

Search Results

Summary

Searched for : **Veca**

In index(es) : **H:\KS_Scan_Library\MasterIndex.pdx**

Results : **84** document(s) with **4196** instance(s)

Saved on : **7/17/2017 9:48:36 PM**

File : [1999-12_Kathara1_scan.pdf](#)

Title : Kathara 1 - Manual

Subject : Introduction to Kathara Bio-regenesis technologies, Color, Symbol, Sound and Bio-regenesis

Author : MCEO Freedom Teachings

Keywords :

Page: 262

 Secrets" of the **Veca** Codes, so that we may engage practical application of two
 the Trion Field **Veca** Code Activation and Technique · #11 -restoring the

Page: 275

 Secrets of the **Veca** Codes", and Photo-Sonic and Photo-Radionic Radial Body Healing

Page: 283

 programs are called **VECA** CODES. • Technique-10, Restoring the Trion Field-Photo-Radionic

Page: 284

 Body Healing, the **VECA** CODES, DNA and Merkaba • Veca Codes, also called the
 and Merkaba • **Veca** Codes, also called the "I AM" or "Immanuyana
 5 categories of **Veca** Codes, the Planetary Low-Veca Codes of Manu (Taurenica-
 the Planetary Low-**Veca** Codes of Manu (Taurenica-Akashic Codes), the Galactic Mid-
 the Galactic Mid-**Veca** Codes of Immanu (Akashic- . Eckashic Codes), the Universal
 Level-1 High-**Veca** Codes of Immanuel (DolaricRishic Codes), the Cosmic Level-2
 Level-2 High **Veca** Codes of Immanuyana (TriadicPolaric-Eckatic Codes) and the God-
 Beginning applications of **Veca** Code Radial Body Healing begin with restoring the Trion-
Meajhe

- Eckasha and High **Veca** Immanuyana and Immanuel Codes, through frequent manual Direct Induction of
 - 1 Immanuel High **Veca** Codes are PHOTO-RADIONIC Codes, carrying the Mathematical Programs of
 - Consistent use of **Veca** Code Radial Body Healing, in combination with Merkabic and Kathara
 - advanced applications of **Veca** Code technologies include use of the Mid-Veca Immanu and
 - of the Mid-**Veca** Immanu and Low-Veca Manu Codes and the corresponding Seurias
 - Immanu and Low-**Veca** Manu Codes and the corresponding Seurias (body movements to
 - Yunasai and High **Veca** Codes. Full Spectrum Veca Code technologies are introduced in the
 - Codes. Full Spectrum **Veca** Code technologies are introduced in the "Dance For Life"
-

Page: 285

- of the High **Veca** Codes into the 15-Dimensional Anatomy involves placing the corresponding
 - Once the High **Veca** and Eckasha Code Sequences are Imbedded/induced into the Level-
 - TONING the corresponding **Veca** Code Ariea Sequence. The longer toning is sustained, the greater
 - and quality of **Veca** Code Activation. • Once Activated, the Veca Code programs travel
 - Once Activated, the **Veca** Code programs travel upward through the stages of the Transduction-
 - use of the **Veca** Codes will progressively build Critical Mass of the Divine Blueprint
 - Yunasai and High **Veca** Codes within the personal body prior to conducting a Kathara
 - activate, temporarily transmitting **Veca** Code sub-harmonics. This will cause the minute Diodic Chakras
 - then automatically transmit **Veca** Code sub-harmonics into the client's Diadic Grid, while conducting
-

Page: 286

- Activation of the **Veca** Codes program can be achieved through OPTICAL-PINEAL INDUCTION, whereby
- Code. The mathematical **Veca** Code program enters the Pineal Seals through the Optical Currents
- to which the **Veca** Code corresponds. The Veca Tones/Arieas are then used to
- Code corresponds. The **Veca** Tones/Arieas are then used to Activate the Imbedded Veca
- Activate the Imbedded **Veca** Code Sequence. • In Optical-Pineal Induction , the Veca
- Induction , the **Veca** Program loses a bit of frequency charge/strength during its
- activation of the **Veca** Codes than that which is achieved through Direct Induction. Optical-
- amplification of the **Vecas** and for Kathara Healing Client Sessions and planetary grid
- full benefit of **Veca** Code Radial Body Healing applications, Technique- 12 The Kee-Ra-
- Kathara, Merkabic and **Veca** Code Healing technologies. • Frequent use of Technique-13: The

