

Search Results

Summary

Searched for : **Halls of**
In index(es) : **H:\KS_Scan_Library\MasterIndex.pdx**
Results : **70** document(s) with **1277** instance(s)
Saved on : **7/10/2017 3:40:43 PM**

File : [1999-07_AncientRightsPassage_Handbook_scan.pdf](#)
Title : The Ancient Rites of Passage - Handbook
Subject : Personal Healing Through Planetary Service
Author : MCEO Freedom Teachings - Anna Hayes Gruber
Keywords :

Page: 9

 to the Ancient **Halls of** Wisdom have opened, for all whom dare to ·

Page: 21

 (2012), the **Halls of** Amenti between Earth and Tara open.

Page: 39

 aeated 550 MYA **Halls of** Amenti: 6 ine-pc:rtal ~within the Sphere

File : [1999-09_EvolutionaryPathClass_scan.pdf](#)
Title : Evolutionary Path Class
Subject : Questions and Answers
Author : MCEO Freedom Teachings
Keywords :

Page: 43

 race. Vocabulary 1. **Halls of Amenti** The Halls of Amenti are Time Portal passages
 of Amenti The **Halls of Amenti** are Time Portal passages that link to star

Page: 44

 When are the **Halls of Amenti** scheduled to open? (a) 2000 (b)

Page: 49

 race. Vocabulary 1. **Halls of Amenti** The Halls of Amenti are Time Portal passages
 of Amenti The **Halls of Amenti** are Time Portal passages that link to star

Page: 50

 When are the **Halls of Amenti** scheduled to open? (a) 2000 (b)

File : [1999-12_Kathara1_scan.pdf](#)
Title : Kathara 1 - Manual
Subject : Introduction to Kathara Bio-regeneration technologies, Color, Symbol, Sound and Bio-regeneration
Author : MCEO Freedom Teachings
Keywords :

Page: 246

Khum Tun" Lyra-**Halls of Amora**ea D-12 activation sequence, to amplify the Merkaba

File : [1999-12_MilleniumRoundup_scan.pdf](#)
Title : Millenium Roundup - Handbook
Subject : The Voyagers Project Millenial Preparation Workshop
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 17

 t4e Z>~ The **Halls of** Amenti-Star Gates to Mintaka: At Earth"s core there

Page: 21

 can seize the **Halls of** Amenti Star Gates when they fully open between 2012-

File : [1999_TangibleStructure_scan.pdf](#)
Title : Tangible Structure of the Soul - Handbook
Subject : Multidimensional anatomy, ascension teachings, accelerated bio-spiritual evolution program
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 56

 (in the **Halls of Amenti**), accelerating the release of the Seed Seals, within

File : [1999 Voyagers1 Intro.pdf](#)
Title : Voyagers I (Intro Section) - Book
Subject : The Sleeping Abductees, Second Edition (Intro Section only, ruman numeral pages)
Author : Ashayana Deane
Keywords :

Page: 31

 protection of Earth's **Halls of Amenti** Star Gates. The EOMC Azurite Universal Templar Security

Page: 39

 manual for Earth's **Halls of Amenti** Star Gates and Planetary Templar Complex system. The
 in protecting Earth's **Halls of Amenti** Star Gates from Fallen Angelic race dominion. Since

Page: 40

 opening of Earth's **Halls of Amenti** star gates, if cataclysmic Earth changes can be
 opening of Earth's **Halls of Amenti** Star Gates, Jesheua's 2007-2012 foretold "Second
 opening of the **Halls of Amenti** star gates. If Earth changes can be prevented

Page: 47

 6 and the **Halls of Amorea** D-6 passage. Presented Urtite humans of Earth

Page: 48

 1 and Earth's **Halls of Amenti** star gates are under guardianship of the MC

File : [1999_Voyagers1_scan.pdf](#)
Title : Voyagers I - Book
Subject : The Sleeping Abductees, Second Edition
Author : Ashayana Deane
Keywords :

Page: 169

 ion of Earth's **Halls of Amenti** star gates, the Anunnaki Fallen Angelic Legions hope
 guardians of the **Halls of Amenti**. The Yanas, MC Eieyani Master Council, Founders Races,

Page: 177

 guardians of Earth's **Halls of Amenti** star gates. The Fallen Annu-Elohim Legions wanted

Page: 179

 opening of Earth's **Halls of Amenti** Star Gates and subsequently humanity's opportunity to reenter

Page: 182

 iled and Earth's **Halls of Amenti** star gates did not open, because the Pie,
 Earth's core. Earth's **Halls of Amenti** star gates, which connect to the Density,2
 effectively blocked Earth's **Halls of Amenti** at the D,4 Sol Star Gate. Since
 passage, called the **Halls of Amorea**, and later in Egyptian times, the "Yd

Page: 184

 Star Gate-6 **Halls of Amorea** passage to hold Earth's electro-magnetic fields securely
 protection. Once Earth's **Halls of Amenti** star gates were secured, the Maji Azurline Priests
 the Sirius B **Halls of Amorea** passage was found and directly attacked and destroyed,

Page: 185

 ing of Earth's **Halls of Amenti** Star Gates before the opening cycle began, sue,
 control of Earth's **Halls of Amenti** star gates, was left in a temporary "
 to secure Earth's **Halls of Amenti** star gates and to peacefully retrieve Earth and

Page: 186

 and thus Earth's **Halls of Amenti** star gates, Drakonian races from the D-10
 Earth and the **Halls of Amenti** from AnnuElohim rule. Drakonians would invade Anunnaki settlements
 from using the **Halls of Amenti** to fulfill their desire of exterminating the

 connection to the **Halls of Amenti**. A cataclysm of this magnitude would cause the

Page: 187

 protectors of Earth's **Halls of Amenti** Star Gates and the Universal Templar Complex. Guardian

Page: 188

 opening of Earth's **Halls of Amenti** star gates and readying humanity for the "

Page: 190

 by securing Earth's **Halls of Amenti** and regaining the Sun's D-4 Sol Star

Page: 191

 quest for Earth's **Halls of Amenti** Star Gates and to actualize their long-coveted

Page: 192

 through which the **Halls of Amenti** Star Gates and Earth's Vortex System can be

Page: 193

 to secure Earth's **Halls of Amenti** under Guardian protection, there is still time to

 Keepers of Earth's **Halls of Amenti** star gates and the Planetary Templar Complex. The

File : [2000-06_AngelicRealities_scan.pdf](#)
Title : Angelic Realities - Book
Subject : Survival Handbook
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 9

 protection of Earth's **Halls of Amenti** Star Gates. The EOMC Azurite Universal Templar Security

Page: 20

 6 and the **Halls of Amorea** D-6 passage. Presented Urtite humans of Earth

Page: 21

 1 and Earth's **Halls of Amenti** star gates are under guardianship of the MC

Page: 26

 manual for Earth's **Halls of Amenti** star gates and Planetary Templar Complex system. The

Page: 27

 in protecting Earth's **Halls of Amenti** star gates from Fallen Angelic race dominion. Since

 opening of Earth's **Halls of Amenti** star gates, if cataclysmic Earth changes can be

 opening of Earth's **Halls of Amenti** star gates, Jesheua's 2007-2012 foretold "Second

Page: 28

 opening of the **Halls of Amenti** star gates. If Earth changes can be prevented

Page: 29

 Guardians of Earth's **Halls of Amenti** Star Gates for the last 248,000 years. Seek

Page: 31

 dominion of the **Halls of Amenti** Star Gates and human subjugation. Not shown: Belil

Page: 44

 STAR GATES, THE **HALLS OF AMENTI**, CAN OPEN IF THE PLANETARY CORE FREQUENCY IS

File : [2001-05_SecretsOfLemuriaTranscript_scan.pdf](#)
Title : Secrets of Lemuria (transcript)
Subject : Partial transcript for Kauai workshop
Author : MCEO Freedom Teachings
Keywords :

Page: 7

 that opens the **Halls of** Amorea. We did the other two sites. This is

 back. Then the **Halls of** Amorea activate. You can't stop it. Things are going

File : [2001-09_BiVecaTriVecaIntroduction_scan.pdf](#)
Title : BiVeca TriVeca Introduction
Subject : Details contemporaneous to the introduction of the Veca Codes
Author : MCEO Freedom Teachings
Keywords :

Page: 3

 Earth where the **Halls of** then, they shut down again, that's how we Amenti

Page: 20

 "Opening the **Halls of** Amoorea". That was that Star Gate sequence that goes
 portion of the **Halls of** Amoorea. So, when we did the Kauai thing, we
 opening of the **Halls of** Amoorea and now, that frequency runs down from D
 we're anchoring the **Halls of** Amoorea frequency in the Bermuda Gate, since Bermuda is

File : [2001-12_TheRealChristmasStory_scan.pdf](#)
Title : The Real Christmas Story - Handbook
Subject : Eieyani dispensation
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 5

Council of Azurline **Halls of** Amoraea Passage. One DNA- activated Eckatic Twin Consummate Pair

File : [2001_MastersTemplarStewardshipFieldGuide_scan.pdf](#)
Title : Masters Templar Stewardship - Field Guide
Subject : Planetary Shields Clinic Field Guide
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 17

 Khum Tun" Lyra-**Halls of** Amorea a D-12 activation sequence to amplify the

Page: 21

 Lyran-D-12 **Halls of** Amorea Activation Sequence- "Um Shaddai Ur"-A ah-

Page: 58

 May 2001 Opens **Halls of** Amorea Passage and Sirius B Stargate-6, to allow
 naturally amplifies as **Halls of** Amorea connect with SG-11 , SG-9,
 element of the **Halls of** Amorea. Shuts down Nibiruian Crystal Temples, #'s 5

File : [2001_MastersTemplarStewardshipManualintro-only_scan.pdf](#)
Title : Masters Templar Stewardship - Manual (Intro section)
Subject : (doc contains only the intro section -- first 18 pps of the manual -- scanned seperately so the page numbers in the main content are accurate in searches)
Author : MCEO Freedom Teachings
Keywords :

Page: 17

 & Star Gates) **Halls of** Amenti Gru-AL Points & 4 Density Star Gate

 Gate Relationships The **Halls of** Amenti Star Gate System (with Inner & Parallel

Page: 18

 Reclamation Mission The **Halls of** Amorea & The Crystal Caverns: Maps & Keys Chart

 Stonehenge) The Inner **Halls of** Amorea, the NDC Grid & the Crucifixion of the

 Chnstos The Inner **Halls of** Amorea Passage & the Embodied Kathara Grid Section J:

File : [2001_MastersTemplarStewardshipManual_scan.pdf](#)
Title : Masters Templar Stewardship - Manual
Subject : Templar Stewardship (without roman numeral pages, so pg numbers should be correct or very close)
Author : MCEO Freedom Teachings
Keywords :

Page: 3

 manual for Earth's **Halls of Amend** Star Gates and Planetary Templar Complex system. The
 in protecting Earth's **Halls of Amend** Star Gates from Fallen Angelic race dominion. Since

Page: 4

 opening of Earth's **Halls of Amenti** star gates, if cataclysmic Earth changes can be
 opening of Earth's **Halls of Amend** Star Gates, Jesheua's 2007-2012, foretold "Second
 opening of the **Halls of Amenti** star gates. If Earth changes can be prevented

Page: 8

 6 and the **Halls of Amorea** D-6 passage. Presented Urtite humans of Earth

Page: 9

 1 and Earth's **Halls of Amenti** star gates are under guardianship of the MC

Page: 73

 is called the **Halls of Amenti**. During periods on Earth when Stellar Activations Cycles

Page: 74

 Templar activation, Earth's **Halls of Amenti** star gates can be manually opened and closed

Page: 83

 Crystal Pylon Temples, **Halls of Amenti** and the activated star gate system of Inner
 dominion of the **Halls of Amenti** star gates and the territories of Inner and
 keepers of the **Halls of Amenti** star gates and of the natural Universal Star

Page: 103

 Cycles and the **Halls of Amenti** • Each Time Matrix has a system of
 is called THE **HALLS OF AMENT!**. The Halls of Amenti are located in a
 OF AMENT!. The **Halls of Amenti** are located in a portion of the Earth's
 globe. • The **Halls of Amenti** link Earth to various locations within the Time

 Opening of the **Halls of Amenti** Star Gates and Time Portals at Earth's core

Page: 105

 Halls of Amenti Gru-AL Points & 4-Density Star Gate

Page: 106

 T.1r~ The **Halls of Amenti** Star Gate System With Inner and Parallel Earth

Page: 109

 Earth through the **Halls of Amenti** Star Gates at Earth's core. The Universal Star

Page: 113

 Anatomy of the **Halls of Amenti** and the Planetary Templar Complex The HALLS OF

 Templar Complex The **HALLS OF AMENTI** are a set of Star Gates within Earth's

 travel to the **Halls of Amenti** can be experienced. The Halls of Amenti represent

 be experienced. The **Halls of Amenti** represent a 3-Dimensional reality field that links

 lead into the **Halls of Amenti** subterranean chambers beneath the surface of Inner Earth.

 have protected the **Halls of Amenti** Star Gates and maintained the Amenti Temple Chambers

 travel to the **Halls of Amenti** can be experienced by humans with specific action

 interdimensional spectrum. The **Halls of Amenti** Star Gates have 6 Primary Star Gates running

 Gate travel. The **Halls of Amenti** Star Gates become available for passage during Stellar

Page: 114

 passage to the **Halls of Amenti** Star Gates. Templar Sites differ from other planetary

 Gate of the **Halls of Amenti**) 3. The two SECONDARY SIGNET SITES (Earth's

 Gates of the **Halls of Amenti**) 4. The numerous smaller TEMPLAR SITES (Earth's

Page: 147

 to claim Earth's **Halls of Amenti** Star Gates. • If the Fallen Angelic races

 dominion of Earth's **Halls of Amenti** Star Gates, they intend to use the Amenti

Page: 158

 to prevent Earth's **Halls of Amenti** star gates from falling under United Resistance dominion.

Page: 162

 & Sirius 8 **Halls of Amorea** Passage I· Ulta-Bruah-Ur Southwest Territories

Page: 167

 control over Earth's **Halls of Amenti** 12 Primary Universal Star Gates of Universal Templar

 to datm Earth's **Halls of Amenti** Star Gates and 11-dimensions of this nme

Page: 168

 Crystal Temple Network **Halls of Amorea** Passage runs from Universal Star Gate-12, D-
 of EARTH NIBIRU **Halls of Amorea** Passage open at Kauai, Hawaii, Cue Site-12;

Page: 184

 Christos Reclamation Mission, **Halls of Amorea**, the "----/ Crystal Caverns and the REAL Crucifixion.

Page: 186

 The **Halls of Amorea** & The Crystal Caverns Maps and Keys Chart

 Platinum Caverns The **Halls of Amorea**-Aramatena 0-12 ~ D -9

Page: 187

 NDCG & Stonehenge **Halls of Amorea** Passage runs from Universal Star Gate-12, 0-

 8, Density 2 **Halls of Amorea** Passage open at Kauai, Hawaii, Cue Site-12;

Page: 188

 May 2001 Opens **Halls of Amorea** Passage and Sirius B Stargate-6, to allow

 naturally amplifies as **Halls of Amorea** connect with SG-11, SG-9, Tibet and

 element of the **Halls of Amorea**. Shuts down Nibiruian Crystal Temples, #s 5

Page: 190

 The Inner **Halls of Amorea**, the NDC Grid & the Crucifixion of the

 Opening the Inner **Halls of Amorea** via activation of DNA Strand Templates 12-9-

 Grid ~ = **Halls of Amorea**, 0-12 Maharata Passage "It AXI

Page: 191

 The Inner **Halls of Amorea** Passage & the Embodied Kathara Grid NDC Grid

 of Body Inner **Halls of Amorea** Passage: Kathara Centers 12-9-6-3-1

 Strand Template. Opening **Halls of Amorea**: Kathara centers 12- 9- 6- 3 -1,

Page: 199

 today among the **Halls of Amenti** Priests of UR Guardian Races of Inner Earth.

