

Intergalactic Bulletin #15

Sun, 7 Solar Angels and DNA

"You must cultivate and develop the inward form. For that is what can withstand the presence of God. To do that one must continue to function above and beyond the call of human duty." – Valum Votan

"Within this Earth we know there is another Earth. It knows us, though we know it not." – Valum Votan

Application of the codes of the Synchronotron and synchronic order help us to evolve our consciousness by calling forth a New Mind, also known as (re)constructing the Temple of the Ark. This is not a human activity but the enactment of a divine mechanism. Our present essence is like a channel that has been covered over. These codes help us uncover this channel so that the original commands embodied by the *primal essence* may once again flow unimpeded to the *present essence* as it was originally intended.

Our primal essence was embodied elsewhere, well before "the world as we know it", and was coded with the instructions for the (re)construction of the Temple of the Ark. This is the Divine Blueprint for the design of reality to occur after the collective karmic field has finally been cleared. This Blueprint is unfolding independent of perceived reality. Our duty is to follow the coded signs.

Tuning into the daily coded messages sharpens our antennae creating an interdimensional bridge for star communication. The intrinsic order of this perception becomes eventually becomes inseparable from our own process of perception.

"...Apart from this there are billions of stellar sounds which have telepathic communications with you. Your planet has neither found nor heard the essence of these sounds. Your sixth senses are antennae which can receive these sounds, even if very little.

...Real appearances on your planet is nothing but a medium of vision which introduces you to yourselves .. Everything is a deception, a consolation you see but you cannot hold yourselves in the mirror. The moment you hold your being you attain the consciousness of your being."
– Mevlana, *The Knowledge Book*, p. 254

The method and system of the Cube, of which the Holomind Perceiver is the medium for comprehension, is to make apprehensible a spectrum (or fractal of the infinite) of the "billions of stellar sounds which have telepathic communication with you." This is primarily accomplished through the method and language of number as a unique dimension of reality. The numbers constitute their own universal matrix. The purpose is ascribed in accord with your current stage of evolvement. This system is Living, and not bound by the order of appearance, but a whole other level of perception that is vastly subliminal and fully telepathic (from the human point of view).

Transmission and 7 Solar Witnesses

Around our planet is the Planet Holon, a holographically projected protectorate zone. Radion is the fourth-dimensional electrical fluid that connects the planetary flows. The purpose of the Planet Holon is to carry transmission signals or energy streams (radion) that holographically coordinate the intelligence of any galaxy including planets. The 441 cube matrix is a key that we can apply daily to awaken our dormant DNA and accelerate this process of knowledge.

Our Sun, Kinich Ahau, is a lens focusing light into a beam or prism, breaking light down into spectral rays or images. These beams of information are then transmitted to the planetary orbits. Our planet receives these new beams at the noosphere receptacle – the Marka (North) Pole. The Marka Pole is governed by the Dragon – the Primal Force – and controls the power of cosmic being, which descends to our planet as Cosmic Knowledge.

As of Galactic Synchronization there has been an increase in the spectrum of light reaching our planet, which in turn uproots the unresolved karmic frequencies. This means that extra exertion is required on our part to move through the karmic inertia.

The next 7 years is known as the *Cycle of Sirian Surveillance of the New Earth*

(2013-2020), and is overseen by a key solar angel serving as a witness from the central Sun. The seven solar angels/witnesses coincide with the Book of the Seven Lost Generations, the key which is found in the Chilam Balam, and particularly the prophecy of Antonio Martinez, AD 1692, 1000 years after the dedication of Pacal Votan's tomb (see [7:7::7:7 Telektonon Revelation](#)).

The resurrection of the 7 solar angels coincides with the flip of the Sun's polarity on Kin 60: Yellow Galactic Sun, Rhythmic Moon Gamma 17 (29 Dec 2013). The sunspots can be understood as the actual thinking activity of the Sun. Solar Cycle 24 began in 1989, the same year as the discovery of the Law of Time. $19 + 89 = 108$. It completed itself in 2013 as guided by the return of the first solar angel. The solar angels are calling on us to identify with the structural resonance of the planet as a whole system.

Also note that on December 21, 2012, Kin 207 a black cube was photographed in the Sun and then again on Electric Moon 2: Red Cosmic Dragon (September 21, 2013).

Note that the seven solar witnesses who oversaw the 7 lost generations were retrieved in the Seven Years of Prophecy (1993-2000) and recapitulated as the sequence of Telektonon Prophecy: Mystery of the Stone (2004-2011). We see these 7 recapitulated in the kin equivalents of the next 7 years (2014-2020).

