [441 Cube Matrix](#). It is a higher-dimensional program of telepathic communication, systematically arranged to provide an evolutionary construct of consciousness for the coming aeon.
3. Hunab Ku 21 is the inter-dimensional bridge between ourselves and the star people. The noosphere is the resonating medium facilitating this communication. Hunab Ku 21 is the technology as well as the artistic program by which this communication occurs and becomes meaningful.
4. The practice of Hunab Ku 21 is galactic dharma – Dharma is practice of truth, being in accord with truth. Hunab Ku 21 is a form of galactic dharma, a practice of truth for attaining the spiritual powers of galactic being. You

begin by practicing it NOW, for you can enter any time, as long as you are following the 13 moons of natural time.

5. The method is the activation of 21 energy/archetypes of cosmic enlightenment, and to universalize these archetypes within oneself. The method is simple: Every week we open 7 gates of stored mind treasures. At the same time, we are on an archetypal journey that repeats every 20 days.
6. The 21 energy/archetypes and 7 mind treasure gates also define 52 paths of enlightenment (see [*CHC Vol. 5, Book of the Timespace*](#)). Through the journey of the Hunab Ku 21, we learn how to walk all 52 of these paths and so universalize them into the One Path of Universal Unification.

Hunab Ku 21

The Mythic Journey into the Galactic Future

7. We have been on a cosmic journey all of our life times, and it won't stop when history comes to an end. History may end but the journey will continue. The time after history will begin a new stage of the journey.
8. This journey will take us through the reaches of inner time into the galactic future. We will each be a single voice of unity in a collective mind, the noosphere. Noosphere is the mind space of inner time that stretches infinitely into the galactic future. In the noosphere we will be a cosmic total inspired by the Hunab Ku.
9. Hunab Ku is the soul of galactic Culture. Hunab Ku, One Giver of Movement and Measure, is the Reality of Unification, the cosmic unity of all spiritual life everywhere. Hunab Ku is the one who commands the Journey and the One who takes the Journey. Hunab Ku is the Many become the One, and the One become the Many. Hunab Ku is the prophesied Order of Reality to supersede history. We are all Hunab Ku. We are the journey that takes us through the 21 archetypes of the transmigration of the soul. This is the mythic journey into the galactic future.

Journey of the Galactic Archetypes

10. In the Galactic Journey we have 20 days to complete a cycle of archetypal embodiments. This 20-day cycle can be repeated ad infinitum. But it is never the same, for it is a journey in time, and time is the spiral of infinity that goes from without to within. We enter the spiral when we wake up and wish to remain conscious. We leave the spiral when we have transcended and gone to the Absolute order of reality. This can only be when we have mastered the journey.

11. For this reason the journey also consists of 52 paths that evolve us at a higher frequency. The 52 paths are a function of the power of seven. There are seven powers that pace the progress of each path (see *CHC Volume 5: Book of the Timespace*).
12. Simultaneous to taking the 20-day day journey of the archetypal embodiments, every seven days we also open the *seven heptad gates* of the seven mind treasures of one of the 52 paths of the Journey. (Note: see *CHC Vol. 6: Book of Transcendence – Synchrogalactic Yoga*).
13. In the galactic lexicon an archetype is a model of behavior based on an inherited memory pattern represented in the mind by a universal symbol. The universal symbols of the 20 +1 archetypes of Hunab Ku are represented in the mind by one of the 20 solar seals of the Dreamspell. The 21st archetype is a representative of the Hunab Ku itself.
14. All the archetypes of the Hunab Ku 21 are rooted in the Hunab Ku, the galactic core where resides the storehouse of the universal mind and memory. We have memory because we are all aspects of the one transmigrating soul. The purpose of memory is to guide us on the journey home.

The 21 Archetypes and the Three Stages of the Archetypal Journey

15. The archetypal journey always begins on a Dragon day and ends on a Sun day. As with any epic, the galactic journey occurs in three stages. The journey takes place upon and defines the template of the Galactic Tree of Life and Knowledge. This template is both the archetypal mind map of galactic consciousness and the design structure of the galaxy as the primal information unit of universal order.