Page: 205

 opening of the **Halls of Amenti** star gates and further genetic mutation of the

Page: 208

 humanity and Earth's **Halls of Amenti** star gates. 2. "The Angelic Rosters", detailing

Page: 211

 opening of Earth's **Halls of Amenti** star gates in 2012. Three members of the

Page: 213

 Covenant races open **Halls of Amorea** & activate Sirius B SG-6 beginning Emerald

Page: 214

 dominion of the **Halls of Amenti** Star Gates. The UIR (United Intruder Resistance)

 drawing Earth and **Halls of Amenti** into Phantom Matrix. Stalemate moved "Final Conflict"

Page: 220

 potential over Earth/**Halls of Amenti** Gates for 2000- 2017 AD SAC. Omega Centauri

Page: 223

 6 and ancient **Halls of Amorea** Passage in May 2001, to prevent UIR intended

Page: 254

 Sirius B I **Halls of Amorea** opened. NCT-Base Kauai realigned. PSC Seals #

 to Earth via **Halls of Amorea/** Sirius B SG-6. 2001 September 3: GA

Page: 257

 Mahunta Phase Merkaba, **Halls of Amenti/Earth's** SGs permanently open, our Time Matrix/Phantom

Page: 268

 control of Earth's **Halls of Amenti** Star Gates and the Universal Templar of this

Page: 270

 claiming of the **Halls of Amenti** Star Gates intended by the Nibiruian Anunnaki races

Page: 272

 dominion of the **Halls of Amenti** Star Gates intended by the Fallen Angelic and

File : [2002_DanceForCommonHandbook_scan.pdf](#)
Title : Dance For Series - Handbook
Subject : Common handbook for all ten associated Workshops (March "02 - Aug "03)
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 3

- Anatomy of the **Halls of** Amenti and Planetary Templar Complex Halls of Amenti Star
 - Planetary Templar Complex **Halls of** Amenti Star Gate System The Creation Worlds In the
-

Page: 49

- access to the **Halls of** Amenti protected Christed passageway, used only by Christos Master
-

Page: 85

- USGs via the **Halls of** Amenti SG interface system.: the ~ anua: activation sites
-

Page: 97

- Earth through the **Halls of** Amenti Star Gates at Earth"s core. The Universal Star
-

Page: 99

- Anatomy of the **Halls of** Amenti and the Planetary Templar Complex The HALLS OF
 - Templar Complex The **HALLS OF** AMENTI are a set of Star Gates within Earth"s
 - travel to the **Halls of** Amend can be experienced. The Halls of Amenti represent
 - be experienced. The **Halls of** Amenti represent a 3- Dimensional reality field that links
 - lead into the **Halls of** Amenti subterranean chambers beneath the surface of Inner Earth.
 - have protected the **Halls of** Amenti Star Gates and maintained the Amenti Temple Chambers
 - travel to the **Halls of** Amenti can be experienced by humans with specific activation
 - interdimensional spectrum. The **Halls of** Amenti Star Gates have 6 Primary Star Gates running
 - Gate travel. The **Halls of** Amenti Star Gates become available for passage during Stellar
-

Page: 100

- Anatomy of the **Halls of** Amenti and the Planetary Templar Complex (continued) The
 - passage to the **Halls of** Amenti Star Gates. Templar Sites differ from other planetary
 - Gate of the **Halls of** Amenti) 3. The two SECONDARY SIGNET SITES (Earth"s
 - Gates of the **Halls of** Amenti) 4. The numerous smaller TEMPLAR SITES (Earth"s
-

Page: 101

 0.10 0.9 The **Halls of Amenti** Star Gate System with Inner and Parallel Earth

Page: 128

 ® Series The **Halls of Amenti** Star Gate System with Inner and Parallel

 are called the **Halls of Amenti** Star Gates, named after the "Inner Earth"

Page: 130

 Guardian races. The **Halls of Amenti** Star Gates and the Cosmic Templar. Crystal Pylon

Page: 138

 6 and the **Halls of Amorea** D-6 passage. Presented Urtite humans of Earth

Page: 139

 1 and Earth's **Halls of Amenti** star gates are under guardianship of the MC

Page: 140

 creation of the **Halls of Amenti** Portal Interface System Star Gates. The large collective

Page: 156

 dominion of the **Halls of Amenti** Star Gates. The UIR (United Intruder Resistance)

 drawing Earth and **Halls of Amenti** into Phantom Matrix. Stalemate moved "Final Conflict"

Page: 197

 potential over Earth/**Halls of Amenti** Gates for 2000-2017 AD SAC. Omega Centauri

Page: 200

 6 and ancient **Halls of Amorea** Passage in May 2001, to prevent UIR intended

Page: 215

 Universe, via the **Halls of Amenti** star gate interface system. Through activation of the

Page: 218

 Inner Ecka Universe) **Halls of Amenti** Star Gate passage. Preparation: For first activation, complete

File : [2002_VoyagersII_scan.pdf](#)
Title : Voyagers II - Secrets of Amenti
Subject : Freedom Teachings
Author : Ashayana Deane
Keywords :

Page: 9

 THE **HALLS OF AMENT!** etheric beings (without matter density) also spent
 has emerged. THE **HALLS OF AMENT!** The Cloistered Races of Parallel Earththe Second World-

Page: 10

 morphogenetic field. The **Halls of Amenti-Rescue Mission Stage 3** 25,000,000 YA The morphogenetic

Page: 11

 THE **HALLS OF AMENT!** ascension. The six portals from the Sphere of

Page: 12

 known as the **Halls of Amenti**. They are the dimensional passage ways one must
 dimensionalized reality. The **Halls of Amenti** have been a closely guarded secret since the
 YA Once the **Halls of Amenti** were created 25 million years ago, the priests

Page: 13

 THE **HALLS OF AMENT!** bands entered and expanded Tara"s morphogenetic field, certain
 ago when the **Halls of Amenti** were constructed. 2 The five Cloistered Races of

Page: 14

 allowed for the **Halls of Amenti** to open so the seeding and evolution of
 to which the **Halls of Amenti** lead. One can pass into the Halls of
 pass into the **Halls of Amenti**, but must pass through the Blue Flame in
 which allows the **Halls of Amenti** to open into Tara are quite valuable commodities.
 is through the **Halls of Amenti** (or through the Taran morphogenetic Sphere within

Page: 16

 pass through the **Halls of Amenti** as pure energy, then re-manifest within a

Page: 17

bodies through the **Halls of Amenti**. This period in time is known as The

 ascended through the **Halls of Amenti** back into Tara. But many members of the

Page: 18

 ascended through the **Halls of Amenti**. Many HU-2 species did not want the

 Tara through the **Halls of Amenti** or were relocated to other HU-1 planets

 evolve, but the **Halls of Amenti**-the portals between Earth and Tara-would be

 sealing of the **Halls of Amenti** meant that they could evolve into the morphogenetic

 genetic code. The **Halls of Amenti** were sealed to the human lineage by removing

Page: 20

 sealing of the **Halls of Amenti**, the Sphere of Amenti at Earth's core became

 of Amenti. The **Halls of Amenti** were not in themselves sealed or closed, they

 pass through the **Halls of Amenti**. It was then discovered that a much greater

Page: 29

 Flame and the **Halls of Amenti** to reappear on Tara. The Sixth and Seventh

 Flame in the **Halls of Amenti** and experience teleportation through the portals into the

Page: 32

 ascension through the **Halls of Amenti** impossible for those who carried this genetic configuration,

Page: 35

 pass through the **Halls of Amenti** to Tara, immortalizing the body as it was

 opening of the **Halls of Amenti**, which is scheduled for 2012 - 2022. Humans

Page: 42

 Tara through the **Halls of Amenti**. The Lamanians and Ur-Antrians and Breanoua, and

Page: 48

 ascend through the **Halls of Amenti** back to Tara. All was going according to

Page: 51

 core and the **Halls of Amenti**-the ascension portals to Tara-would open to

Page: 52

 pass through the **Halls of Amenti** on the wave, while the dimensional blend was

Page: 63

22,326 BC, the **Halls of Amenti** would have to remain closed to the masses,

 Tara if the **Halls of Amenti** were opened. The first morphogenetic wave was released
 ascend as the **Halls of Amenti** were not yet opened. Within the 26,556-year
 Cycles. Since the **Halls of Amenti** were not opened during the first Ascension Cycle
 This time the **Halls of Amenti** must be opened-this time the Earth grid
 AD. If the **Halls of Amenti** were not opened during this final Ascension cycle,
 years. If the **Halls of Amenti** could be opened by 2012 AD, or by
 with when the **Halls of Amenti** were opened. 63

Page: 67

 opening of the **Halls of Amenti** and the mass ascension cycle of 196 BC-

Page: 81

 races. When the **Halls of Amenti** were opened in 1374 BC, this interracial discord
 Egyptian majorities, the **Halls of Amend** were once again closed and mass preparation for

Page: 83

 Races, Opening the **Halls of Amenti** and Ascension 2409 BC- 1362 BC The Sphere
 for opening the **Halls of Amenti**. The next natural dimensional blending period would occur
 planet for the **Halls of Amenti** to open. As the Melchizedek Cloister race held
 opening of the **Halls of Amenti** was dependent upon enough of the Melchizedeks and

Page: 84

 opening of the **Halls of Amenti** was set for a period following the 1500
 to open the **Halls of Amenti**. Releasing the Sphere from the UHF bands of
 opening of the **Halls of Amenti**. This opportunity would also be used to begin
 races when the **Halls of Amenti** opened. The birth of the avatar would "

Page: 85

 opening of the **Halls of Amenti**. The Halls of Amenti opened 12 years later
 of Amenti. The **Halls of Amenti** opened 12 years later in 1374 BC, after
 Covenant and the **Halls of Amenti** were found. The Giza pyramid was still under
 opening of the **Halls of Amenti** known among the general Amonist priest-cast, as
 the opening the **Halls of Amenti**, to realign the morphogenetic field of the Annu
 pass through the **Halls of Amenti** and return to Tara. 85

Page: 86

 AMENT! Though the **Halls of Amenti** had been opened in 1374 BC, Akhenaton did

 people through the **Halls of Amenti**, secretly and without incident. Though his spiritual commitments

 these events, the **Halls of Amenti** were once again closed, and the quarantine under

 Underworld, Closing the **Halls of Amenti**, Guardianship of the Arc of the Covenant transferred

 see that the **Halls of Amenti** were opened, then oversee the training and ascension

Page: 87

 descent through the **Halls of Amenti**. In 1362 BC the inevitable occurred, and Akhenaton

Page: 88

 to close the **Halls of Amenti**. The Flame Holder transmitted the D-5 frequencies

 these events, the **Halls of Amenti** were once again closed. The portions of Amenti

 closing of the **Halls of Amenti**, this plan was no longer feasible, as the

Page: 89

 closing of the **Halls of Amenti**, but he misunderstood their attempts at astral communication

 was using the **Halls of Amenti** and so he, going against the advice of

 passage into the **Halls of Amenti** could be made without the use of the

 ascension after the **Halls of Amenti** were closed were removed from the Sphere of

 essences once the **Halls of Amenti** were reopened, but once there, they had to

Page: 90

 ascend through the **Halls of Arntenti**. Suffering from confusion caused by the cumulative effects

Page: 91

 for opening the **Halls of Amend** and preparing the races for the mass ascension

 . .The **Halls of Amenti** were closed, the Sphere of Amenti was broken

Page: 93

 opening of the **Halls of Amenti**, to be scheduled in coincidence with the mass

Page: 94

 opening of the **Halls of Arntenti**, and would restore the integrity of the Sphere

 Arntenti so the **Halls of Arntenti** could be opened. This realignment project would require

Page: 96

 his birth the **Halls of Amenti** could once again be opened. The realigned Sphere

 conducted while the **Halls of Amenti** were dosed could only be done through the

Page: 99

 opening of the **Halls of Arrenti**. The Elohim, Templar Melchizedeks, Blue Flame Melchizedeks and

 following which the **Halls of Arrenti** would eventually be opened. The race morphogenetic field

 opening of the **Halls of Arrenti**, all souls could again ascend through Arrenti, once

Page: 100

 the Covenant and **Halls of Amenti** represent the manifestation of the Covenant of Palaidor,

Page: 105

 core and the **Halls of Amenti** opened. But the full frequency patterns of the

 to open the **Halls of Amenti** and orchestrate ascension only for those individuals who

Page: 111

 DNA AND THE **HALLS OF AMENT!** cores of Gaia in HU-3, Tara in

 DNA AND THE **HALLS OF AMENT!** DNA, the Morphogenetic \Vtzve, the Halls of

 \Vtzve, the **Halls of Amenti**, and the Doreadeshi During the period of five

 year period, the **Halls of Amenti** portal passages to Tara, and to other time

Page: 112

 gene code. The **Halls of Amend** will no longer be passable for such individuals

 comes first. The **Halls of Amend** will remain passable only to those who organically

Page: 113

 DNA AND THE **HALLS OF AMENT!** rounding the half-point within the second ascension

Page: 114

 Sphere of Amenti, **Halls of Amenti**, the Blue Flame and Human Evolution The complex

 Amenti. For the **Halls of Amenti** to open to the races during the 10-

Page: 115

 DNA AND THE **HALLS OF AMENT!** to evolve through another 26,556-year Harmonic Time

Page: 131

 ascensions through the **Halls of Arrenti** and keep the Zeta Seal operational within the

Page: 133

 to crest, the **Halls of Amenti** portals open, but the Earth grid must be

 closing of the **Halls of Amenti**, which creates a rapid drop in Earth's grid

Page: 135

 opening of the **Halls of Arntenti** in 2012. The original Quarantine Frequency Fence from

Page: 136

 opening of the **Halls of Arntenti**. Following the 1943 Philadelphia Experiment, the Zetas" manipulation

 factors when the **Halls of Arntenti** open. In order to remove the 11:11112:

 of opening the **Halls of Amenti** within the scheduled deadlines served to make the

Page: 155

 take place, the **Halls of Amenti** will not open and Earth will not be

 transmissions and the **Halls of Amenti** plan will proceed on schedule. The Guardians are

Page: 160

 Zone continuum, the **Halls of Amenti** will not fully open and some degree of

Page: 162

 routes, into the **Halls of Amenti**. They will be led into the Halls and

 portals of the **Halls of Amenti**, they will embody the frequencies of the Blue

Page: 163

 directly through the **Halls of Amenti** portals, so will instead be guided to Transport

 and into the **Halls of Amenti** at the D-4 level (this is

 directly through the **Halls of Amenti**. All Voyagers will have a companion assigned to

Page: 164

 2017, while the **Halls of Amenti** and portals to Tara and Gaia are opened

Page: 168

 opening of the **Halls of Arntenti** in 2012. The transition of Earth moving into