Page: 287

- Meajhe Fields, High-**Veca** Codes and Universal Life Force Currents One 15-Dimensiona/ Time
 - of Eckasha Crown **Veca** Code- The Universal God Seed TONE: Urn-ah-A" ThrA"
 - Light Fields Tri-**Veca** Code Trion Field Maharata (Christos) Liquid Lig ht Fields
 - ht Fields Bi-**Veca** Code Christos Field Universal Kundalini All things in manifest existence
-

Page: 288

- each set of **Vecatones** separately while fixating visual focus on corresponding Veca-Code symbol;
 - focus on corresponding **Veca**-Code symbol; spend at least three or four minutes gazing
 - 1, place all **Veca**-Code symbols over designated body areas, activate Maharic Shield, breathe
 - 5 High - **Veca** Codes as if it were a "song" and relax,
-

Page: 289

- The Rha-**Veca** Code Primal Sound-3 Eckatic called the Ec ka TONE:
 - e) The Bi-**Veca** Code Density-4 Dimensions 10-11-12 called the Mu
 - bottom The High-**Veca** Codes Universal Time Codes for Primal Frequency Access The Dha-
 - Access The Dha-**Veca** Code Primal Sound-2 Polaric called the DrU A"jha TONE:
 - 4 The Khu-**Veca** Code Primal Sound-1 Triadic called the Shar dA "
 - clavicle) The Tri-**Veca** Code Density-5 Dimensions 13-14-15 called the Ha"
-

Page: 291

- Eckasha Crown **Veca** Code- The Universal God-Seed rone: um ... :jJah
-

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 :

Document Metadata

- Title: **BiVeca TriVeca** Introduction
 - Subject: introduction of the **Veca** Codes
 - Found 2 instance(s) in additional metadata
-

Page: 1

- Introduction to the **Biveca** Code and Triveca Code Transcribed by Raha, September 2001.
 - Biveca Code and **Triveca** Code Transcribed by Raha, September 2001.
-

Page: 3

- something called a **Biveca** Code, the done very close to the 3-Day Particle
 - call it the **Biveca** Code. commences and goes through the cycle has what is
 - Time Zone. The **Biveca** Code There is also something called the Triveca Code. The
 - something called the **Triveca** Code. The Biveca Code and the They will literally disappear
 - Triveca Code. The **Biveca** Code and the They will literally disappear from here Triveca
 - disappear from here **Triveca** Code represent the mathematical and usually reappear in the Taran
-

Page: 4

- T~e ~**1veca** Code releases two time Now, the Indigos have the ability
 - other and the **Triveca** embody these codes first and to hold them ~ode
 - doing that. The **Triveca** Code Now, Inner Earth is the time continuum cycle that
 - of 144 major **Triveca** Zones, which are done by doing what I call Triveca
 - what I call **Triveca** Round Tables. That means we will do a Round Table
 - be using the **Biveca** and the Triveca codes literally imbuing them in the planetary"
 - Biveca and the **Triveca** codes literally imbuing them in the planetary" grid, using our
 - these anchoring rods **Triveca** Round Tables and (this is the big one) 144,000
 - big one) 144,000 **Biveca** Round Tables! That"s where the odds go down, okay? Now,
 - of the large **Triveca** Round Table Anchoring Rods and 144,000 of the smaller Biveca
 - of the smaller **Biveca** Anchoring Rods. Now, the first assignment does not sound too
-

Page: 5

- put in, the **Biveca** and Triveca anchoring rods, through the Round Tables. - 5
 - the Biveca and **Triveca** anchoring rods, through the Round Tables. - 5 - Transcribed
-