STAGE I

The Four Primal Archetypes of the first four days of the Journey. In the first stage we establish ourselves in the **four primal archetypes**. These also create the two magnetic poles and the two energetic extremities of the Galactic Tree of Life and Knowledge. The four primal archetypes exist at a purely fifth-dimensional level.

Their positions are also known as the **four light gates**, as they are the inlets of the types of universal light and cosmic electricity into the world of manifestation represented by the our Outer Courts of Power.

The four primal archetypes are:

I am the Galactatron—the Initiator—the Red Dragon. I am The Primal Force of Cosmic Being. I hold the Marka Pole (upper pole) that controls the power of cosmic being and descends as cosmic knowledge. I open the Universal Light Gate to the Court of the Avatar.

I am the High Priestess—the White Wind. I am The Essence of Cosmic Spirit, Urania, The Spirit Breather – I hold the Darka Pole (lower pole) that controls the power of cosmic spirit that ascends as prophecy. I open the Universal Light gate to the Court of the Prophet.

I am the Dreamer—Blue Night. I am the Long Night of the Cosmic Dream. I hold the left centrifugal extremity that controls the power of the dream to become abundance of manifestation. Opens the Universal Light Gate to the Court of the Compassionate One.

I am the Innocent—Yellow Seed. I am the Seed Being of Cosmic Awareness. I hold the right centripetal extremity that controls the power of universal awareness to evolve the powers of cosmic intelligence. I open Universal Light gate to the Court of the Pathfinder.

The Four Primal Archetypes correspond to the Input Time Cell of the Dreamspell. They are the four original ones emanated from the Universe of Light corresponding to the most fundamental orientation of time space. They each command three archetypes to govern one each of the four cosmic courts of galactic Culture.

Once we have established the four primal archetypes then we descend to the fourth-dimensional stage of the journey.

STAGE 2

The twelve archetypes of the twelve days of the **Courts of the four outer cosmic powers**. This stage of the journey takes place in the fourth-dimensional realm of the four courts of the four cosmic powers.

At this stage we pass through 12 different archetypes and receive the four cosmic powers. These powers establish our outer manifestation and are essential for our journey of unification. As long as we are on the journey we all receive these powers equally.

Through each court we pass through three stages. We enter through a **gate** of power; we reach a **source** of power; and we establish a seat of power. For each of these three positions there is a corresponding archetype.

The Four Cosmic powers and their archetypes are:

Cosmic Knowledge, Court of the Avatar. This is the court emanated by The Primal Force Galactatron, the Initiator:

I am the Serpent Initiate of Wisdom – Red Serpent. I am the First Gate of Power: Power of Sex. Sex is the beginning of knowledge. The Serpent Initiate of Wisdom is the first to be initiated by the Primal Force Galactatron. By this initiation she gains the power to initiate and empower others in the timeless serpent wisdom that spans the world systems. The Serpent Initiate of Wisdom is the most ancient one; she is the possessor of all the hidden doctrines and mind treasures stored around the planet. In her is the storehouse of cosmic memory of previous world systems. She is instinctual, and her sexual power is the essence of her wisdom. She teaches through rites of initiation.

I am the Hierophant – White Worldbringer. I am the First Source of Power: Power of Death. Hierophant is the revealer of the sacred, the guardian of the store of death, the sacred source of knowledge. Hierophant is the second to be initiated into the mystery of Cosmic being by the Primal Force Galactatron. His power of death balances the Serpent Initiate's power of sex. Serpent Initiate is the generator of the red electrical circuit and the Hierophant is the terminal of the blue electrical circuit. The Hierophant reveals the sacred power of the knowledge of death, and has authority to transmit this knowledge into the Avatar, and all, like the avatar seek to be the living embodiments of cosmic knowledge. The Avatar can only teach by exemplifying.