Page: 171

 opening of the **Halls of Amenti** between 2012-2022. If 92% of Earth's populations could

Page: 172

 opening of the **Halls of Amenti** will continue to unfold up to 2012, when

 Tara's and the **Halls of Amenti** begin to open. As this schedule of events

Page: 174

 3 evolution. The **Halls of Amenti** will be dosed to them, as will the

- opening of the **Halls of Amenti**. We will give you an idea of what
 - opening of the **Halls of Amenti**. Timing of these events is crucial to the
-

- 10 Opening the **Halls of Amenti** CONTEXT If you will recall from our discussions
 - accomplish before the **Halls of Amenti** could open between 2012-2017. The Earth's grid
 - to Tara. The **Halls of Amenti** ascension portals would open on 5/5/2012
 - possible through the **Halls of Amenti** to Tara in HU-2 and three days
-

- IN G THE **HALLS OF AMEN T!** through 2017 the natural seals of Earth's
 - ascend through the **Halls of Amenti** to Tara or Gaia. The Keepers of Gaia's
 - ascension through the **Halls of Amenti** and the Blue and Violet Flames, into the
-

- OPENING THE **HALLS OF AMENT!** 3. January 1988: Sphere Of Amenti Returned To
 - in 2000. The **Halls of Amenti** could not open while the Fence was in
-

- of opening the **Halls of Amenti** were no longer under full Guardian control, the
 - opening of the **Halls of Amend** and the Bridge Zone Project, which were previously
-

- OPENING THE **HALLS OF AMENT!** reality fields. For 550,000,000 years, the energetic substance
-

- opening of the **Halls of Amenti** to unfold smoothly, without causing grid instability and
-

- OPENING THE **HALLS OF AMENT!** If Earth's grid speed was not high enough
 - not succeed. The **Halls of Arnenti** would not open. The Earth would be unable
 - and opening the **Halls of Amenti** were bleak as 1998 dawned under the influence
-

- opening of the **Halls of Amenti** and the opportunity for ascension. The second seal
 - opening of the **Halls of Amenti** portals, which are scheduled for May 5, 2012.
-

 OPENING THE **HALLS OF AMENTI!** Guardian ET and metaterrestrial contacts. Some of this

Page: 190

 populations through the **Halls of Amenti** and into HU-2 is presented. Taking advantage

Page: 193

 will fail. The **Halls of Amenti** will not open, the planetary ascension process will

Page: 196

 pass through the **Halls of Amenti**, in the masses. Release of the Seal of

Page: 199

 Amenti. If the **Halls of Amenti** cannot open, the Hall of Records also remains

 be discovered. The **Halls of Amenti** will begin to open on 5/5/2012.

 to stop the **Halls of Amenti** from opening, so the acceleration of the human

 in keeping the **Halls of Amenti** closed. Without the Frequency Fence it will be

Page: 204

 teleportation through the **Halls of Amenti**. Ascension to Tara requires completion of the Pleiadian

Page: 205

 opening of the **Halls of Amenti**. The Frequency Fence and intended grid disruptions can

 17, but the **Halls of Amenti** will remain stable as long as Earth's core

Page: 208

 passing through the **Halls of Amenti**, once the Halls have opened. The D-8

Page: 209

 seventh DNA strand. **Halls of Amenti Open 28. May 5, 2012: The Grids of**

 Awakening Occurs. The **Halls of Amenti Open and Ascensions Begin. The Three Flame Holders**

Page: 211

 to merge, the **Halls of Amenti**, within the Sphere of Amenti at Earth's core,

 connect to the **Halls of Amenti** and Tara. At this time, forward through 2022,

Page: 218

 Reality Fields. The **Halls of Amenti Remain Open to Bridge Zone Populations and Ascensions**

Page: 219

 Tara, through the **Halls of Amenti**, continue for populations stationed within the Bridge Zone

- Zone and the **Halls of Amenti** close to populations stationed on Phantom Earth in
- Close as the **Halls of Amenti** Close to the Masses. The Grids of Earth
- Zone Earth, the **Halls of Amenti** will close to the masses that did not
- Passage through the **Halls of Amenti** requires a fifth DNA strand activation level. As

Page: 220

- TO COME the **Halls of Amenti** will remain open to anyone in the Bridge
- cycle, both the **Halls of Amenti** and the Hall of Records closes completely and

Page: 226

- have entered the **Halls of Amenti** via the Hawaiian portal passage." Prior to this

Page: 235

- Complex and the **Halls of Amenti** star gates. Unfortunately, the well-intended 1992 Emerald
- dominion of the **Halls of Amenti** star gates. The Nibiruan Anunnaki had seized control

Page: 242

- opening of the **Halls of Amenti** star gates if the take over is to
- matrix for the **Halls of Amenti** Star Gates, which are the real object of

Page: 243

- Earth and the **Halls of Amenti**, the Fallen Dark Avatar collectives have watched and
- seizure of the **Halls of Amenti** star gates requires the temporary use of humans

Page: 244

- Earth and the **Halls of Amenti** star gates, within the biological design of the
- quest for the **Halls of Amenti**; as long as we are needed to open
- control of the **Halls of Amenti** star gates. But once we have been sufficiently

Page: 259

- Crystal Pylon Temples, **Halls of Amenti** and the activated star gate system of Inner
- dominion of the **Halls of Amenti** star gates and the territories of Inner and

Page: 260

- Keepers of the **Halls of Amenti** star gates and of the natural Universal Star

Page: 298

- to claim Earth's **Halls of Amenti** Star Gates. • If the Fallen Angelic races
- dominion of Earth's **Halls of Amenti** Star Gates, they intend to use the Amenti

Page: 311

 to prevent Earth's **Halls of Amenti** star gates from falling under UIR dominion. UIR

Page: 317

 Sits & SruaB **Halls of Amorea** Passage "-· Ulta-Nobau-Ur South Central

Page: 325

 known as the **Halls of Amorea** were activated. Since May 2001, continual Photo-sonic

Page: 328

 opening of the **Halls of Amenti** Star Gates, originally due to occur in 2012,

Page: 332

 Earth and the **Halls of Amenti** Star Gates. SLEEPERS, TERRORISTS, REMOTE VIEWING, RJT.s

Page: 336

 Cycle, where the **Halls of Amenti** Star Gate control Temples are located. Over the last

Page: 337

 Time Cycle and **Halls of Amenti** control sites was intended to be launched. Between

Page: 340

 quest for Earth's **Halls of Amenti** Star Gates. The carefully cultivated and strategically positioned

Page: 344

 Earth and the **Halls of Amenti** Star Gates for their own. The Necromiton races

 from which the **Halls of Amenti** Star Gates can be potentially invaded. When the

Page: 353

 Earth and the **Halls of Amenti** will be permanently spared further 1. See Masters

Page: 356

 as the "**Halls of Amorea** Passage." The Halls of Amorea Passage frequency bridge

 Amorea Passage." The **Halls of Amorea** Passage frequency bridge connects Earth, its Parallel and

Page: 364

 dominion over the **Halls of Amenti**. The Pleiadian-Nibiruan Anunnaki of the "Phoenix"

Page: 370

 peoples and the **Halls of Amenti** in the Inner Earth Time Cycle will be

 Earth and the **Halls of Amenti** Star Gates would have become fully trapped in

Page: 371

 Inner Earth, the **Halls of Amenti** and the many universes within the lower 11

Page: 372

 dominion of the **Halls of Amenti** Star Gates. So what do all of these

Page: 373

 in quest of **Halls of Amenti** dominion. By the later Atlantian period of 10,500

 Earth and the **Halls of Amenti** Star Gates. Human populations of Atlantis were progressively

Page: 374

 threat of Earth, **Halls of Amenti** Star Gate control and the rest of our

 Earth and the **Halls of Amenti** Star Gates into the Phantom Matrix via merging

 control, and the **Halls of Amenti** Star Gates would fall 11. Density-1. 12.

Page: 375

 Earth and the **Halls of Amenti** into the Phantom Matrix Black Hole Sub-Time

Page: 377

 and connect the **Halls of Amenti** Star Gate control temples (12 Crystal Pylon

 Earth and the **Halls of Amenti** Star 19. Knights Templar-Hyksos-Freemasons. 377

Page: 378

 Plan succeeded, the **Halls of Amenti** Star Gates would create an open wormhole interface

Page: 379

 and claim the **Halls of Amenti** Star Gate control temples. The Thothian races really

Page: 380

 Temples of the **Halls of Amenti** to stabilize Earth's grids-the Anunnaki-intended cataclysm

Page: 384

 Angelic/Intruder ET **Halls of Amenti** Hijack Master Plan doesn't stop here. Fortunately, the

Page: 394

 Earth and the **Halls of Amenti** Star Gates. This is the UIR OWO Master

Page: 404

 Earth/Inner Earth/**Halls of Amenti** dominion? RETURN TO INNOCENCE Salvaging the Sacred.

Page: 417

- Mass awakening occurs **Halls of Amenti** open & Ascensions begin. 3 Flame Holders called
 - Tara complete separation, **Halls of Amenti** close to the masses & mass ascension period
-

Page: 424

- [].4. The **Halls of Amenli** will allow a 532.5-y• time-travel leap to
 - pass through the **Halls of Amenti** (or transit by Intacimensional craft) 2012•
 - allowing the **Halls of Amenli** to open between the 2 time periods. Sinar
-

Page: 428

- passages of the **Halls of Amenti** to arrive on planet Tara. Tara is Earth
 - pass through the **Halls of Amenti** as consciousness, to incarnate into an immortal body
-

Page: 430

- cultures. • The **Halls of Amenti** ascension passages and the Hall of Records race
-

File : [2003-02_ForbiddenTestaments_scan.pdf](#)
Title : The Forbidden Testaments of Revelation 1 - Handbook
Subject : The Cosmic Clock, Secrets of Lohas and the Arc of the Covenant
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 1

 passage and the **Halls of** Amenti Star Gate system through which the Arc portal

Page: 2

 interfaces with the **Halls of** Amenti Star Gates; it is this, but it is

Page: 46

 the Co"t"enant & **Halls of** Am~nti Pn.o.:~oA

File : [2003-05_CouncilCommunicationOpenLetter.pdf](#)
Title : Council Communication Open Letter
Subject : Guidance and information for the KS eGroup
Author : Ma"n speaking on behalf of the Eieyani Ecka Council
Keywords :

Page: 1

 Seed Atom and **Halls of Amenti** Star Gates, opening of the Heliotalic Flow and

Page: 2

 reset of the **Halls of Amenti** Christiac Divine Blueprint. The Lotus Flow Shield Stanz

 Hill UK; the **Halls of Amenti** interface point with PSG-11 is located several

Page: 8

 Thoth and the **Halls of Amenti** Gate Interface System Prior to the Hetharo series

 Aicyone via Earth"s **Halls of Amenti** SG-11 and Arc of the Covenant "

 the Covenant and **Halls of Amenti** gate interface systems during the 22,326BC SAC. The

Page: 9

 the Covenant and **Halls of Amenti** gate interface systems. The Ruby Seal, Hetharo, Halls

 Ruby Seal, Hetharo, **Halls of Amenti**, Hethalon "Great Thunder" and "Wormwood". As

 alignment, and the **Halls of Amenti** gates between them began opening on the Eve

 the original MCEO **Halls of Amenti** gate interface system would progressively fall to Metatronic

 and Phantom Earth **Halls of Amenti** gates, setting in motion progressive activation of the

 to seize Earth"s **Halls of Amenti** gates, via the BeaST machine and its CDT-

 of the original **Halls of Amenti** Christiac Divine Blue Print during Hetharo, as the

 as the original **Halls of Amenti** fell to Metatronic Reversal. If this endeavor were

 Blueprint for Earth"s **Halls of Amenti** gate interface, (which allowed for bio-regenerating

 creation of the **Halls of Amenti** gate interface would allow for large numbers of

Page: 11

 for Earth"s original **Halls of Amenti** gate interface system was reset in a literal

 of the original **Halls of Amenti** gate interface system. Some of you might find

 Secret" regarding the **Halls of Amenti** Regenesi Mission, was not so much our secret,

Page: 13

 in recreating Earth"s **Halls of Amenti** Christiac Divine Blueprint during Hetharo, via

transmutation of

- evacuate, via a **Halls of Amenti-Arc** of the Covenant-Golden Fleece Host Matrix
 - recreation of the **Halls of Amenti Christiac Divine Blueprint** was accomplished during Hetharo. If
 - fully recreate the **Halls of Amenti Christiac Divine Blueprint**, and UIR Anunnaki races would
 - Hethalon. When the **Halls of Amenti Christiac Divine Blueprint** was successfully reset during Hetharo
 - for the recreated **Halls of Amenti** to successfully open and "come on-line"
 - regeneration of the **Halls of 13**
-

Page: 14

- of the new **Halls of Amenti/Arc** of the Covenant linking codes could potentially
 - prevent the new **Halls of Amenti/Arc** of the Covenant linking codes from activating
-

Page: 15

- through the new **Halls of Amenti** gate interface system. The Wesa Peace Treaty, originally
 - recreation of the **Halls of Amenti** gates during Hetharo; the probability sub-harmonic time-
-

Page: 16

- recreation of Earth's **Halls of Amenti** gates existed within the 6th probability sub-harmonic
 - recreation of the **Halls of Amenti** gates and resultant new possibilities of Wesa Peace
 - subsequently the new **Halls of Amenti** gates were unable to open and Earth's Planetary
-

File : [2003-08_DanceForJoy2Transcript_scan.pdf](#)
Title : Dance for Joy 2 (workshop transcript)
Subject : Transcript for Dance For Joy 2 Workshop (Andorra, First HeThaLOn peak)
Author : MCEO Freedom Teachings
Keywords :

Page: 34

 Tara, and the **Halls of** Arnenti were created, was to allow the re-evolution

Page: 37

 Stonehenge) via the **Halls of** Amenti arc gate interface system. The Halls of Amenti
 interface system. The **Halls of** Amenti gates interface between Phantom and here. They were
 you have the **Halls of** Amenti, which were meant to allow the evolution of
 place through the **Halls of** Amenti. So they were able to access from their
 APIN system, and **Halls of** Amenti gates. Remember that was one of the ones

Page: 38

 after raiding the **Halls of** Amenti here, they were able to raid the Arc
 to access the **Halls of** Amenti gates on the solar galactic level. This is
 arc gates and **Halls of** Amenti to raid the solar galactic gates. Then they

Page: 47

 gates by the **Halls of** Amenti arc gate interface system, and opening planetary arc

Page: 57

 interfaced through the **Halls of** Amenti gate system into here, into Phantom, to start
 spiral, through the **Halls of** Amenti gates, into Phantom, to begin to progressively reverse

Page: 59

 more of their **Halls of** Amenti gates became damaged, or a few of them

Page: 80

 asked about The **Halls of** Amenti, and I asked if knew something about The

File : [2003-09_ScienceSpiritCreation_scan.pdf](#)
Title : The Science and Spirituality of Creation - Handbook
Subject : Cosmic Order, Interdimensional Anatomy, Primal Life Force Currents,
Merkaba, Flame Body
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 5

 USGs via the **Halls of Amenti** SG Interface system.; the manua: activation sites of

Page: 8

 . Between The **Halls of Amenti** Star Gate System with Inner and Parallel Earth

Page: 16

 Halls of Amenti Gru-AL Points & 4-Density Star Gate

Page: 46

 access t9 the **Halls of Amenti** .protected Christed passageway used only by Christos