2014 Kin eq. 194: White Crystal Wizard: First Lost Generation (BMU 250)
2015 Kin eq. 195, Blue Cosmic Eagle: Second Lost Generation (BMU 251)
2016 Kin eq. 196, Yellow Magnetic Warrior: Third Lost Generation (BMU 252)
2017 Kin eq. 197, Red Lunar Earth: Fourth Lost Generation (BMU 253)
2018 Kin eq. 198, White Electric Mirror: Fifth Lost Generation (BMU 254)
2019 Kin eq. 199, Blue Self Existing Storm Sixth Lost Generation (BMU 255)
2020 Kin eq. 200, Yellow Overtone Sun, Seventh Lost Generation (BMU 256)

Note that this concludes with the Sun: Commanding power of Life and Enlightenment. The lineage of Votan is the lineage of Solar Consciousness. The Sun is life. The Law of Time tells us that life itself is the function of a program code originating in the radial matrix of 4th/5th dimensional time. (see postulate 4.7 of the Dynamics of Time). All of life is involved in the transformation of solar energy (light ascending in ever lighter gradations).

We are meant to evolve into higher solar consciousness. In the Essene Gospel of Peace, Jesus tells us that the laws of the Son of Man are seven; the laws of the angels are three; and the law of God is One. These key numbers 7 and 3 define the 441 cube matrix, the final revelation of the Telektonon prophecy of Pacal Votan. $3 \times 7 = 21$. $21 \times 21 = 441$.

*Telektonon is no word at aall, but number multiplying itself from within
God's unending meditation which we choose to call creation. –Valum
Votan/Telektonon Prophecy of Pacal Votan*

The sunstone is identical with Christ, who was that stone. – quote from HPB Secret Doctrine by Cevaliear Prach, a great Hebraist commenting on the Zohar.

The sun stone or "solar disk" controls light threshold spectrums which convert Light into different lifeforms. These are the symbols that were said to be given to the Elohim during the creation phases. Each stone is attended to by 3 master initiates. Triangular consciousness bridges so that the new programs issued by the 7 solar angels can be implemented on each. So we see the importance of the 7 and the 3.

DNA and Sunspots

"Synchronization of the interplanetary flux tube system AD 2013, marks the advent of the solar consciousness, the stabilization of the superconscious hyperorganic evolution of the terrestrial planet art spore within the whole heliocosm." – Valum Votan, Dynamics of Time, Postulate 14.2

Within the 441 cube matrix the Earth circuit (3) contains 64 units which are directly wired into the five senses. With the sunspots our sensory experiences have the opportunity to be catalyzed into telepathic attunement, according to our awareness.

41	40	39	38	37	36	35	34	33	32	31	30	29	28	27	26	25	24	23	22	21
42	117	116	115	114	113	112	111	110	109	108	107	106	105	104	103	102	101	100	99	20
43	118	185	184	183	182	181	180	179	178	177	176	175	174	173	172	171	170	169	98	19
44	119	186	245	244	243	242	241	240	239	238	237	236	235	234	233	232	231	168	97	18
45	120	187	246	297	296	295	294	293	292	291	290	289	288	287	286	285	230	167	96	17
46	121	188	247	298	341	340	339	338	337	336	335	334	333	332	331	284	229	166	95	16
47	122	189	248	299	342	377	376	375	374	373	372	371	370	369	330	283	228	165	94	15
48	123	190	249	300	343	378	405	404	403	402	401	400	399	368	329	282	227	164	93	14
49	124	191	250	301	344	379	406	425	424	423	422	421	398	367	328	281	226	163	92	13
50	125	192	251	302	345	380	407	426	437	436	435	420	397	366	327	280	225	162	91	12
51	126	193	252	303	346	381	408	427	438	441	434	419	396	365	326	279	224	161	90	11
52	127	194	253	304	347	382	409	428	439	440	433	418	395	364	325	278	223	160	89	10
53	128	195	254	305	348	383	410	429	430	431	432	417	394	363	324	277	222	159	88	9
54	129	196	255	306	349	384	411	412	413	414	415	416	393	362	323	276	221	158	87	8
55	130	197	256	307	350	385	386	387	388	389	390	391	392	361	322	275	220	157	86	7
56	131	198	257	308	351	352	353	354	355	356	357	358	359	360	321	274	219	156	85	6
57	132	199	258	309	310	311	312	313	314	315	316	317	318	319	320	273	218	155	84	5
58	133	200	259	260	261	262	263	264	265	266	267	268	269	270	271	272	217	154	83	4
59	134	201	202	203	204	205	206	207	208	209	210	211	212	213	214	215	216	153	82	3
60	135	136	137	138	139	140	141	142	143	144	145	146	147	148	149	150	151	152	81	2
61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	80	1

441 Base Matrix – Earth Circuit (3)

According to Cosmic Science, DNA is a 64-unit biopsychic solar life code inclusive of cosmic metabolic codes. The solar flip that concluded the 23-24 year binary sunspot was a single thoughtform that contained the synthesis of the cycle that proceeded it (see [Mystery of the Stone](#)). Everything is synchronically timed. The sunspots are ejected to the surface of the Sun by a system of energy vortexes which are called “flux tubes.” These are also found on the poles of the planets, in the magnetosphere, going down into the poles; each planet has flux tubes.