I am the Avatar – Blue Hand – I am the First Seat of Power: Power of Cosmic Knowledge (Accomplishment). The Avatar embodies the descent of being as cosmic knowledge. He/she is the third to be initiated by the Primal Force, Galactatron. He/she represents knowledge as the accomplishment of cosmic being. Avatar receives initiatic empowerments from the Serpent Initiate and from the Hierophant, so he/she becomes the balancer of death and sex, the receiver of the two primal electrical currents, the red and the blue. As a model, the Avatar exemplifies how to embody cosmic knowledge and fulfill the commands of the evolution of cosmic consciousness. A fourth empowerment is received from the **Yogi/Yogini** and his mirror of cosmic mediation. (See below, Court of Hunab Ku)

Receive the First Power of the Journey, Cosmic Knowledge

Cosmic Love, Court of the Compassionate One: This is the court emanated by the Cosmic Dreamer of the Long Night of the Cosmic Dream.

I am The Artist – the Yellow Star – Power of Art (Elegance). I am the Second Gate of Power: Art is the beginning of Love. The Artist is the first to be emanated by the Cosmic Dreamer, for the artist is the first to follow the dream and make what he/she finds into a work of art. The Artist is the one who fashions, who makes, who reveals the beauty and elegance of creation by simple acts of awareness. For the artist, every act of art, elegance and beauty is an act of love. The artist is indispensable for the creation of the planetary art whole. The artist teaches by living and doing, for essentially everything the artist does is art. The way of the genuine artist is art as everyday life. “Life as we live is the ritual we are looking for,” is the artist’s motto.

I am the Healer – Red Moon. I am the Second Source of Power: Power of Purification (Healing power of Universal Water of compassion). Purification is the source and healing power of love. The Healer is the one who makes whole, who knows how to flow in wholeness, who knows how to mend what has come apart, and how to cool the discordant heart. The Healer is the united with the power of the Dream. It is the Healer who transmits her healing power of purification to the Compassionate One as the Universal Water of all-healing love. The healer knows the ways of the Earth, the plants and the secrets of the animals. The healer teaches that self-healing is self-love, and that we are all already intrinsically whole.

I am The Compassionate One – White Dog – Power of Love (Heart). ***I am The Second Seat of Power.*** Cosmic Love is the power of the Compassionate One. Fulfilling the Dreamer’s deepest dream is the Heart of the Compassionate One’s Universal Love. Compassionate One’s loyalty is his/her love for all beings. Artist’s elegance awakens Compassionate One’s love. From the Healer, Compassionate One learns the healing power of Love. The Compassionate One is also known as Bodhisattva, the one who vows to enlighten all beings through awakening their power of universal compassion. The Compassionate One takes many forms and works in innumerable ways. No act is to mean or low for the Compassionate One if it will make a better situation for another sentient being. To give without receiving, to love without being loved is the Compassionate one’s ethic.

Receive the Second Power of the Journey, Cosmic Love

Court of the Prophet: This the Court emanated by the High Priestess, Urania, the Spirit Breather.

I am The Magician – Blue Monkey. I am the Third Gate of Power:

Power of Magic as the display of illusion. Magic is the beginning of prophecy. The Magician, is the first to be inspired by Urania the Spirit Breather, for he/she is the one who knows how to use the spirit breath to command the higher play of illusion which always enlightens. The Magician is the transformer, the one who changes things and performs in accordance with the higher will. He/she is the inventor of play and games that evolve the different shapes of the mind. Master of illusion, the Magician knows when to appear and when to disappear.

I am The Sage – Yellow Human. I am the Third Source of Power: the

Free Will Power of Wisdom. The Sage is the guardian of wisdom as the free will storehouse of cosmic prophecy. Sage is the second to receive the spirit breath as the capacity to rule or exert power simply by influence of his/her inner will. The sage balances and judges in accordance with the cosmic spirit essence which animates his/her being. The Sage knows how to listen, and speaks only when spoken to. Sage is the terminal of the red electrical circuit that transmits the occult power of the timeless wisdom of the Serpent Initiate, and the synchronic wisdom of the Navigator. The entire universe is the Sage's realm to study and receive the knowledge that informs his decision-making on behalf of the good of all beings.

I am The Prophet – Red Skywalker. I am the Third Seat of Power: Power

of Prophecy as the awakening of universal space. The Prophet is the third to receive the inspiration of Urania the Spirit Breather. Through the Prophet the Spirit Essence ascends as Prophecy. His thoughts must extend through all space, so he is known as the Skywalker. Through the Spirit breath Prophet knows that all who act in accord with the truth are prophets. The prophecy the Prophet embodies is the Universal Enlightenment that is promised by the fulfillment of the Universal Plan of Unification. Through magical display of illusion, the Magician awakens the Prophet to the truth. From the Sage the Prophet receives the prophetic wisdom of the power of free will in the cosmos.