File : [2003-10_CosmicClockReset_Scan.pdf](#)
Title : The Cosmic Clock Reset - Handbook
Subject : Entering the Reusha-TA Great Healing Cycle
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 2

 USGs via the **Halls of Amenli** SG interface system.; the • manual activalioli sites

Page: 25

- BeasT Machine and **Halls of AmenU** Arc-Gate Interlace System used to create 0-
 - (Stonehenge) via **Halls of Amenti** Arc-Gate Interface System. Open Arc-2 wormhole,
 - Eagle APIN & **Halls of Ament!** Gates. reverse Planetary Arc-11 (New Grange)
-

File : [2004-04_Kathara23-Manual_scan.pdf](#)
Title : Kathara Levels 2 & 3 Foundations - Manual
Subject : Awakening the Living Lotus, Healing Facilitation Through Crystal Body Alignment
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 92

 access to the **Halls of Amenti** protected Christed passageway used only by Chnstos Masters

Page: 98

 the Covenant & **Halls of AmP.nli Passa**"I P. 97

Page: 299

 Inner Ecka Universe) **Halls of Amenti** Star Gate passage. The Arnorea Buffer Weekly Procedure:

File : [2004-09_MichaelMaryLine_scan.pdf](#)
Title : The UK Michael-Mary Line - Handbook
Subject : The Zendradon, Ecka-Indigo Shiled and Planetary Shield Awakening of the
Universal Indigo Sun and Planetary Diamond Sun Host
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 103

 Ught Field · **Halls of** ~enti Divine Blueprint Template Shield: Chr!stos ·

File : [2004_APindex_scan.pdf](#)
Title : Index of AP publications through 2003
Subject : Index reference for early printed materials
Author : MCEO Freedom Teachings
Keywords :

Page: 39

- Part 1 20 **Halls of Amenti** DFLo-H8 25 Halls of Amenti DFLo-H8
- DFLo-H8 25 **Halls of Amenti** DFLo-H8 29 Halls of Amenti SAS-M
- DFLo-H8 29 **Halls of Amenti** SAS-M D 96 Halls of Amenti LAL
- M D 96 **Halls of Amenti** LAL 1, Part 2 E3-5 Halls of
- 2 E3-5 **Halls of Amenti** LAL 1, Part 2 9, 10 Halls of
- 2 9, 10 **Halls of Amenti** MR-H8 2A 17 Halls of Amenti MR-
- H8 2A 17 **Halls of Amenti** MR-H8 28 21 Halls of Amenti VV-
- H8 28 21 **Halls of Amenti** VV-2/8 Chapter 1 9 Halls of
- Chapter 1 9 **Halls of Amenti** VV-2/8 Chapter 1 11 Halls of
- Chapter 1 11 **Halls of Amenti** VV-2/8 Chapter 6 117 Halls of
- Chapter 6 117 **Halls of Amenti** VV-2/8 Chapter 6 119 Halls of
- Chapter 6 119 **Halls of Amenti** - Anatomy SAS-M D 106 Halls of
- M D 106 **Halls of Amenti** - Closing of VV-2/8 Chapter 5
- Chapter 5 90 **Halls of Amenti** - Open VV-2/8 Chapter 11 218
- Chapter 11 218 **Halls of Amenti** - Opening of VV-2/8 Chapter 5
- Chapter 5 87 **Halls of Amenti** Gru-AL Points SAS-M D 98 Halls
- M D 98 **Halls of Amenti** Gru-AI Points & 4-Density Star Gate
- SSC-H8 16 **Halls of Amenti** Star Gate System DFLo-H8 31 Halls of
- DFLo-H8 31 **Halls of Amenti** Star Gate System VV-2/8 Appendix 5
- Appendix 5 507 **Halls of Amenti** Star Gate System SSC-H8 8 Halls of
- SSC-H8 8 **Halls of Amenti** Star Gate System- With Inner Earth & Parallel

Page: 40

- M D 99 **Halls of Amoraea** SAS-M I 190 Halls of Amoraea- Inner
- M I 190 **Halls of Amoraea**- Inner SAS-M I 194 Halls of Amoraea-
- M I 194 **Halls of Amoraea**- Inner Passage SAS-M I 195 Hara and

Page: 61

 CHART2B Opening the **Halls of Amenti** - Context Opening the Halls of Amenti -

 Context Opening the **Halls of Amenti** - Voyagers 2, Chapter 10 Opening the Healing

File : [2005-01_KethradonAwakening_scan.pdf](#)
Title : Kethradon Awakening - Handbook
Subject : Indigo India and the Kethradon Awakening Starburst 13 and the Gifts of Rama
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 31

 (initiating the **Halls of Amenti** Host Bio-regeneis Rescue Mission on your planet

File : [2005-03_KeysMasteringAscension_scan.pdf](#)
Title : Keys for Mastering Ascension
Subject : Kathara Team Module studying the Veca codes
Author : MCEO Freedom Teachings
Keywords :

Page: 10

 to visit the **Halls of Amenti**, where 590 large leather-bound books with all

Page: 13

 recreation of the **Halls of Amenti Arc Interface System**. The long-anticipated event of

File : [2006-10_IntroToMonad_scan.pdf](#)
Title : Intro to the Monad
Subject : The Spark of the Living Flame
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 12

these represent the **Halls of** Amoraea or Amoraea Passage--the pathway of the ManU

File : [2006_Summary1_scan.pdf](#)
Title : Summary 1
Subject : Historical Origins of the MCEO Teachings
Author : MCEO Freedom Teachings
Keywords :

Page: 7

- Planetary Templar "**Halls of Amenti** Star-Gate System." The original Angelic Human genome
 - Planetary Templar and **Halls of Amenti** Star-Gate System. This genetic configuration, referred to
-

Page: 8

- Earth's Planetary Templar **Halls of Amenti** Star-Gates. (More information on Angelic Human
 - ago, when Earth's **Halls of Amenti** Star-Gates were created-long before the Angelic
 - Guardians of the **Halls of Amenti**. (More information on the Illuminati Master Plan
-

Page: 9

- Planetary T emplar **Halls of Amenti** Star -Gates engage their "17 -
 - Planetary T emplar **Halls of Amenti** Star-Gates. The invasion resulted in the Amenti
 - T emplar and **Halls of Amenti** Star-Gates, which resulted in planetary environmental anomalies
-

Page: 11

- and thus the **Halls of Amenti** Star-Gates- came under partial control of the
-

Page: 13

- geomagnetic field and **Halls of Amenti** Star-Gates of Lower Earth- were inorganically linked
-

Page: 14

- would cause the **Halls of Amenti** StarGates on Lower Earth to open prematurely in
 - Planetary Templar and **Halls of Amenti** Star-Gates of Lower Earth, and thus the
-

File : [2007-11_AmsterdamClass_scan.pdf](#)
Title : Amsterdam Class
Subject : Multiple Choice Questions and Answers
Author : MCEO Freedom Teachings
Keywords :

Page: 10

 opening of the **Halls of Records**. These had been opened in 2000 and had

Page: 24

 solar level, the **Halls of Records** are tubes leading to spherical/ probability fields one

Page: 27

 solar level, the **Halls of Records** are tubes leading to spherical/probability fields you

Page: 48

 Cluster (d) **Halls of REisha-TA** Multiple Choice Answers: 1.C, 2.C, 3.

Page: 55

 (c) The **Halls of REisha-T A** (d) The ELum-Eiradhona. 2.

 (c) The **Halls of REisha-T A** (d) The ELum-Eiradhona. 3.

Page: 58

 What are the **Halls of REisha-TA**? • In Trimester 4, the Akashic and

 Memory Matrix-The **Halls of REisha-T A**. • The Halls of REisha-T

 A. • The **Halls of REisha-T A** are our Natural Memory Matrix, where

 Memory Matrix (**Halls of REisha-T A**) and the 7 Celestalline Sun Density

Page: 60

 Joumey to the **Halls of REisha-TA**? • Since the Nov. 4, 2007 activation

 opening of the **Halls of REisha-TA** has occurred in the Andromeda Shield, the AquA"elle

 Imprint in the **Halls of** the REisha-T A • At that point we

 Door into the **Halls of REisha-T A** to get back the original Codes

 Memory Matrix, the **Halls of REishaTA**. • There we are being invited to clear distortions

Page: 61

 REisha-T A **Halls of Records** within the Cosmic REisha-T A Body. •

 Cycles through the **Halls of REisha-T A**. • Hydrolase Conversion is a part

Page: 62

- opening of the **Halls of REisha-TA** was possible. There are also some Crystal Core
 - place. Because the **Halls of REisha-T A** (Nov. 2007) opened in Andromeda,
 - get to the **Halls of Records**. • Because AquA"elle was born in Urtha, she
 - Cycle, forming the **Halls of REisha-TA** within the ELum-Eiradhona Spirit Body 5
-

Page: 63

- Cycles through the **Halls of REisha-TA**. We enter the KaLA-Hara State, where we
-

Page: 64

- opening of the **Halls of Reisha-TA** in 2007 the Crystal Core was put
 - the opening of the **Halls of REisha-TA**. 12. AquafarE: From the 7th hidden line of
-

Page: 65

- c) through the **Halls of REisha-T A** in Krystar State (d) through
 - d) through the **Halls of REisha-T A** in Light Body 5. What do we
 - leave in the **Halls of REisha-TA** during the Journey? (a) Our Krystar Capsule.
 - d) Codes of the **Halls of REisha-TA** 8. The natural gate interface structures to Urtha
 - AquA"elle (b) **Halls of REisha-T A** (c) Aurora Zones (d)
-

Page: 66

- opening of the **Halls of REisha-T A** in Andromeda. (c) The activation
-

Page: 80

- directly into the **Halls of REisha-TA** in the larger Cosmic Matrix. Our original Solar
-

File : [2007-11_JesheauCodesDiary_scan.pdf](#)
Title : Legacy Freedoms Jesheau Codes - Diary
Subject : Legacy of the Lost, Freedoms of the Found, the Milky Way Mysteries, Halls of Records and the Jesheau Codes - Workshop Diary
Author : MCEO Freedom Teachings
Keywords :

Document Metadata

 Subject: Milky Way Mysteries, **Halls of** Records and the Jesheau Codes - Workshop Diary

 Found 1 instance(s) in additional metadata

Page: 1

 Milky Way Mysteries, **Halls of** Records and the "Jesus Codes". The Kathara Level-

Page: 2

 Matrix, and the **Halls of** Records, as their "out-picturing" (the immediate

Page: 3

 opening the "**Halls of** REi-Sha-TA" Eternal Hall of Records within the

Page: 4

 encryption in the **Halls of** REisha-T A, opened the Four Krystal Hearts of

File : [2007-11_LegacyOfLostTranscript.pdf](#)
Title : Legacy of the Lost (Amsterdam workshop transcript)
Subject : Legacy of the Lost, Freedoms of the Found, the Milky Way Mysteries, Halls of Records and the Jesus Codes
Author : MCEO Freedom Teachings
Keywords :

Document Metadata

 Subject: Milky Way Mysteries, **Halls of** Records and the Jesus Codes

 Found 1 instance(s) in additional metadata

Page: 1

 Milky Way Mysteries, **Halls of** Records and the "Jesus Code" Amsterdam, November, 2007-

Page: 2

 Milky Way Mysteries, **Halls of** Records and the "Jesus Code" When we look

Page: 3

 Milky Way Mysteries, **Halls of** Records and the "Jesus Code" The death of

Page: 4

 Milky Way Mysteries, **Halls of** Records and the "Jesus Code" Ka-Ra-Ya-

Page: 5

 Milky Way Mysteries, **Halls of** Records and the "Jesus Code" that are not

Page: 6

 Milky Way Mysteries, **Halls of** Records and the "Jesus Code" work. So every

Page: 7

 Milky Way Mysteries, **Halls of** Records and the "Jesus Code" What we've shown

Page: 8

 Milky Way Mysteries, **Halls of** Records and the "Jesus Code" Atlantis. We've been

Page: 9

 Milky Way Mysteries, **Halls of** Records and the "Jesus Code" again. We are

Page: 10

 Milky Way Mysteries, **Halls of** Records and the "Jesus Code" First, we have

Page: 11

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" at will; to
 past that mention **Halls of Records** and the tunnels beneath the Sphinx and all
 bit about the **Halls of Records**. There's a whole set of structures that's important
 significance of what **Halls of Records** are and what they're connected to. You have
 is connected to **Halls of Records** that are connected to what are called the
 of things called **Halls of Records** and Allurean Chambers and an Akashic Record. We're
 secrets about the **Halls of Records**. All of these bits of information come together

Page: 12

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" sequenced it in

Page: 13

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" From the point

Page: 14

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" doing the best

Page: 15

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" The Ascension Matrix

Page: 16

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" Now, if you

Page: 17

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" Whether or not

Page: 18

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" God Source. You

Page: 19

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" And they are

Page: 20

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" Bhardoah well, which

Page: 21

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" Well, finally, we

Page: 22

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" But we will

Page: 23

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" the M-31

Page: 24

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" So there's things

Page: 25

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" You see the

Page: 26

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" [01 C8

Page: 27

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" we were in

Page: 28

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" ascension works. It

Page: 29

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" to activate him

Page: 30

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" This is before

Page: 31

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" In 2001 the

Page: 32

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" heavy detail in

Page: 33

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" the grids. "

Page: 34

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" [01 C1

Page: 35

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" would rather be

Page: 36

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" And, there"s a

Page: 37

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" AdorA side, which

Page: 38

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" the middle of

Page: 39

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" of what had

Page: 40

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" fries, or something

Page: 41

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" of, very wet

Page: 42

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" manages to manifest

Page: 43

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" cloud of information

Page: 44

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" useful to take

Page: 45

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" Up here we

Page: 46

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" some kind of

Page: 47

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" And it is

Page: 48

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" So, Source doesn"t

Page: 49

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" touch with the

Page: 50

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" chose to come

Page: 51

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" just watch the

Page: 52

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" I personally have

Page: 53

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" And he started

Page: 54

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" minds. So we're

Page: 55

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" Amsterdam, November, 2007-

Page: 56

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" But, when we

Page: 57

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" So, we get

Page: 58

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" when we get

Page: 59

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" forming in both

Page: 60

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" So, there is

Page: 61

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" births. And the

Page: 62

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" the same time,

Page: 63

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" building. The process

Page: 64

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" births as well

Page: 65

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" And then that

Page: 66

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" There is a

Page: 67

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" radiation belts, there

Page: 68

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" [02 C4

Page: 69

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" &HoM @

Page: 70

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" comes out and

Page: 71

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" Anyway, this is

Page: 72

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" And the Kasha

Page: 73

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" doing too bad

Page: 74

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" [02 C5

Page: 75

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" the, the Eks

Page: 76

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" "manifest" and

Page: 77

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" And when you

Page: 78

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" those kind of

Page: 79

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" consciousness field of

Page: 80

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" There"s all sorts

Page: 81

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" [02 C7

Page: 82

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" still in Trimester

Page: 83

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" Nope, not the

Page: 84

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" So, the names

Page: 85

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" We will see,

Page: 86

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" point where the

Page: 87

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" mechanical process of

Page: 88

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" And it finally

Page: 89

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" We got that

Page: 90

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" pale-peachy pink

Page: 91

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" Sometimes my brain

Page: 92

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" This is just

Page: 93

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" in the center

Page: 94

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" [02 C9

Page: 95

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" So, let's see.