Page: 14

- two those 144 **Triveca** Round Tables and codes. One is the Biveca Code, which
 - One is the **Biveca** Code, which is 144,000 Biveca ones, literally the whole built
 - which is 144,000 **Biveca** ones, literally the whole built on the Vesica Pisces, but
-

Page: 15

- one, called the **Triveca** Code, which is really the Trinity Code (the Holy
 - You put the **Biveca** Code on the right (sole of the foot) and
 - foot) and the **Triveca** Code on the left. Now, you have chakras there and
-

Page: 17

- we use the **Triveca** and Biveca codes personally with our Merkabas and keep those
 - the Triveca and **Biveca** codes personally with our Merkabas and keep those codes awake
-

Page: 18

- is use the **Triveca** and Biveca codings with our Merkabas. At this point, it
 - the Triveca and **Biveca** codings with our Merkabas. At this point, it is not
-

Page: 19

- 144,000 with the **Biveca** and Triveca ... ?" Ashayana: Not yet. The first of
 - the Biveca and **Triveca** ... ?" Ashayana: Not yet. The first of the 144
 - of the 144 **Triveca** is here, tonight, okay? And it's going right in the
-

Page: 21

- those codes, the **Biveca** and the Triveca. I'm going to draw it out and
 - Biveca and the **Triveca**. I'm going to draw it out and get a copy
-

Page: 22

- exercises with the **Biveca** and Triveca codes that we're going to get this evening.
 - the Biveca and **Triveca** codes that we're going to get this evening. Question: What
-

Page: 23

- the Bivera and **Triveca** codes, that's why they decided they would release this information
- significance of the **Biveca** and the Triveca codes, and it's not just for your
-

Biveca and the **Triveca** codes, and it's not just for your personal use either.

Page: 24

 Salutations with the **Biveca** and the Triveca codes. Question: What would be the logistics

 Biveca and the **Triveca** codes. Question: What would be the logistics of getting this

 to get the **Biveca** done, the 144,000, we will still have enough, if -

Page: 25

 get the 144 **Triveca** ones done, that will be enough to create at least

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

Page: 5

 of the Tri- **Veca**, Khu- Veca, Dha-Veca and Rha-Veca High Veca Codes
 Tri- Veca, Khu- **Veca**, Dha-Veca and Rha-Veca High Veca Codes in their
 Khu- Veca, Dha-**Veca** and Rha-Veca High Veca Codes in their Eckatic Twin
 Veca and Rha-**Veca** High Veca Codes in their Eckatic Twin DNA Templates. (
 Rha-Veca High **Veca** Codes in their Eckatic Twin DNA Templates. (John the
 the Eckasha Crown **Veca** Code in their Eckatic Twin DNA Templates. (Immanuel was
 matter Christos Bi-**Veca** Code in their Eckatic Twin DNA Templates. (Marahari was
 re-seed the **Veca** Code mathematical programs into Earth's Planetary Shields in preparation
for
 Pairs, the High **Veca** The MCEO Freedom Teachings® Series Presented by Adashi MCEO

Page: 6

 of the High **Veca** Codes via the Eckars DNA Templates during their numerous lifetimes.
 anchor the High **Veca** frequencies into Earth's Templar and transmit them into the DNA
 downstep" the High **Veca** frequencies and transmit them into the DNA Templates (Tribal
 Once the High **Veca** Code programs were re-seeded into Earth's Templar, the LPIN
 and Eckasha High **Veca** Codes to which they were commissioned. The full D-12
 D-12 Bi-**Veca** Code was carried by both male and female Eckars assigned
 commission. The High **Veca** Code programs would enter Earth's Planetary Shields from the
DNA
 the Eckasha Crown **Veca** required full Level-6 MC Eckar Ordination and temporary activation
 Trion/Meajhe High **Vecas**, the Tri, Rha, Dha and Khu Veca Codes, also required
 Dha and Khu **Veca** Codes, also required Level-6 Eckar Ordination and temporary activation
 Divine Blueprint Bi-**Veca** Code, required Level- 3 Regent Ordination only, through which only
 D-12 Bi-**Veca** Code program. The Bi-Veca Code is the High Veca
 program. The Bi-**Veca** Code is the High Veca Code through which the D-
 is the High **Veca** Code through which the D-12 Maharata Christos Liquid Light
 with the High **Veca** Codes above it. Though the Third Eckar Pair would only