Receive the Third Power of the Journey, Cosmic Prophecy.

Cosmic Intelligence, Court of the Pathfinder: This the Court emanated by the Innocent One, the Seed Being of Cosmic Awareness.

I am the Wizard – White Wizard. I am the Fourth Gate of Power – Power of Timelessness as the receptivity to Universal Intelligence.

Timelessness is the beginning of Intelligence. The Wizard is first to be empowered by the innocent as the master of the awareness of the ways of the Mystery. Only the Innocent can empower a wizard. The Wizard, is the master sorcerer/sorceress, the one has knowledge of the names, spells and enchantments that unveil and evolve the ways of galactic culture. Through the supreme seed awareness of the innocent, the Wizard masters the arts of displacement and intergalactic communication and time travel.

I am The Seer – Blue Eagle. I am the Fourth Source of Power: Power of Vision is the Creative Storehouse of Intelligence.

The Seer is the second to receive the Innocent's empowerment of cosmic awareness. Through this empowerment, the creative mind of the seer opens to all the dimensions of time throughout the universal time space. The Seer flies like an eagle over the dominion of time and learns to unlock the secrets of space through commanding the power of creative vision. The Seer stores the visions and visionary power for the Pathfinder to discover and use according to the need as it arises. The Seer knows and sees through the long vigils in the mountain caves and beneath the stars.

I am The Pathfinder – Yellow Warrior – I am The Fourth Seat of Power: Power of Intelligence. Warrior defines the fearless nature of the Pathfinders power of cosmic Intelligence.

The Pathfinder is the third to receive the Innocent's empowerment of Cosmic Awareness. In the Pathfinder Intelligence is the flowering of cosmic awareness. Through the Pathfinder's questioning intelligence new ways and methods for all beings are discovered and developed. From the Wizard's power of Timelessness the Pathfinder remains receptive to clues and hints from the Universe indicating which direction a particular way or method needs to go to be even more effective. From the Innocent he learns to watch, wait and listen. From the Seer he retrieves the visionary power to understand and discover what is unknown. The Pathfinder turns the power of Intelligence inward as the great cosmic centripetal force.

Receive the Fourth Power of the Journey, Cosmic Intelligence.

STAGE 3

In the last four days of the journey we enter the inner fifth force realm of the Hunab Ku. Here we enter again the fifth-dimensional frequency of the Higher

Self to embody the four archetypes that enact the four principle powers of Hunab Ku, and at the Fifth Seat of Power to receive the Power of the fifth force.

Here the fifth primal archetype, the **Hunab Ku**, who is known by his representative, the **One Dweller of the Cube**, the **Unknown Knower**, resides at the center of the galactic matrix maintaining his vigil unseen and unknown until now by the designation we just indicated. Here the most primal energy surges from the beginning of creation continuously bursting through from the non-manifest light universe to the sole atom within the galactic core of the manifest universe: the Fifth Force, or the Light-Photon-Cyclone energy. From this core are emanated and evolved the four supreme archetypes of the matrix maintaining at the Fifth Court, the Court of Hunab Ku.

Fifth Force Power: Court of the Hunab Ku. This is the Court emanated by the One Dweller of the Cube, the Unknown Knower.

I am the Navigator of Cosmic Synchronicity – Red Earth – I am the First Matrix Portal: Earth Portal of Navigation. The Power of Navigation as Synchronic Knowing is the penetrating intelligence of the Fifth Force. This intelligence comprehends synchronicity as the cosmic total of the timespace cube. The Navigator is the first archetype emanated by the Hunab Ku, the primal one to go where none have gone before, crossing galaxies and world systems. The Navigator charts the unknown with the fifth force maps and codes of the synchronic order. The Navigator is the emissary of the Hunab Ku to the Court of the Pathfinder. Navigator evolves intelligence through the fifth force power of synchronicity. The Navigator is the Pathfinder's supporting intelligence and is the transformer of the red electrical circuit, alternating the inner heat and inner light currents.