Page: 96

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" Akashic side is

Page: 97

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" and our anatomy.

Page: 98

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" with that encryption,

 balls, or the **Halls of Records**. The Halls are actually the tubes that lead

 yet, to the **Halls of Records**. So, you have the Akashic Record Core Crystal,

 that forms the **Halls of Records**. And, from there, something even larger emerges. (

Page: 99

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" So, there are

Page: 100

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" (To Az.)

Page: 101

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" out here, get

Page: 102

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" Body and the

Page: 103

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" chambers are still

Page: 104

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" The most important

Page: 105

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" on, at a

Page: 106

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" would, obviously, be

Page: 107

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" And each of

Page: 108

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" three vectors. Because,

 we talk about **halls of records**, it is the eight-cell cluster we are

Page: 109

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" Eckashi Expansion. And

Page: 110

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" proportions of the

Page: 111

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" a lot. Her

Page: 112

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" [02 C12

Page: 113

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" Reusha-TA Spiral,

Page: 114

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" later, the Rash

Page: 115

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" encryption, formed what

Page: 116

 Milky Way Mysteries, **Halls of Records** and the "Jesus Code" Now, these 2

Page: 117

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Amsterdam, November, 2007-

Page: 118

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" experience. So, we're

Page: 119

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" [03 C1

Page: 120

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" get that open,
 you've got your **Halls of Records**. And you have the core layers of the

Page: 121

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" But, anyway, this

Page: 122

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" [03 C2

Page: 123

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" So, you'd have,

Page: 124

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Eiradonis. So, the

Page: 125

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" structures that emerge

Page: 126

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" still what happens

Page: 127

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" So, there are

Page: 128

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" [03 C3

Page: 129

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" that they will

Page: 130

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" [03 C3

Page: 131

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" And this starts

Page: 132

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" And we are

Page: 133

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" And, that creates

Page: 134

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Then we have

Page: 135

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" This is where

Page: 136

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" They're saying go

Page: 137

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" with this is

 Record and the **Halls of Records**. So, these are the deep Core Flows. And,

Page: 138

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" What is most

Page: 139

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" you can still

Page: 140

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" it will separate

Page: 141

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" This is the

Page: 142

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Yes ... these,

Page: 143

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Structures, and these

Page: 144

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" [03 C6

Page: 145

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" but we don't

Page: 146

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" I'm not going

Page: 147

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" So, we have

Page: 148

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" [03 C6

Page: 149

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" [03 C6

Page: 150

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" four Eckasha-A

Page: 151

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" [03 C7

Page: 152

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" way up, and

Page: 153

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Now, let's look

Page: 154

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" plasmoids, whatever that

Page: 155

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" technically. But when

Page: 156

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Alright, again this

Page: 157

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" A"hza: Oh, oh,

Page: 158

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Now, if we

Page: 159

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Where if this

Page: 160

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Urtha's Surface Ascension

Page: 161

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Hibernation Zone coz

Page: 162

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Sunday Morning Lecture

 something called the **Halls of REisha-TA**. Now I had never heard of the

 heard of the **Halls of REisha-TA**, so they had to show the anatomy

Page: 163

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" A long time

 things called the **Halls of REishaLAe**, (note: from the context it appears as

 and what the **Halls of REisha-TA** are, because we're going to not only

 move into the **Halls of Records** that correspond to the local Aquafereion Shield Host,

 encryption within the **Halls of REisha-TA**, which will do something quite wonderful with

Page: 164

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" [03 C11

 bit, what the **Halls of REish a-TA** are in connection to the rest

Page: 165

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" There's a point

 things represent the **Halls of REisha-TA**, but they are connected to a whole

Page: 166

 Milky Way Mysteries. **Halls of Records** and the "Jesus Codes" Ok, well anyway

Page: 167

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Then over here,

Page: 168

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" atas. The E-

Page: 169

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" I just wanted

Page: 170

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" [03 C12

Page: 171

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" the 15 Geleziac

Page: 172

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Ok, this is
 encryption into the **Halls of REisha-TA** which means, there is no reference there

Page: 173

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" So I just

Page: 174

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" [03 C13

Page: 175

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" And the Prana

Page: 176

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" cellular structure and

Page: 177

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" [03 C13

Page: 178

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" [03 C13

Page: 179

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" So one Eukatharaista

Page: 180

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" At a certain

Page: 181

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" there at alii

Page: 182

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" And then, this

Page: 183

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" And here (

Page: 184

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Remember how we

Page: 185

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" You have different

Page: 186

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" [03 C14

Page: 187

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" And during this

Page: 188

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Amsterdam, November, 2007-

Page: 189

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" So these are

Page: 190

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" the LUma Eterna

Page: 191

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" So the EtorA

Page: 192

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Now, this is

Page: 193

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" [04 C1

Page: 194

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" [04 C2

Page: 195

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Now remember the

Page: 196

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" So this is

Page: 197

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" 15 Days of

 Record and the **Halls of REisha-TA**. And it's the Halls of REisha-TA

 And it's the **Halls of REisha-TA** that we are going to be able

 the "Cosmic **Halls of Records**. The Eckasha-TA AdorA and The Ecousha-TA

Page: 198

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" And Celestalline has

Page: 199

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" of your Light

 activation of the **Halls of REisha-TA** that is occurring, we will be able

 the local smaller **Halls of Records**, the Akashic Records, we will be able to

Page: 200

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" So I'm going

Page: 201

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" And then the

 And then the **Halls of REisha-TA** that we're going to to be journeying

Page: 202

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Jesheua Code, and

Page: 203

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" C-5 is

 the Halls, the **Halls of REish a-TA**, because of the blocking and the

Page: 204

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" So there are

 journey to the **Halls of REisha-TA**. What this looks like I have no

Page: 205

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" So there's supposed

Page: 206

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" But this is

Page: 207

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Where you were,

Page: 208

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Hydrolase Conversion-note:

 the REisha-TA **Halls of Records** within the Cosmic REisha-TA Body. And the

 Cycles through the **Halls of REish a-TA**. So if we don't have our
 encryption, in the **Halls of REisha-T A**, we aren't even capable of Adashi

Page: 209

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" And then it's
 guess from the **Halls of REisha-TA**. Now the thing tonight you don't have

Page: 210

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" For now we're

Page: 211

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" This is Ring-
 would become the **Halls of REisha-TA**, and there would probably be twice as
 would have the **Halls of REisha-TA** opening, and they are literally spaces that

Page: 212

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" who used to

Page: 213

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Base Shields that
 of what the **Halls of REisha-TA** are because otherwise I wouldn't have had
 are called the **Halls of REisha-TA**. It has to do with a very,

Page: 214

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" were put in

Page: 215

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" It was hijacked
 But because the **Halls of Reish aT A** are opening in Andromeda, it is

Page: 216

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" runs through Amsterdam.

Page: 217

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" So, because you
 passing into the **Halls of Reish a TA**, you will be enabled to get

Page: 218

 Milky Way Mysteries. **Halls of Records** and the "Jesus Codes" So we're part
 in to the **Halls of ReishaTA** and pick up the full Original Imprint, which

Page: 219

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" more deeply in

Page: 220

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" But between the

Page: 221

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Rasha Body, into

Page: 222

 Milky Way Mysteries. **Halls of Records** and the "Jesus Codes" of the Light

Page: 223

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Prana-Kei, and

Page: 224

 Milky Way Mysteries. **Halls of Records** and the "Jesus Codes" [D4 C8

Page: 225

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" [D4 C8

Page: 226

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" adhona body etc.

Page: 227

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" connected to that

 11level of the **Halls of REisha-TA** opening, and that would be the acceleration

Page: 228

 Milky Way fVlystenes, **Halls of Records** and the" Jesus Codes" reverse spin as

Page: 229

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Now, there are

Page: 230

 Milky Way Mysteries. **Halls of Records** and the "Jesus Codes" [04 C9

 we had the **Halls of REisha-TA** happen, so it's still messy. This is

Page: 231

 Milky Way Mysteries. **Halls of Records** and the "Jesus Codes" [04 C9

Page: 232

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" would be literally

Page: 233

 Milky Way Mysteries. **Halls of Records** and the "Jesus Codes" [04 C10

Page: 234

 Milky Way Mysteries. **Halls of Records** and the "Jesus Codes" would help it

Page: 235

 Milky Way Mysteries. **Halls of Records** and the "Jesus Codes" cracked me up

Page: 236

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" [2:24:

 Journey to the **Halls of REisha-TA** through the Shala 13 Krystal Core and

 are aiming for **Halls of REisha-TA**. Now, these are the Cosmic Halls of

 are the Cosmic **Halls of REish a-TA**, alright. This is not just the

Page: 237

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Yeah, so that

Page: 238

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" a 3-dimensional

 get to the **Halls of REisha-TA**. And Halls of REish a-TA that

 REisha-TA. And **Halls of REish a-TA** that belong to our ... that

Page: 239

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" So, if there

 the REisha-TA, **Halls of REisha-TA**, the Cosmic level Halls of REish a-

 the Cosmic level **Halls of REish a-T A**. And our access point, our

Page: 240

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" encryption into, from

Page: 241

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Otherwise, it will

Page: 242

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Amsterdam, November, 2007-

 Journey to the **Halls of REisha-TA**" [05 C1 0:00:15] A"sha

Page: 243

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" everyone enough so

Page: 244

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" So, imagine now

Page: 245

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Alright, here we

Page: 246

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" The first part

 TA Halls, the **Halls of REish a-TA**. There is a passage that links

 Cosmic REisha-TA, **Halls of Copyright A"shavana & A"hzavana Deane, 2007. All Rights Rese!**

Page: 247

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" REish a-T

 T A, the **Halls of RE ishaT A** and this is the place where

 cell of the **Halls of REisha-T A**. Ok, you can look around and

 REisha-T A, **Halls of REisha-TA**" and it will get there. You don't

Page: 248

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" consciousness expansion in

Page: 249

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" In a moment

 imprint into the **Halls of REishaT A** and into the REi-ShA-ic Memory

Page: 250

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Now, we are

Page: 251

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" inhales) ... there

 the Halls, Cosmic **Halls of REish a-TA**. There will be others. There will

Page: 252

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" (Break in

 a-T A, **Halls of REisha-TA**. And if I start tripping over my

Page: 253

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" this entire workshop,

Page: 254

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" [05 C5

Page: 255

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" This is just

Page: 256

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" finish the integration

Page: 257

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Earth's Prana Seed

Page: 258

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" because you are

Page: 259

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Urtha's body, and

Page: 260

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Abaddon was plugged

Page: 261

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" are called Ah-

Page: 262

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Zetas like to

Page: 263

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" I won't even

Page: 264

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" magneto-sphere is

Page: 265

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" they will by

Page: 266

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" [05 C8

Page: 267

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" This is what

Page: 268

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" [05 C8

Page: 269

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" [05 C8

Page: 270

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" matrix through its

Page: 271

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Fortunately, we knew

Page: 272

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" you the interface

Page: 273

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" This shows them

Page: 274

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" This one and

Page: 275

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" outer part of.

Page: 276

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" coming from the

Page: 277

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" This is a

Page: 278

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Anyway, the sins

Page: 279

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" But, there was

Page: 280

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" only ... two

Page: 281

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Eventually, the parts

Page: 282

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" It is through
 ic Hall, the **Halls of REisha-TA** in the larger cosmic matrix. So, it

Page: 283

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" they did here

Page: 284

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" This is what

Page: 286

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" [05 C11

Page: 287

 Milky Way Mysteries, **Halls of Records** and the " Jesus Codes" [D5 C11

Page: 288

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" actually the Bloom

Page: 289

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" this one. But

Page: 290

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" healthcare and medicine

Page: 291

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" listening, so I

Page: 292

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" They've already given

Page: 293

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" processes inherent to
 go to the **Halls of REish a-TA**, which are the Eight Cell Cluster

Page: 294

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" [05 C13

Page: 295

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" ,,-,,-,,-,,-,,-,,-

 into the Cosmic **Halls of** REisha-TA, to reset our own imprint in there.

Page: 296

 Milky Way Mysteries, **Halls of** Records and the "Jesus Codes" begin. This here

Page: 297

 Milky Way Mysteries, **Halls of** Records and the "Jesus Codes" Amsterdam, November, 2007-

Page: 298

 Milky Way Mysteries, **Halls of** Records and the "Jesus Codes" What is nice

Page: 299

 Milky Way Mysteries, **Halls of** Records and the "Jesus Codes" down in the

Page: 300

 Milky Way Mysteries, **Halls of** Records and the "Jesus Codes" (laughing). I

Page: 301

 Milky Way Mysteries, **Halls of** Records and the "Jesus Codes" would even survive.

Page: 302

 Milky Way Mysteries, **Halls of** Records and the "Jesus Codes" Just put them

Page: 303

 Milky Way Mysteries, **Halls of** Records and the "Jesus Codes" things our work

Page: 304

 Milky Way Mysteries, **Halls of** Records and the "Jesus Codes" out, and you

Page: 305

 Milky Way Mysteries, **Halls of** Records and the "Jesus Codes" Oh yeah. It

Page: 306

 Milky Way Mysteries, **Halls of** Records and the "Jesus Codes" and they can

Page: 307

 Milky Way Mysteries, **Halls of** Records and the "Jesus Codes" of an Adjugate

Page: 308

 Milky Way Mysteries, **Halls of** Records and the "Jesus Codes" have the full

Page: 309

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" do it. You

Page: 310

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" there"s anything absolutely

Page: 311

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" her a feeling

Page: 312

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Now then ...

Page: 313

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" you"d expect to

Page: 314

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" and the props

Page: 315

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" Now, that is

Page: 316

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" command code. Alright?

Page: 317

 Milky Way Mysteries, **Halls of Records** and the "Jesus Codes" And down to

File : [2007_12TribesVol1_scan.pdf](#)
Title : 12 Tribes Vol 1 transcript
Subject : scan of the 12 Tribes Volume 1 binder
Author : MCEO Freedom Teachings
Keywords :

Page: 12

 the eternal Cosmic **Halls of** REisha-TA, which surround the Reishaic Record at the

Page: 13

 and the Cosmic **Halls of** REisha-TA, to any space-time coordinate desired. Upon

Page: 346

 were the fallen **Halls of** Amenti. And they all were linked in to the

File : [2007_12TribesVol2_scan.pdf](#)
Title : 12 Tribes Volume 2 transcript
Subject : 12 Tribes Volume 2 scan of the binder
Author : MCEO Freedom Teachings
Keywords :

Page: 471

 to have the **Halls of** Records open. But now, because we can activate the

Page: 482

 Akashic Record and **Halls of** Records that were opened in Virginia Beach to flow

Page: 500

 activation of the **Halls of** Records but fully open them, and the Halls of

 them, and the **Halls of** Records are the 1st 8-Cell Cluster and the

File : [2007_12TribesVol3_scan.pdf](#)
Title : 12 Tribes Volume 3 transcript
Subject : 12 Tribes Vol Binder scan
Author : MCEO Freedom Teachings
Keywords :

Page: 16

 with opening the **Halls of** Records and all of those things, that finally, this

Page: 18

 ShA-ic, the **Halls of** Reisha-T A, and set the encryption in, we're

Page: 19

 the basic structures-**Halls of** Records, Akashic Records, inside the Akashic Records you have

Page: 43

 you have the **Halls of** Records and then the Akashic, Ecoushic and the REi-

 is called the **Halls of** REish a-TA Cluster. And the REisha-T A

Page: 45

 passage into the **Halls of** REisha-T A 8-Cell Cluster, the Cosmic Halls

 Cluster, the Cosmic **Halls of** REish a-TA. The next thing is passage in

Page: 47

 through the Cosmic **Halls of** REisha-TA and directly into the 1st Cell, the

Page: 48

 which were the **Halls of** REisha-TA 8-Cell Cluster. We're moving now into

Page: 55

 to the Cosmic **Halls of** REisha-T A (Amsterdam workshop), Journey to the

Page: 77

 two, when the **Halls of** Records at the center open, how the two event

Page: 82

 Point through the **Halls of** Universal Cosmic Halls of Reish a-T A. And

 of Universal Cosmic **Halls of** Reish a-T A. And then it comes back

Page: 97

 T A or **Halls of** REisha T A, through the center and out to

Page: 128

 Point called the **Halls of** REisha-TA, directly in and anchor here, and then

Page: 135

 something called the **Halls of** REisha-TA, which are very specific structures that were

Page: 137

 Record and the **Halls of** REisha-T A, that the opening between the two

Page: 138

 done through the **Halls of** Reish a-TA, be they on the huge cosmic

 unifying point, the **Halls of** REisha-T A and the REi-ShA-ic Record,

 that are the **Halls of** Records, they would be here proportionately. So, that gives

Page: 143

 Matrix, or the **Halls of** Records, that go with that size of the body.