In the Quran sura 91 is "Sun". 91 is the noospheric constant. Sura 24 is "Light" with 64 verses, DNA code. The Sun or "light of God" is described in Sura 24:35. $2435 (5 \times 487) = \text{BMU } 230$, psi input of Cosmic Ascension. $230 = 23 \times 10$, frequency of manifestation of a solar sunspot cycle.

"God is the Light of the Heavens and Earth. The allegory of His Light is that of a concave mirror behind a lamp that is placed inside a glass container. The glass container is like a bright pearl-like star. The fuel is supplied from a blessed oil producing tree that is neither eastern nor western. Its oil is almost self-radiating; needs no fire to ignite it. Light upon light. God guides to His Light whoever wills (to be guided). God thus sites the parables for the people. God is fully aware of all things." – Qur'an, 24:25

Keep in mind that the structure of DNA and all elements first exist as mental geometries that are projected from higher mind. These structures appear in 3D as organizing factors of atoms and molecules that create different chemical elements and structures that create the world of matter. Other lifeforms have other systems of DNA that are all mathematical at their root.

With the changes in the Sun, the life codes of our DNA are now in a stage of regeneration governed by 7 solar angels who dwell within the Sun. On the tomb lid of Pacal Votan there are 13 clear signs, three of them are Suns: one on the Eastern side (7 Sun, Kin 20); one on the Western side (Magnetic Sun, Kin 40); and one in the Southern point (Galactic Sun, Kin 60). The three of these kin add up to 120. 120 is Yellow Electric Sun or 3 Sun. Kinich Ahau, Alcyone and Sirius.

The Sun, Kinich Ahau, was also said to possess three separate bodies. According to some mystics there are three suns in each solar system sometimes known as the three lights: the spiritual sun (5D body), the

intellectual (or solar) sun (4D body), and the material sun (3D body).

Alpha Centauri, the closest star system in the galaxy to our solar system, is a trinary star system consisting of 2 sun-like stars and a red dwarf. A triple star system in the constellation Cygnus consisting of two reasonably Sun-like stars (both yellow dwarfs) and a red dwarf.

Because you have become an embodiment of the inscrutable mystery, you may receive the knowledge and power of the Solar Logos. You are now a transcendental exemplar - child of the Sun, a member of the future race, a golden one. – Valum Votan

Submitted by Kin 185/Red Serpent Initiate

NS1.26.8.13 Kin 112

Master Coordinating TFI 1617 (21 x 77) (33 x 49) (3 x 7 squared x 11)

BMU 294 (Hunab Ku 21 station of the Hierophant)

Kin eq. 57, Red Overtone Earth (Pacal Votan clear sign)

Pacal Votan's Samadhi

Notes from the Cube by VALUM VOTAN [see also *Cosmic History Chronicles*]

Having experienced the life generating nature and function of the orbital frequencies and their ratio interval frequencies, incorporating them into his mental make-up as co-creative knowledge and capacities for cosmic creation according to the Law of Time, the law of the octave and the 441 11th dimensional/18th dimensional system of the cosmic cube matrix, including specific synchronic details of the prophecy he was to leave for the closing of the cycle, Pacal Votan was ready for the next stage. To summarize: "He first experienced a "lost world" recovery samadhi of 78,000 years. This is a fractal of 78 [6 x 13] a key to be deciphered in his tomb... fractal of 780, the Martian synodic cycle. [Also 7800-year monkey genesis - the lost time: -10987 to -3187 Dreamspell count]

"During the 78000-year samadhi" all the lost world knowledge "was imprinted into the Earth's core, particularly as it had been synthesized on Mars" [= Bode 16, cumulative 37 x 5 = Kin 185 (5 x 37) 3 Serpent Maldek activator to be resuscitated 1st year of prophecy 1994 - Kin 194]

Then in the final 26000-year cycle, PV focused specifically on the Earth's orbit... at this time he obtained the necessary comprehension of all the aspects and functions of knowing within the Velatropa system and heliocosm, inclusive of construction, destruction and reconstruction." ([*CHC Volume II*](#), p. 114).