I am the Yogi/Yogini of Cosmic Meditation. I am the Second Matrix Portal: Mirror Portal of Cosmic Meditation – Cosmic meditation is Hunab Ku's power of knowledge. The Yogi/Yogini is the second archetype of Hunab Ku, intended to communicate purely the reality of universal mind. Yogi/Yogini evolves Hunab Ku's knowledge through endlessness meditation, so that his/her mind becomes the reflection of the mind of Hunab Ku. Through power of mind, Yogi/Yogini beams the yogic force as a super mental organizing and unifying factor of the fifth force. Yogi/Yogini is the Hunab Ku emissary to the Court of the Avatar. Yogi/Yogini transmits mind-to-mind to the Avatar the reflecting power of endlessness as the Hunab Ku power of knowledge. Yogi/Yogini is the generator the hyper neutron transforming it into the mental neutron transmitted to the North Magnetic pole as a mental neutron. Yogi/Yogini transforms primal heat into the energy of the heat of inner light.

I am the The Worldchanger of Cosmic Self-generation. I am the Third Matrix Portal: Storm Portal of Cosmic Self-generation.

Self-Generation is Hunab Ku's power of love. The Worldchanger is the third archetype of Hunab Ku, the one to extend the self-generating power of cosmic love as the catalyzing force that transforms reality – through dissolution, catharsis and regenerative energies. The real meaning of cosmic love is in its ability to catalyze and bring forth what has been hidden or repressed. Cosmic love is what unmask and penetrates to the authentic self – this is the skill of the Worldchanger. Worldchanger is Hunab Ku's emissary to the Court of the Compassionate One, where he transmits the capacity to channel the fifth force as the universalizing psychic energy of love. Worldchanger is the transformer of the Blue electrical circuit, alternating the primal heat and light currents.

I am the Enlightened One of Cosmic Illumination. I am the Fourth Matrix Portal: Sun Portal of Enlightenment.

Enlightenment is Hunab Ku's Fulfillment of Prophecy. The Enlightened One is Hunab Ku's fourth archetypal emanation, the one whose universal fire of illumination extends in all directions through the nine time dimensions as the all-radiating transmission of the universal mind of unification. In the life-universalizing mental field of the Enlightened One the mind of all Enlightened Ones since beginningless time is gathered as a cosmic total. The Enlightened One is the emissary of Hunab Ku to the Court of the Prophet transmitting universal fire of Hunab Ku's primal thought that fulfills all prophecies. Enlightened One is the Generator of the hyper electron that is mentally transmitted to South Pole as a double extended mental electron. Enlightened transforms primal light into the light of inner heat.

I am The One Dweller of the Cube – Fifth Seat of Power: Hunab Ku 21

– The fifth force is Hunab Ku's primal power, for in the fifth force is the source of all creation and the universal powers of synchronization. The One Dweller of the Cube is Hunab Ku's fifth archetypal emanation, the unknown knower. Guardian of the mystery of the center, the One Dweller of the Cube is purely a function of the number matrices based in 21, the Unity of Totality.

As the all-transcendent Power of the Cube, she is the hidden one in all number. It is through meditation on the 21 that she reveals the ordinances and commands of the higher dimensions. Holder of the seal of the quintessential core of the sole atom, she is fully the emanation of the light-photon cyclone and so can never be grasped. As the embodiment of the sole atom she is the coordinating ordinance of the entire archetypal journey. Only on the seventh day of the heptad can she be invoked. Receive the fifth power of the journey, power of the Fifth Force.