Page: 144

 10, through the **Halls of** REisha-T A that would be at the center

Page: 148

 center at the **Halls of** the REisha-TA, in the center of all the

Page: 162

 to the Cosmic **Halls of** Reisha T A. 3) "Opening of the Gha-

Page: 167

 through the Cosmic **Halls of** Reisha T A " Tribes 11 is being invited

Page: 168

 via the Cosmic **Halls of** Reish aT A and anchoring that into the grids

Page: 202

 through the Cosmic **Halls of** Reisha-TA into what is called the AdorA 10

Page: 214

 put in the **Halls of** REisha-T A. It does not say that here,

 added into the **Halls of** REisha-TA, the Cosmic Halls of REisha-TA when

 TA, the Cosmic **Halls of** REisha-TA when you did the Rasha Pa Ta-

Page: 221

 the eternal Cosmic **Halls of** Reisha-TA, that surround the Reishaic Record at the

Page: 223

 the "Cosmic **Halls of** Reisha TA, to any space-time coordinate desired. Upon

Page: 241

 go into the **Halls of** Reisha-TA, which would be at the center here.

 here. Now, the **Halls of** REisha-T A have to do with the first

Page: 245

 like across the **Halls of** Reish a-TA at the center, and going out

Page: 258

 through the Cosmic **Halls of** Reisha-TA, over into the Ad jugate Vector, which

Page: 271

 3. Passage into **Halls of** Reisha-TA8-cell 4. Passage into & through Ring

File : [2008-01_EngagingLoadOutDiary_scan.pdf](#)
Title : Engaging the Load-Out - Diary
Subject : FOL "08 Engaging the Load-Out, the Last Ascension Cycle and the Gate of AshaLA - Workshop Diary
Author : MCEO Freedom Teachings
Keywords :

Page: 2

 the Umshaddheie, the **Halls of** AshaLA and the Ashalum Temples. Ash then delivered a

Page: 3

 the opening the **Halls of** AshaLA to fully clear it. Other graphology included the

Page: 4

 opening of the **Halls of** AshaLA. During the amazing Journey on the evening of

File : [2008-01_EngagingLoadOutWorkshopTranscript_scan.pdf](#)
Title : Engaging the Load Out (workshop transcript)
Subject : Full transcript for FOL "08 workshop
Author : MCEO Freedom Teachings
Keywords :

Page: 4

 something called the **Halls of AshaLA** and the Halls of AshaLA link in to
 AshaLA and the **Halls of AshaLA** link in to what are called the Edons

Page: 19

 you have the **Halls of REisha-TA**. You have the Halls of Records. This
 You have the **Halls of Records**. This is what they're talking about when all

Page: 20

 the AshaLA? The **Halls of AshaLA**, are the Halls of Records connected to that
 AshaLA, are the **Halls of Records** connected to that particular star/planet/host that
 we enter the **Halls of AshaLA**, we are going to be entering first-there's

Page: 24

 opening of the **Halls of AshaLA**, it will clear the Omega Kill Code out

Page: 38

 there are the **Halls of Records**, which are the eightcell clusters around them. And
 to are the **Halls of Ash aLA**, which can be accessed directly through Earth
 able, and the **Halls of AshaLA** will be open and running here with their

Page: 46

 structure, and the **Halls of Records**, and the Akashic Record, and all of that.

Page: 51

 have the Cosmic **Halls of REisha-TA**. And, I believe it was in Amsterdam
 to the Cosmic **Halls of REish a-T A**, and went in to actually

Page: 52

 to get the **Halls of Records** open on the planetary, going through the planetary

Page: 54

 you've got the **Halls of REisha-TA** and the REi-ShA-ic Record. Somebody's

Page: 59

 we open the **Halls of AshaLA**, which is that hidden star, the one they

Page: 96

 journey to the **Halls of REisha-TA**, which are the Cosmic Halls of REishaT

 are the Cosmic **Halls of REishaT A** in between , actually through what's called

 Core of the **Halls of REisha-TA** on a Cosmic level. That was done

Page: 115

 of opening the **Halls of AshaLA**, which are the direct ones we can physically

 journey to the **Halls of AshaLA**, and what are called the Healing Temples of

Page: 120

 journey to the **Halls of AshaLA**. And from there I think we're going to

Page: 123

 down to the **Halls of AshaLA**. And that will go-we're actually going to

Page: 129

 level through the **Halls of Ashalum** and AshaLA-will set the one-third Planetary

Page: 131

 Journey to the **Halls of Ash aLA** [03 C3 0:47:20] A'sha

Page: 132

 journey into the **Halls of AshaLA**. Now, inhale and use the inhale to go

File : [2008-08_Sliders1_scan.pdf](#)
Title : Sliders 1 - Supplement
Subject : Emerging from Darkness, Preparing the Mind for Slide Introductory Atmic
Body Training
Author : MCEO Freedom Teachings
Keywords :

Page: 3

 opening the "**Halls of** Records, while opening the DOOR of Allur-E"ah Ra-

Page: 4

 A/E/R **Halls of** Records of the Spirit Body. 16. Within the Rasha

File : [2009-04_DrumsOfAquaferion_scan.pdf](#)
Title : Drums of Aquaferion - Handbook
Subject : Doorways Through Time and the Drums of Aquaferion Circle of Life Drum
Circle Celebration
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 15

Planetary & Galactic **Halls of** Records & Aurora-3-"Ocean Cities" Slide-Gates open.

File : [2009-08_AmentiTeachings_scan.pdf](#)
Title : The Amenti Teachings
Subject : The Amenti Teachings Kathara Team Module Handbook
Author : MCEO Freedom Teachings
Keywords :

Page: 7

 Sphere of Amenti-**Halls of** Amenti Open Portals between Earth and Tara would open

Page: 10

 Milky Way Mysteries, **Halls of** Records & the "Jesus Codes" (Amsterdam November

File : [2009-09_TalkTownRadio_scan.pdf](#)
Title : Talk of the Town Radio Interview #1
Subject : Radio Interview transcript
Author : Ashayana Deane and Sarah Simmons
Keywords :

Page: 3

 called the "**Halls of Amenti**" Stargates on Earth began in the year 2000.

Page: 7

 provided about the **Halls of Amenti** Stargate structure, their history, and what status they

 opening of these **Halls of Amenti** Stargates for potential ascension for those who are

Page: 11

 the Stargates, the **Halls of Amenti** and another set of gates that also exist

Page: 13

 occurred with the **Halls of Amenti**. In 2003 the Halls of Amenti fell- the

 In 2003 the **Halls of Amenti** fell- the Stargates fell into Illuminati control and

File : [2009-10_Sliders6Transcript_scan.pdf](#)

Title : Sliders 6 (workshop transcript)

Subject : Transcript for Sliders 6 workshop

Author : MCEO Freedom Teachings

Keywords :

Page: 4

 Templar through the **Halls of Amenti** Stargates in 2012. And they are not activations

Page: 5

 good. However the **Halls of Amenti** StarGates fell under Illuminati control in 2003. We

 complex and the **Halls of Amenti** Star-Gates are under Illuminati control which means

Page: 40

 In 2003, Earth's **Halls of Amenti** StarGate System fell to Metatronic Illuminati control; the

Page: 41

 into Earth's captured **Halls of Amenti** Star-Gates " So they are planning to

 force required Earth's **Halls of Amenti** Star-Gates to be opened in order to

 T emplar and **Halls of Amenti** Star Gate System, which would cause Earth's Halls

 would cause Earth's **Halls of Amenti** Star-Gates to open prematurely in the 2012-

Page: 42

 opening of Earth's **Halls of Amenti** Star-Gates in 2012 to engage the Alpha-

 fall of Earth's **Halls of Amenti** StarGates to Metatronic control in 2003, the Bridge

Page: 43

 Lattice of Earth's **Halls of Amenti** Star-Gates aligns with that of the fallen

Page: 46

 Earth 's **Halls of Amenti** Gates into direct synchronization with the SAC opening

Page: 59

 Rip and fallen **Halls of Amenti** Star-Gate sets - cannot be prevented or

Page: 61

 Earth's Encryption Lattice, **Halls of Amenti** Star-Gates and geomagnetic field , initiating the

Page: 81

 main Star-Gates, **Halls of Amenti** bit that will be, temporarily at least, under

File : [2009-10_TalkTownRadio_scan.pdf](#)
Title : Talk of the Town Radio Interview #2
Subject : Radio Show transcript
Author : Ashayana Deane and Sarah Simmons
Keywords :

Page: 9

 to control Earth's **Halls of Amenti** Stargates, and this has progressively built and we've

File : [2009_Summary2_scan.pdf](#)
Title : Summary 2
Subject : Introductory Topic Summary 2, Contemporary Origins and Evolution of the MCEO Teachings
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 4

 (SAC) "**Halls of Amenti**" Star-Gate opening period, also called an "
 Cycles," the "**Halls of Amenti Star-Gates**," "Earth's T emplar" and "

Page: 22

 In 2003 Earth's **Halls of Amenti Star-Gate System** fell to Metatronic Illuminati control
 into Earth's captured **Halls of Amenti Star-Gate system**. Through opening of the Aurora
 Force required Earth's **Halls of Amenti Star-Gates** to be open in order to
 T emplar and **Halls of Amenti Star-Gate system** , which would cause Earth
 Earth 's **Halls of Amenti Star-Gates** to open prematurely in the 2012-

Page: 23

 opening of Earth's **Halls of Amenti Star-Gates** in 2012 to engage the Alpha-
 fall of Earth's **Halls of Amenti Star-Gates** to Metatronic Illuminati control in 2003,
 Lattice of Earth's **Halls of Amenti Star-Gates** aligns with that of the fallen

Page: 25

 portion of Earth's **Halls of Amenti Star-Gates**, bringing this cycle into direct synchronization

Page: 31

 Rip and fallen **Halls of Amenti Star-Gate sets** - cannot be prevented or

Page: 34

 Earth's Encryption Lattice, **Halls of Amenti Star-Gates** and geomagnetic field , initiating the

File : [2010-01_FOL10_scan.pdf](#)
Title : FOL 2010 - Handbook
Subject : AmorAea KRYSTHL Temples, the Monadic Passage, and Galactic Spiral Alignments Aquafereion Shield Stardust Blue Transharmonic AmorAea Merkaba Activation 1
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 14

- (The **Halls of** AmorAea and the "12: 12:12:12 I
 - Kryst-Buddha Alignment **Halls of** ArrorAea fDfm from: ElorA: PR-12/AD-12 ELB-
 - "6th Density" **Halls of** AmorAea Trans-dimensional Hyperspace Aurora Continuum Ascension Field ...
 - activates the "**Halls of** AmorAea" Trans-dimensional Hyperspace BuddhaicAscension Field within the TransharmonicAurora
 - Opening of the **Halls of** AmorAea opens the Transharmonic Aurora Star-Gates between Outer
-

Page: 22

- "6th Density" **Halls of** AmorAea Trans-dimensional Hyperspace Aurora Continuum Ascension Field 22
-

File : [2010-04_CamelotInterview_scan.pdf](#)
Title : Camelot Interview - Handbook
Subject : Diagram pack for Camelot Interview
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 28

 Passage and the **Halls of** Amenti Star Gates support our damaged Universal Veca Shield.

Page: 33

 "6th Density" **Halls of** AmorAea Trans-dimensional Hyperspace Aurora Continuum Ascension Field "

 activates the "**Halls of** AmorAea" Trans-dimensional Hyperspace Buddhaic Ascension Field within the

 Opening of the **Halls of** AmorAea opens the Transharmoni"/~/ Aurora Star-Gates between Outer

Page: 52

 Eukatharaista Body Cosmic **Halls of** REisha-TA 8 Cells and Reishaic Record 1st Cell

Page: 63

 The **Halls of** Amenti Planetary Sites Star-Gates Access l8ase-12l f.~

File : [2010-08_Sliders8_scan.pdf](#)
Title : Sliders 8 - Handbook
Subject : Awake, Aware, and ALIVE in the Lands of Aah, The Sea of Ah-Yah, Eternal Stream of Ah-Yah-YA the Covenant of Ah-Yah-Rhu and Eternal Dream Fields of the ONE, Preparing the Body for Slide - Advanced Level
Author : MCEO Freedom Teachings
Keywords :

Page: 3

 with Fall of **Halls of** Amenti Gates; 9/21–25/2007 MUG-22 Planetary

Page: 5

 —Voyagers,|| the **Halls of** Amenti and Adhrana Planetary Shields Clinic; November 2003, Dublin,

Page: 19

 Galactic AdorA-Akashic **Halls of** Records & Aurora-3—Ocean Cities|| Slide-Gates open.