Then: "Thru his power and mental concentration PV was able to identify his consciousness as the primal cubic parton - indestructible form construct or primary building block of reality ... magnetizing all resonances and vibrations of the disconnection between the 3rd and 4th dimensions in V.24.3 system."

In the 441 cube matrix the primal cubic parton becomes the 8th circuit, the outer perimeter of the 9th time dimension, the inner core time of the primal creation codes, and the foundation matrix of the 7th mental sphere, the holomind perceiver. This primal cubic parton 8th circuit, he imprinted telepathically as the perimeter around his crown chakra, and thence extended it to assume the form of his crystal time travel vehicle.

Through his predetermined enlightenment frequency 136656 [13x 73 x 144 - unique frequency which unifies freq. of cosmic timing cycles 13, biomass constant 73 ($73 \times 5 = 365$) and the temple of New Jerusalem 144] Pacal Votan was able to synthesize in himself all of the information of the cosmic totality [-20] sublimated into the terma and mind terma he left for the closing of the cycle when all the signs would be fulfilled but especially focussing on the discovery and activation of Kin 185 through the medium of Kin 11.

Transcribed Kin 64 [3.4] the key turns. Seal of the completion of the transcribing of the Telektonon prophecy 0 Yax - Kin 144 year - awakening of 1st Lost Generation Kin 194 - 130 days prior to the lifting of the stone Kin 194, revealing the Red Queen whose cycle closing emanation was to be encoded as Kin 185 - Red Electric Serpent. The master Pacal Votan is responsible for all of the information decoded in this volume

1.2.1 - 1.3.3.1 - Book of Numbers
441 - 9261 Cube Matrix

GM108X = 1st Heptad Gate - Omnigalactic Source - V11-H2. 7th Time Dimension.

Alpha-Alpha hyperplasma. Profound Samadhi activates 1st mental sphere - preconscious field: 1st Time Dimension "Cosmic Creation"

Samadhi 1352 = 52×26 , 104×13 - 104 is fractal of 104,000-year Samadhi duration - Arcturus code = $104 [13 \times 8]$ - $1352 = 13 \text{ squared} \times 8$.

1352 = Kin equivalent 52 - 13 Human. Cosmic Human is the object of the Samadhi

1352 - BMU = 29 = cosmic constant - V13-H1 = sublimating beta-alpha alternator - harmonic field of descending cosmic command. Quadrant of Cosmic Ascension. Higher Mind Control sublimating external space of Cosmic Ascension - 7th Time Dimension.

"In order to have prophetic power to redeem the beings of the far distant world Velatropa 24.3 [=243 "Heart of Nine"] Pacal Votan maintained the focus of his Samadhi for a long time (by Earth standards) across the heliosphere of Kinich Ahau on Velatropa 24.3".

Heliosphere of Kinich Ahau = Bode orbital frequencies plus frequency intervals a) orbital frequencies

4 (Mercury) +
7 (Venus) + (=11)
10 (V.24.3) + (=21)

16 (Mars) + (=37)
 28 (Maldek) + (=65)
 52 (Jupiter) + (=117)
 100 (Saturn) + (=217)
 196 (Uranus) + (=413 = 31 x 8)
 300 (Neptune) + (=713 = 31 x 23)
 388 (Pluto) (= 1101)

TFI Planetary Orbits = 1101 = 367 x 3

Kin equivalent 61, Solar Dragon (Solar Memory)

1101 = 2.15.1

1101 = BMU 219 (73 x 3, electroactivation of biomass constant)

V18-H16 = ["Mi" - Octave 28 - Maldek Frequency] = 13 Moon 28 day frequency

4th quadrant, 4th Time dimension, 4th timespace phase matrix

4th circuit (+13/climax) 5th force ESP/sense coordinating circuit of Cosmic Cube

219 = Spectral Storm, liberation of matrix of self-generation

Sum of 9 intervals between 10 orbital frequencies =

$3 + 3 + 6 + 12 + 24 + 48 + 96 + 104 + 188 = 384 = 64 (8 \text{ squared}) \times 6$ - DNA cube
 frequency - - supreme absolute DO' 48 , hexamaride of the octave - number of lines in I
 Ching.

384 = 19.4 (vigesimal) = 194 = 12 Wizard, prophecy code, signature of RQ tomb
 opening, first lost generation.

Kin equiv. 124 (31 x 4) = 7 Seed = 6.4 (64 - 7th binary 1,2,4,8,16,32,64)