• • • VISIT US ON THE WEB • • •

This Handbook offered freely by the Galactic Research Institute of the Foundation for the Law of Time. If you would like to help support what we are doing, [please donate here](#).

www.lawoftime.org Official site for the 13 Moon calendar, Law of Time and Galactic Time Science.

www.crest13.org CREST13: Centers for the Restitution, Investigation and Education of the Natural Mind – Official site

www.noosphereforum.org First Noosphere World Forum – Official site

www.planetartnetwork.info Planet Art Network

1320frequencyshift.wordpress.com 13:20:Frequency:Shift – Crossing the Bridge of Time

["Galactic Synchronization" on Facebook](#) Online community and listing of synchronized meditations

13 Moon Calendars

Please [write us](#) if you have a site not included in this list: info@lawoftime.org

Argentina: arte1320@gmail.com

Australia: www.timewaves.org

Belgium: www.maya48.com

Brazil: sincronariodapaz.org

China: www.taaze.tw/sing.html?pid=11100587955

France: www.13lunes.fr

Netherlands: PAN Orange www.mayatzolkin.com/13MoonDiary.html

Netherlands: PAN Holland www.PAN-Holland.nl

Italy: www.paolasani.com

Japan: 13 Moon calendars & Daybooks www.koyomiya.com

Japan: Cosmic Diary cosmic-diary-internet.com

Russia: PAN Svet & PAN Alcyone www.alcyone1320.ru & www.belosvet.ru

Spain: www.13lunas.net

USA: www.lawoftime.org

USA: www.13moon.com

USA: www.resonanttruth.com

13:20 Links

spacestationplaza.net Take a look at this incredible interactive 13 Moon Calendar! Includes massive database of galactic signatures of events and people.

crestyepomera.org Exciting website for the developing CREST13 site in Mexico. Learn more about the CREST13 Project here.

countdownto2012.com Galactic activation multimedia experience, inspired by the original "Countdown to 2012" memorial concert for Terrence McKenna

rlucente.com Time is art musician Robert Lucente

groundcrew2013.blogspot.com News and synchronic reports from the 2013 ground crew by Stephanie Crystal Star

1320sync.wordpress.com Daily Mayan Dreamspell Time Trekking by Vasumi

2013andthemysteryqueen.com Daily 13:20 code and synchronic order blog

mindheartmedia.com Mind-Heart Media – official website.

connectingproject.org Group from Israel and Russia organizing a globally synchronized meditation for at least 1% of Earth's population on Dec 12, 2012 (12/12/12).

humandalas.com Create mandalas together using nothing but your body in time!

1320sync.com 13:20:Sync – A great Dreamspell calendar App for the iPhone. Lots of information on your galactic signature, solar seals and galactic tones.

thesacredtzolkin.blogspot.com Daily readout of the galactic signature and other codes.

newhumanity.org.ru Noosphere Spiritual Ecological World Assembly (Moscow, Russia)

altaimir.org Altai Mir University - official website. Altai Mir University's mission is to create peace, engendered through the protection of the sacred land of Altai.

roerich.org Nicholas Roerich Museum - official website. Learn more about Nicholas Roerich, the artist and visionary behind the Roerich Peace Pact.

tzolkin.be Belgium website for Law of Time.

ondaencantada.com Spanish website with reports for every wavespell.

consejodecalendario13lunas@gmail.com 13 Moon calendar council, Argentina.

[Sign the Global Calendar Reform Petition](#)

The First 20 Years of Timeship Earth 2013

8 SEED – 1 STORM, 2013–2033-34

7-YEAR CYCLE OF THE NEW SOLAR HUMAN

CYCLE OF SIRIAN SURVEILLANCE OF THE NEW EARTH

1. **NS1.26. Yellow Galactic Seed**—2013-2014. Crossing the Bridge of Time. 217th day of first Noos-Baktun. Begin reorganization of Timeship Earth 2013 according to Earth Families.
2. **NS1.27. Red Solar Moon**—2014-2015. Cycle of healing and purification.
3. **NS1.28. White Planetary Wizard**—2015-2016. Manifesting the new social order.
4. **NS1.29. Blue Spectral Storm**—2016-2017. Beginning of 53 52-year cycles—Sirian wheels (2756 years). First Sirian wheel 2016-2068. Establishing first Dynasty of Timeship Earth 2013.
5. **NS1.30. Yellow Crystal Seed**—2017-2018. Prophecy People of OMA fulfilled. Establish Earth cooperative societies.
6. **NS1.31. Red Cosmic Moon**—2018-2019. 13 Moon/28-day standard harmonic timing program becomes second nature.
7. **NS1.32. White Magnetic Wizard**—2019-2020. First year of 13-year White Wizard Wavespell (2019-2032). Transfer intelligence operations from Sirian command to Earth Wizards. Five Family Noospheric Council—Departure of Sirian V.24.3 Command team.