Page: 20

 Record/AdorA Planetary **Halls of** Records,|| creates the conditions that allow for more Ascension

Page: 21

 and the —**Halls of** REiSha-TA` Eternal Hall of Records|| (within the

Page: 22

 Journey to the **Halls of** REiSha-TA`(Eternal Hall of Records within the REiSha-

 opening the Cosmic **Halls of** REiSha-TA through the Shala-13 Krystal Core and

 Milky Way Mysteries, **Halls of** Records and the —Jesus Codes,|| November 2-4,

Page: 23

 AdorA, the Cosmic **Halls of** ReishaTA and the AdorA-10 Bhud-Aeah AdonA High

File : [2010-10_Sliders9_scan.pdf](#)
Title : Sliders 9 - Handbook
Subject : The Flame of CosMAyah, Mayan Mother Matrix & Luminary Body
Activation, Advanced Spiritual Body Training
Author : MCEO Freedom Teachings
Keywords :

Page: 20

 "6th Density" **Halls of AmorAea** Trans-dimensional Hyperspa~ Aurora Continuum Ascension
Field

Page: 23

 FA open Fallen **Halls of Amenti** Gates to PKA Earth1 Oct. 311

File : [2011-04_APINSystems_scan.pdf](#)
Title : APIN Systems - Handbook
Subject : Historical Overview, Nibiruian Crystal Temple Bases, Wormholes
Author : MCEO Freedom Teachings - Kathara Team
Keywords :

Page: 24

 Opening the Inner **Halls of** Amorea via activation of DNA and Templars 12-

 :4 = **Halls of** Amorea, 0-12 Mahar3b Pasnge y, AX!·A-

Page: 29

 7~"1 The **Halls of** Amenti Planetary Interface Gate Map & Tandem ("Sextant")

Page: 30

 dominion of the **Halls of** Amenti Star Gates. The UIR (United Intruder Resistance)

 drawing Earth and **Halls of** Amenti into Phantom Matrix. Stalemate moved "Final Conflict"

File : [2011-04_ShA-DahL-UUN13Virtues_scan.pdf](#)
Title : ShA-DhaL-UUN 13 Virtues - Handbook
Subject : The ShA-DhaL-UUN Rite, 13 Virtues and the Shores of Ah-MA-ya-san,
Planetary Mirror in the Sky Activation 1
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 48

 "6th Density" **Halls of AmorAea** Trans-dimensional Hyperspace Aurora Continuum Ascension
Field AI<

File : [2011-08_Sliders11_scan.pdf](#)
Title : Sliders 11 - Handbook
Subject : Time Tan-Tri-A-Jha Doorways and the Silver Seed Temple, Pods of Creation, Sa-MA-ya Water Command and Mirror in the Sky Activation Level-3 (Physical Body Adept Training)
Author : MCEO Freedom Teachings
Keywords :

Page: 2

 Record & Core **Halls of** Records 15 The 5 Planes & Matter States of

Page: 8

 and Core Reishaic **Halls of** Records (1st 8 cell clusters), and also records
 Source. 2. The **Halls of** Adasha Just as the Core Reishaic/ Akashic/ Ecoushic Record
 Cluster" of "**Halls of** Records" the Adashic Record also corresponds to a set
 called the "**Halls of** Adasha" However, as the Adashic Record permeates all
 which the Core **Halls of** Records can be visited and their internal materialized holographic
 organization the **Halls of** Adasha operate differently. The materialized Spherical
Holographic Reality Domains
 Record/ Memory Matrix **Halls" of** any kind still correspond to the reality fields of
 fields of the **Halls of** Adasha, but unlike the structured "Core Halls", the

Page: 9

 Planes of the **Halls of** Adasha and the Adashic Archive The materialized transcendent DhA-
 point, the "**Halls of** Adasha" then materialize following the "1st 8 Cells
 The Adashic Archive. **Halls of** Adasha and Cos-MA-yah Memory Matrix In the
 open within the **Halls of** Adasha in the Aurora DhA-ya-TEi planes. It

Page: 10

 "MHR" and **Halls of** Adasha, for continued learning, growing and expedited Krystar Ascension.

Page: 11

 Archive and the **Halls of** Adasha and into direct, co-creative Krystic Domain-Manifestation.

Page: 15

 Spirit Body Core **Halls of** Records + ElumEir" -adhona L 15 - Eluman-

File : [2012-04_Sliders12Pt2_scan.pdf](#)
Title : Sliders 12 Part 2 - Handbook
Subject : Externalization of the KRYST, Secrets of the Tan-Tri-A"Jha, Dueling Plasmas, the 15th Bridge, Myotic Awakening, the 7 Stands of the KRYST-Host Fail Safe & Fail Safe Stand 2
Author : MCEO Freedom Teachings
Keywords :

Page: 7

) and the **Halls of AmorAea**. © A&A Deane, All Rights Reserved; Part

Page: 22

 "6th Density" **Halls of AmorAea** Trans-dimensional Hyperspace Aurora Continuum Ascension Field "

 activates the "**Halls of AmorAea**" Trans-dimensional Hyperspace Buddhaic Ascension Field within the

 of ::! the **Halls of AmorAea** opens the Transharmoni?-":::;;: Aurora Star-Gates between Outer

File : [2012-06_CouncilCommunication_scan.pdf](#)
Title : August 2012 Note from AL-Hum-Bhra Magestracy Councils
Subject : Announcement regarding the Uby races and the KRYST Sabotage agenda
Author : ARhAyas Productions
Keywords :

Page: 2

- Opening of the **Halls ofCosminyahas** May 2012". These "Unalterable Halls of Cosminyahas Records"
 - These "Unalterable **Halls of** Cosminyahas Records" reveal information especially damaging to historical personages
 - distorted planetary "**Halls of** Amenti Hall of Records" and "CDT -Plate-
 - only do the **Halls of** Cosminyahas Records reveal "much more of our missing/
 - download o(the **Halls of** Cosminvahas Records ride into Earth"s core and the planetary
-

Page: 3

- from the Unalterable **Halls ofCosminyahas** Records, to prevent the "mass psyche awakening" that
 - frequencies of the **Halls of** Cosminyahas, (by "spreading the Dark-Flower Awakening
 - load of the **Halls ofCosminyahas** Records" to Earth. ALL of which is intended to
-

File : [2012-08_SunNamesWorksheet_scan.pdf](#)
Title : Sun Names Worksheet
Subject : Aug 2012 Workshop Sun Names Worksheet
Author : ARhAyas Productions
Keywords :

Page: 1

Names" within the **Halls ofCosminyahas** & the Krystal R.Ner Host Tla:N!Speoalzatm:

File : [2012-08_TreasuresOfTan-Tri-Ahu-ra-handout_scan.pdf](#)
Title : Treasures of the Tan-Tri-Ahu-ra - Handout
Subject : Gate Walkers, Wave Runners and Star Riders of the KRYSTHL River Host
Author : ARhAyas Productions - E"Asha Ashayana
Keywords :

Page: 11

 Names" within the **Halls of** Cosminyahas & the Krystal River Host tealb Tan-T

Page: 12

 Names" within the **Halls of** Cosminyahas & the Krystal River Host Consciousness CollecWe
name

Page: 13

 Names" within the **Halls of** Cos-Min-Yahas & Krystal River Host. Home study

Page: 26

 contains the "**Halls of** Cos-Min-Yahas" Eternal/Unassailable Krystalline-Piasma Memory Matrix

Page: 33

 Names" within the **Halls of** Cosminyahas & the Krystal River Host). 1. Activate your

File : [2012-12_13DaysOfKRYSTHLmass_scan.pdf](#)
Title : 13 Days of KRYSTHLmass
Subject : Details about FOL post-Dec 2012 workshop
Author : ARhAyas Productions
Keywords :

Page: 2

 Phase Generator, Planetary **Halls of ARhAyas**, Eye of AI-Hum-Bhra Passage, Temporary AI-

Page: 4

 Atom, Opening the **Halls of ARhAyas**, Eye of AI-Hum-Bhra Passage, Temporary AL-

 2012, the "**Halls of ARhAyas**" between Median and Net Earth began opening, as

Page: 5

 Earth. The "**Halls of ARhAyas**" form and open as the 2 Lotus-TempleD-

 fully opened, the **Halls of ARhAyas** fully open the Central Sun-8 AI-Hum-

 Opening of the **Halls of ARhAyas**, on 12/24/2012 the "Eye of

File : [2012-12_AgeOfEnlightenmentChartpack1_scan.pdf](#)
Title : Dawn of the Age of Enlightenment - Chartpack 1
Subject : The Dance of ARhAyas, RAI Talisman Codes, KRYSTHL Spire of AL-HumBhra and Aurora Ascension Earth Stand 7
Author : ARhAyas Productions
Keywords :

Page: 17

 Seed Awakening, the **Halls of ARhAyas** & Earth's Plasma-Phase-Generator Temples of the

Page: 18

 12/23/12 **Halls of ARhAyas** AL-Hum-Bhra Cathedral Complex The ARhAyas Cosminyahas

 Ra Ya Earths **Halls of ARhAyas** connect directly to Salvage, Sanctum, Sanctuary, RhAyas &

Page: 19

 Earths's New "**Halls of ARhAyas**" AL-Hum-Bhra Cathedral Complex 5 petals are

 poo" of the **Halls of ARI>ayas** Interior D-span Generator Gate , Cf

Page: 20

 and the "**Halls of ARhAyas**" Net Earth & Median Earth Halls of ARhAyas

 & Median Earth **Halls of ARhAyas** merge & open 12/23/2012 Median Earth

 opening the planetary **Halls of ARhAyas** "The TWO Earths" will engage their blend

 NorthActual South ;;;;-----.....:~ **Halls of ARhAyas** g

Page: 22

 activation of the **Halls of ARhAyas** Plasma-phase generator on 12/23/2012, NET

File : [2012-12_AgeOfEnlightenmentChartpack2_scan.pdf](#)
Title : Dawn of the Age of Enlightenment - Post Workshop Dispensation
Subject : 13 Days of KRYST-mass and the Planetary Silver Seed Awakening
Author : ARhAyas Productions, E"Asha Ashayana
Keywords :

Page: 1

 Phase Generator, Planetary **Halls of ARhAyas**, Eye of AI-Hum-Bhra Passage, Temporary AI-

Page: 3

 Atom, Opening the **Halls of ARhAyas**, Eye of AI-Hum-Bhra Passage, Temporary AL-

 2012, the "**Halls of ARhAyas**" between Median and Net Earth began opening, as

 Earth. The "**Halls of ARhAyas**" form and open as the 2 Lotus-TempleD-

 fully opened, the **Halls of ARhAyas** fully open the Central Sun-8 AI-Hum-

 Opening of the **Halls of ARhAyas**, on 12/24/2012 the "Eye of

File : [2012-12_AgeOfEnlightenment_scan.pdf](#)
Title : Dawn of the Age of Enlightenment - Handbook
Subject : The Dance of ARhAyas, RAI Talisman Codes, KRYSTHL Spire of AL-HumBhra & Aurora Ascension Earth - Stand 7
Author : ARhAyas Productions - E"Asha Ashayana
Keywords :

Page: 2

- Silver Seed Awakening, **Halls of ARhAyas**, Earth's Plasma-Phase-Generator Temples-----
24 Structure of
 - Earth's new "**Halls of ARhAyas**" AL-Hum-Bhra Cathedral Complex----- 26
"The
 - and the "**Halls of ARhAyas**" -----
-- 27 AL-Hum-Bhra Talisman™ Master
-

Page: 24

- Seed Awakening, the **Halls of ARhAyas** & Earth's Plasma-Phase-Generator Temples of the
-

Page: 25

- 12/23/12 **Halls of ARhAyas** AL-Hum-Bhra Cathedral Complex The ARhAyas Cosminyahas
 - Ra Ya Earths **Halls of ARhAyas** connect directly to Salvage, Sanctum, Sanctuary, RhAyas &
-

Page: 26

- Earths's New "**Halls of ARhAyas**" AL-Hum-Bhra Cathedral Complex petals are Transmitters/
 - POD" of the **Halls of ARhAyas** Interior D-span Generator Gate The Tan-Tri-
-

Page: 27

- and the "**Halls of ARhAyas**" Net Earth & Median Earth Halls of ARhAyas
 - & Median Earth **Halls of ARhAyas** merge & open 12/23/2012 1-"tac...
 - ? I I **Halls of ARhAyas** Median Earth & (Sdar) actualNorth y Median
 - opening the planetary **Halls of ARhAyas** "The TWO Earths" will engage their blend
-

Page: 29

- activation of the **Halls of ARhAyas** Plasma-phase generator on 12/23/2012, NET
-

File : [2012_MCEOarticles_scan.pdf](#)
Title : MCEO Articles
Subject : Compilation of Articles publically available from the MCEO
Author : MCEO Freedom Teachings
Keywords :

Page: 9

 Sphere of Amenti/ **Halls of Amenti**/ Staff of Amenti. • The Sphere of Amenti:
 future. • The **Halls of Amenti** hold our promise of ascension. They are the
 system. • The **Halls of Amenti** are the passage-way for souls to pass

Page: 11

 passage and the **Halls of Amenti** Star Gate system through which the Arc portal

Page: 98

 Revelation and the **Halls of Amenti** Star Gates, emerging to reveal the contemporary secrets

File : [2013-05_WatersOfE-LAi-sa_scan.pdf](#)
Title : The Waters of E-LAi-sa - Handbook
Subject : Tan-Tri-A"ra Chismatic Self-Healing Level 2, The E-LAi-sian Seal and the 8-step E-LAi-sian Encoding Process
Author : ARhAyas Productions, E"Asha Ashayana
Keywords :

Page: 17

 Cosmic Matrices) The **Halls of** +- Cos-Min-Yahas 8th Hidden Sun 1 Cos-

 Hidden Sun" The **Halls of** Cos-Min-Yahas 1st 8 cell Creation & the

Page: 18

 contains the "**Halls of** Cos-Min· Yahas" Eternal/Unassailable Krystalline-Piasma Memory

Page: 60

 in the "**Halls of** E-LAi-sa Lotus Phase-Generator Temple" in the

Page: 66

 in the "**Halls of** E-LAi-sa Lotus Plasma Phase-Generator Tenple" in

Page: 70

 Earths"s New "**Halls of** ARhayas" AL-Hum-Bhra Cathedral Complex 5 petals are

 · Net Earths **Halls of** ARhayas Cathedral Temple Complex has the samo structure as

 · of the **Halls of** ARhayas -- Tl1e ·Aqui-A"jha Temple of Ah-

Page: 71

 and the "**Halls of** ARhAyas" Net Earth & Median Earth Halls of ARhAyas

 & Median Earth **Halls of** ARhAyas merge & open 12/23/2012 Median Earth

 opening the planetary **Halls of** ARhayas "The TWO Earths" will engage their blend

 All Rights Reserved. **Halls of** ARhAyas 56

Page: 72

 activation of the **Halls of** ARhAyas Plasma-phase generator on 12/23/2012, NET

File : [2013-08_ShiftMasterHostMasterEarthCYNC_scan.pdf](#)
Title : Introduction to ShiftMasters, HostMasters & the EarthCYNC Celebration - Handbook
Subject :
Author : ARhAyas Productions - E"Asha Ashayana
Keywords :

Page: 10

 in the "**Halls of E-LAi-sa Lotus Phase-Generator Temple**" in the

Page: 15

 in the "**Halls of E-LAi-sa Lotus Plasma Phase-Generator Temple**" in

Page: 56

 the AMCCMCEO-GA1M **Halls of Cosminyahas Record™**. These two bodies of works

File : [2013-12_SecretsOfEFFI_Handbook_scan.pdf](#)
Title : Secrets of the EFFI - Handbook
Subject : Shiftmasters Course 1 - The hidden powers of Consciousness, Concave & Convex reality Cave dwellers, the Ancient Sncestral code & the Cloak of ARI-YON"ah
Author : ARhAyas Productions - E"Asha Ashayana
Keywords :

Page: 1

 contains the "**Halls of Cos-Min-Yahas**" Eternal/Unassailable Krystalline-Piasma Memory Matrix

Page: 3

 Hidden Sun" The **Halls of +- Cos-Min-Yahas** 8th Hidden Sun contains the

 & is The **Halls of Cos-Min-Yahas** 1st 8 cell Creation & the

Page: 4

 Cos-MY"ah, the **Halls of Cos-Min-Yahas**, & the Eternal Internal E-LAi-

 Cos-MY"ah. The **Halls of Cos-Min-Yahas** The Halls of "Span" Internal

 Min-Yahas The **Halls of "Span" Internal** & External Cos-Min-Yahas Creation,

 1 Cos-MY"ah, **Halls of Cos-Min-Yahas** & 7 Cos-MA"Yah {7

 8th Hidden Sun" **Halls of Cos-Min-Yahas** & the E-LAi-sian Fields:

 its core, the **Halls of Cos-Min-Yahas** (1sL8-CeiiCluster Crystal Memory Matrix)

 sa", within the **Halls of Cos-Min-Yahas** core. The Eternal Internal Creation Fields

 accessed via the **Halls of Cos-Min-Yahas** are referred to as the "

Page: 5

 Cos-MA"Yahs, the **Halls of Ah-Yah"RhU Cos-MA"Yah**, the Ahu-Stri"-jhe

 Ascent Krystar). The **Halls of Ah-Yah"-RhU Cos-MA"Yah "Span" Internal** &

 1 Cos-MA"Yah, **Halls of Ah-Yah"·RhU Cos-MA"Yah** & Ahu·

 E-LAi"-sa". **Halls of Ah· Yah"·RhU Cos-MA"Yah**, Ahu-Stri"-

 Cos-MA"Yah-level") **Halls of Ah-Yah"-RhU Cos-MA"Yah** connect directly into the

 Cos-MY"ah-level} **Halls of Cos-Min-Yahas**. The Halls of Ah· Yah"-

 Min-Yahas. The **Halls of Ah· Yah"-RhU Cos-MA "Yah** &

 directly into the **Halls of CosMin-Yahas** & inherent Cos-MY"ah Eternal Center Flame,

Page: 7

 The **Halls of Cos-Min-Yahas "Span" Internal** & External Creation,

 la Cycles The **Halls of Ah-Yah**"·RhU Cos-MA"Yah "" ~ •

 FailSafe activations), the **Halls of Ah· Yah**"·RhU Cos-MA"Yah & the

 MA"Yah & the **Halls of Cos-Min-Yahas** open into each other, via Tan-

 of the Flame-**Halls of Internal & External Creation**" are called Ka"rUsa"-la Cycles.

Page: 19

 Chamber to the **Halls of E-LAi-sa** & Central Ahu-Stri-jhe ta-

Page: 28

 Cos-MY"ah, the **Halls of Cos-Min-Yahas**, & the Eternal Internal E-LAi-

 MA"-Yah The **Halls of Cos-Min-Yahas** The Halls of "Span" Internal

 Min-Yahas The **Halls of "Span" Internal & External Cos-Min-Yahas Creation**,

 1 Cos-MY"ah, **Halls of Cos-Min-Yahas** & 7 Cos-MA"Yah {7

 8th Hidden Sun" **Halls of Cos-Min-Yahas** & the E-LAi-sian Fields:

 its core, the **Halls of Cos-Min-Yahas** (1sL8-CeiiCluster Crystal Memory Matrix)

 sa", within the **Halls of Cos-Min-Yahas** core. The Eternal Internal Creation Fields

 accessed via the **Halls of Cos-Min-Yahas** are referred to as the "

Page: 29

 Encryption ~ The **Halls of Cos-Min-Yahas** 8th Hidden Sun contains the indell

 the entire The **Halls of Cos-Min-Yahas** 1st 8 cell rna I ns

Page: 30

 ha"VE Encryption The **Halls of Cos-Min-Yahas** 1st8cell uns of Internal s Creation

Page: 34

 View") within the **Halls of Cos-Min-Yahas**, at the center of the Cos-

 Hu through the **Halls of Cos-Min-Yah** as & E-LAi-sian fields,

Page: 37

 View") within the **Halls of Cos-Min-Yahas**, at the center of the Cos-

 Hu into the **Halls of Cos-Min-Yahas** & E-LAi-sian Fields, where

Page: 38

 View") within the **Halls of Cos-Min-Yahas** core, at the center of the

Page: 45

 of Communion, "**Halls of Ahu·Stri**"·jhe Ta-Hu" & Immaculation

 wthln the "**Halls of Ahu=Str!**"-ibt T•Hu", the UvIng Eternal Memory

 Point & the **Halls of** Ahu-Stri"-yah Jha"-Tu Halls of Ahu-Stri"

 yah Jha"-Tu **Halls of** Ahu-Stri" -yah Jha"-TU ARI-Yon"a with

File : [2013-12_SecretsOfEFFI_Itinerary_scan.pdf](#)
Title : Secrets of EFFI workshop description and itinerary
Subject : Dec 2013 Workshop description and itinerary
Author : ARhAyas Productions
Keywords :

Page: 2

 The Cos-MY"ah, **Halls of** Cos-min-yahas & the Ahu Stri"-jhe ta-

Page: 5

 Cos-Min-Yahas, **Halls ofE-**LAI-sa & the Ahu-Stri"-yah Legacy Foundation"

Page: 6

 Cos-Min-Yahas, **Halls ofE-**LAI-sa & the Ahu-Stri"-yah Legacy Foundation"

File : [2013_04_ELAiSaAwakening_Handbook_scan.pdf](#)
Title : E-LAi-Sa Awakening - Handbook
Subject : The Indelible KRYST Code & Chismatic Self-Healing Level 1
Author : ARhAyas Productions - E"Asha Ashayana
Keywords :

Page: 19

 tion ri Earth"s **Halls of** Amend Star Gate&. The EOMC Azurite Universal Templar Secur1ry

Page: 34

 Cosmic Matrices) The **Halls of** 1 Cos-MY"ah contains 7 Cos-MA"Yah and 1

 , The **Halls of** Cos-Min-Yahas 1st 8 cell uns of nternal

Page: 35

 contains the "**Halls of** Cos-Min' Yahas" Eternal/Unassailable Krystalline-Piasma Memory

File : [2014-04_ShiftMasters1_scan.pdf](#)
Title : Tan-Tri-Ahura Teachings™ ShiftMasters™ Course-1
Subject :
Author : (C)2014 E"Asha Ashayana
Keywords :

Page: 17

 contains the "**Halls of Cos-Min-Yahas**" Eternal/Unassailable Krystalline-Piasma Memory Matrix

Page: 19

 Hidden Sun" The **Halls of** +-- Cos-Min-Yahas 8th Hidden Sun contains the

 & is The **Halls of** Cos-Min-Yahas 1st 8 cell Creation & the

Page: 20

 Cos-MY"ah, the **Halls of** Cos-Min-Yahas, & the Eternal Internal E-LAi-

 MA"-Yah The **Halls of** Cos-Min-Yahas The Halls of "Span" Internal

 Min-Yahas The **Halls of** "Span" Internal & External Cos-Min-Yahas Creation,

 1 Cos-MY"ah, **Halls of** Cos-Min-Yahas & 7 Cos-MA"Yah (7

 8th Hidden Sun" **Halls of** Cos-Min-Yahas & the E-LAi·sian

 its core, the **Halls of** Cos-Min-Yahas (1sL8-CeiiCluster Crystal Memory Matrix) connects

 sa", within the **Halls of** Cos-Min-Yahas core. The Eternal Internal Creation Fields

 accessed via the **Halls of** Cos-Min-Yahas are referred to as the "

Page: 21

 Cos-MA"Yahs, the **Halls of** Ah-Yah"RhU Cos-MA"Yah, the Ahu-Stri"-jhe

 Ascent Krystar). The **Halls of** Ah-Yah"-RhU Cos-MA"Yah "Span" Internal &

 Cos·MA"Yah, **Halls of** Ah-Yah"·RhU Cos-MA"Yah & Ahu·

 E-LAI"-sa". **Halls of** Ah·Yah"·RhU Cos-MA"Yah, Ahu-Stri"-

 Cos-MA"Yah-level") **Halls of** Ah-Yah"-RhU Cos-MA"Yah connect directly into the

 Cos-MY"ah-level) **Halls of** Cos-Min-Yahas. The Halls of Ah·Yah"-

 Min-Yahas. The **Halls of** Ah·Yah"-RhU Cos-MA"Yah & inherent Cos-

 directly into the **Halls of** CosMin-Yahas & inherent Cos-MY"ah Eternal Center Flame,

Page: 25

 Chamber to the **Halls of** E-LAI-sa & Central Ahu·Stri·

Page: 31

 of Communion, "**Halls of** Ahu-Stri"·jhe Ta-Hu" & Immaculation of

 -Opening the **Halls of** Ahu·Stri "·jhe Ta-Hu, Activation

Page: 37

 of Communion, "**Halls of** Ahu-Stri"·jhe Ta-Hu" & Immaculation of

 In the "**Halls of** Ahu=Strl"-iht T•Hu", the UvIng Eternal Memory

Page: 42

 Point & the **Halls of** Ahu-Stri"-yah Jha"-Tu Halls of Ahu-Stri"

 yah Jha"-Tu **Halls of** Ahu-Stri" -yah Jha"-TU ARI-Yon"a with

Page: 81

 The **Halls of** Cos-Min-Yahas "Span " Internal & External

 MA"-YIII The **Halls of** Ah-Yah"·RhU Cos-MA"Yah "Span" Internal

 FailSafe activations), the **Halls of** Ah· Yah"·RhU Cos-MA"Yah & the

 MA"Yah & the **Halls of** Cos-Min-Yahas open into each other, via Tan-

 of the Flame-**Halls of** Internal & External Creation" are called Ka"rUsa"-la Cycles.

File : [2014-12_KDDL1ChartPack_scan.pdf](#)
Title : Keylontic™ Discourses for Daily Living
Subject :
Author : (C)2015 E"Asha Ashayana
Keywords :

Page: 41

 View") within the **Halls of** Cos-Min-Yahas, at the center of the Cos-
 Hu into the **Halls of** Cos-Min-Yahas & E-LAi-sian Fields, where

Page: 42

 View") within the **Halls of** Cos-Min-Yah as core, at the center of

File : [2015-ARhAyasProdAnnouncements_scan.pdf](#)
Title : ARhAyas Production Announcements
Subject : Compilation of announcements
Author : ARhAyas Productions
Keywords :

Page: 1

 AMCCMCEO-GA™ **Halls ofCosrninyahas** Record™. These two bodies of works are

Page: 10

 concerning the "**Halls of Records**", CDT-Plates and the AL-Hum-Bhra Crystal
 of the "**Halls of Cosminyahas**", also known as the "Indelible Records", meaning

Page: 11

 Stream to the **Halls ofCosminyahas** & the Eternal AL-Hum-Bhra Crystal Memory Matrix

Page: 13

 Opening of the **Halls ofCosminyahas** May 2012". These "Unalterable Halls of Cosminyahas Records"
 These "Unalterable **Halls of** Cosminyahas Records" reveal information especially damaging to historical personages
 distorted planetary "**Halls of Amenti** Hall of Records" and "CDT -Plate-
 only do the **Halls of** Cosminyahas Records reveal "much more of our missing/
 download o(the **Halls of** Cosminvahas Records ride into Earth"s core and the planetary

Page: 14

 from the Unalterable **Halls ofCosminyahas** Records, to prevent the "mass psyche awakening" that
 frequencies of the **Halls of** Cosminyahas, (by "spreading the Dark-Flower Awakening
 load of the **Halls ofCosminyahas** Records" to Earth. ALL of which is intended to

File : [2016-03_KDDL2_scan.pdf](#)
Title : Arhayas Productions KDDL2 Hand Book
Subject :
Author : (C)2015 E"Asha A. Arhayas
Keywords :

Page: 7

 Partiki Phasing The **Halls of Amenti** Planetary Sites- (Amenti & related Gate Sites

Page: 39

 The **Halls of Amenti** Planetary Sites Star-Gates Access IBase-121 Map

Page: 224

 " 6th Density" **Halls of AmorAea** Trans-dimensional Hyperspace Aurora Cor.tinnuM Ascer.si:>

 activates the "**Halls of AmorAea**" Trans-dimensional Hyperspace Buddhaic AscensiM Field
I"Athin the Transharmonic

 Opening of the **Halls of AmorAea** opens the Transharmonic Aurora Star-Gates between Outer

Page: 371

 *25 MVA-**Halls of Amenti** Star-Gate System created on Density-1 Earth

Page: 372

 Brenau Atlantis: Earth"s **Halls of Amenti** Star Gates commence opening but are forced closed

Page: 373

 first engaged SAC **Halls of Amenti** Star Gate opening cycle since the last Failed

 2017AD SAC ENGAGES, **HALLS OF AMENT!** STAR GATES INITIATE OPENING UNDER BRIDGE
ZONE PROJECT

File : [2017-03_KDDL3excerpt_scan.pdf](#)
Title : KDDL 3 excerpt
Subject : Silver Shield & Silver Seed Flash embodiment
Author : ARhAyas Productions
Keywords :

Page: 1

 -Core 8 **Halls of LE**"-TUE 1st 8 Cell Root Cluster, Lattice-Sphere-

 Passage- Core 8 **Halls of LE**"-TUE 1st 8 Cell Root Cluster, Lattice- Sphere-

File : [KeylonticDictionary.pdf](#)
Title : Keylontic Dictionary
Subject : KS Dictionary
Author : MCEO Freedom Teachings
Keywords :

Page: 2

 Halh of Amentl **Halls of Amenri** Bro-ha-Rmna A~ 13th Pillar A-7

Page: 4

 ISOeSS T-5 **Halls of Amorta** 8 -J FB~fs i.<>-GaJ Ibn

Page: 18

 dians of the **Halls of Amenti** Star Gates on Earth and be free to

Page: 68

 6 and the **Halls of Amorea** 06 passage. They are also the ones who

Page: 92

 Earth' s **Halls of Amenti** Star Gates. (Voy•gon I- 1118)

 seizure of lhe **Halls of Amenti** star gates requires the umpornry us" oflmmam to

Page: 114

 of the Earth"s **Halls of Ament1** Star Gate-s. they intend to use the

Page: 119

 by securing Earth"s **Halls of** .-\mt nti and repining the: Sun"s Sol Star

Page: 132

 KIVIIIIIC Y DietiiiiiiY **Halls of Amenti** References vovaoers i Voyagers II Keys for Mastering

 Page H-2 **Halls of Amenti** Earth"s Star Catts which connects to Dt>nsitY-

 Opening of Earth"s **Halls of** .-\mE"nri Star Gates is ~xpected in the

 which allows the **Halls of** .-\mt nti to open into Tara (dimensions

 of the Earth"s **Halls of Amenti** Star Gates, they intend to use the Amenti

Page: 133

 Page H-3 **Halls of Amenti** (Cont) The Rf"ucbt> CodP can~ usM as

 Handbook) When the **Halls of Amenti** was sealed off to human lineage, it was

 VO)~ Dpase 21) **Halls of Amorea** The Star Catt-6 passagt, called in Egyptian

Page: 144

 of the Earth"s **Halls of Amenti** ~ (See: lil1i.2.f Amenti), they intend

Page: 164

 dominion of the **Halls ofAnx:nti** ~and hwnan subJugation. G1'ou p

Page: 240

 \U the **Halls of Ameoti** Star Gates. Many UUlocent wter-g3bctic ci\\"liliz.

Page: 259

 i.sit the **Halls of Amenn** where 590 large leather-bound books \\\"lth

Page: 276

 st for the **Halls of Anxnti** .iW....U!ti- (Vo,.....,U-

Page: 283

 ago, when the **Halls of Am.uti** were constructed. Tlus p<~nem of eoergy/

Page: 349

 st for lhe **Halls of Amenti** star gates. (VO)~ D-Page254) False 12