13-YEAR CYCLE

EARTH WIZARDS ESTABLISH NOOCRACY OF TIMESHIP EARTH 2013

7 Final Baktuns OF THE 5,125-YEAR CYCLE

7 Noos-Baktuns OF THE GALACTIC EARTH DYNASTIES

2 Baktuns OF SUPERMENTAL & SUPRAMENTAL EXTENSION

13TH BAKTUN 1618 CLIMAX OF MATTER 2ND SEER PADMASAMBHAVA THE LOTUS BORN 1872000 KIN: 13.0.0.0.0	12TH BAKTUN 1224 HIDDEN SEED 4TH SEER ST. JOHN OF PATMOS APOSTLE OF THE REVELATION 1728000 KIN: 12.0.0.0.0	11TH BAKTUN 830 HOLY WARS 6TH SEER QUETZALCOATL THE PLUMED SERPENT 1584000 KIN: 11.0.0.0.0	10TH BAKTUN 435 MAYA 7TH SEER PACAL VOTAN THE GALACTIC MASTER 1440000 KIN: 10.0.0.0.0
1ST NOOS-BAKTUN 2012 [BAKTUN 14] 144000 KIN 1ST GALACTIC EARTH DYNASTY A GATEWAY S. POLE 2016000 KIN: 14.0.0.0.0	SUPRMENTAL EXTENSION INTO COSMIC TIMESPACE ORDER OF THE COSMIC SEERS LORDS AND LADIES OF LIGHT & LORDS AND LADIES OF TIME THOSE WHO HAVE MASTERED COMPLETELY THE PHYSICAL PLANE. 1008000 KIN 7TH GALACTIC EARTH DYNASTY POLAR N. POLE 2880000 KIN: 1.0.0.0.0	7TH NOOS-BAKTUN 4377 [BAKTUN 20] 1008000 KIN 7TH GALACTIC EARTH DYNASTY POLAR N. POLE 2880000 KIN: 1.0.0.0.0	9TH BAKTUN +41 LORDS OF RED AND BLACK 5TH SEER MUHAMMAD THE SEAL OF THE PROPHETS 1296000 KIN: 9.0.0.0.0
2ND NOOS-BAKTUN 2406 [BAKTUN 15] 288000 KIN 2ND GALACTIC EARTH DYNASTY A POLAR N. POLE 2160000 KIN: 15.0.0.0.0	SUPRMENTAL TRANSCENDENCE OF COSMIC TIMESPACE ORDER OF THE STAR MASTERS REALM OF THE KINICH AHAU AND THE AH KINES 864000 KIN 6TH GALACTIC EARTH DYNASTY GATEWAY S. POLE 2736000 KIN: 19.0.0.0.0	6TH NOOS-BAKTUN 3983 [BAKTUN 19] 864000 KIN 6TH GALACTIC EARTH DYNASTY GATEWAY S. POLE 2736000 KIN: 19.0.0.0.0	8TH BAKTUN -353 ANOINTED ONE 3RD SEER JESUS THE CHRIST THE ANOINTED ONE 1152000 KIN: 8.0.0.0.0
3RD NOOS-BAKTUN 2800 [BAKTUN 16] 432000 KIN 3RD GALACTIC EARTH DYNASTY CARDINAL N. HEMIS 2304000 KIN: 16.0.0.0.0	4TH NOOS-BAKTUN 3194 [BAKTUN 17] 576000 KIN 4TH GALACTIC EARTH DYNASTY CORE EQUATORIAL 2448000 KIN: 17.0.0.0.0	5TH NOOS-BAKTUN 3589 [BAKTUN 18] 720000 KIN 5TH GALACTIC EARTH DYNASTY SIGNAL S. HEMIS 2592000 KIN: 18.0.0.0.0	7TH BAKTUN -747 MIND TEACHINGS 1ST SEER LORD BUDDHA THE ENLIGHTENED ONE 1008000 KIN: 7.0.0.0.0

CYCLE OF THE NOOSPHERE
SIXTH SUN OF SOLAR CONSCIOUSNESS