- the dormant High **Veca** Code programs held by the avatars could be transmitted into
 - Templar. The High **Veca** Code programs would be projected into Earth's Planetary Shields from
 - Sites, the High **Veca** Codes would be held dormant until they could activate on
 - seed the High **Veca** mathematical programs into Earth's Templar through the commissioned births and
 - the original High **Veca** Code programs in Earth's Planetary Shields, which would prevent activation
 - Period", the High **Veca** Codes were to be re-seeded in Earth's grids and
-

- of the High **Veca** Codes in Earth's Templar during the 2000AD-2017 AD SAC.
-

- Dha and Rha **Veca** Codes into Earth's Templar. John's Eckatic Twin Merijedra fulfilled her
 - Ordination and magnetic **Veca** Code Transmission on her 2211 ct birthday, September 1,
 - Ordination and Bi-**Veca** Code transmission on July 21, 13BC, one month after her
 - of the High **Veca** Circle"; the Eckatic Trinity was fully incarnate on Earth in
-

- of his Bi-**Veca** Codes between December 26, 12BC and January 2, 11BC. Immanuel,
-

- transmit his Bi-**Veca** Code into Earth's Templar between December 26, 12BC- January 2,
 - where his Bi-**Veca** Codes were transmitted into Earth's Templar, between December 26, 12
-

- of the Bi-**Veca** Christos Code into Earth's Templar and his stay in the
 - of the Bi-**Veca** Code and the Christiac Potential to Earth and its peoples.
 - Mission, the High **Veca** Codes were re-set in Earth's Templar to allow for
 - of the High **Vecas** is the REAL story of Christmas, and it is the
-

- of the Bi-**veca** Code within one of the 12-DNA Strand Templates of
 - when the Bi-**Veca** Code would reach critical mass and begin its activation cycle
-

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: 226

 via specialized "**Veca-Code**"/Merkaba/Trion Field technologies. Veca-Code technologies are included

 Trion Field technologies. **Veca-Code** technologies are included in the Kathara Level1 Manual and

Page: 236

 programs are called **VECA CODES**. • Technique-1 0, Restoring the Trion Field-Photo-

Page: 242

 Body Healing, the **VECA CODES**, DNA and Merkaba • Veca Codes, also called the

 and Merkaba • **Veca** Codes, also called the "I AM" or "Immanuyana

 5 categories of **Veca** Codes, the Planetary Low-Veca Codes of Manu (TaurenicaAkashic

 the Planetary Low-**Veca** Codes of Manu (TaurenicaAkashic Codes), the Galactic Mid-Veca

 the Galactic Mid-**Veca** Codes of Immanu (Akashic-Eckashic Codes), the Universal Level-

 Level-1 High-**Veca** Codes of Immanuel (Dolaric-Rishic Codes), the Cosmic Level-

 Level-2 High **Veca** Codes of Immanuyana (Triadic-Polaric-Eckatic Codes) and the

 Beginning applications of **Veca** Code Radial Body Healing begin with restoring the Trion-Meajhe

 Eckasha and High **Veca** Immanuyanas and Immanuel Codes, through frequent manual Direct Induction of

 1 Immanuel High **Veca** Codes are PHOTO-RADIONIC Codes, carrying the Mathematical Programs of

 use of the **Veca** Code Radial Body Healing, in combination with Merkabic and Kathara

 advanced applications of **Veca** Code technologies include use of the Mid-Veca Immanu and

 of the Mid-**Veca** Immanu and Low-Veca Manu Codes, and the corresponding Seurias

 Immanu and Low-**Veca** Manu Codes, and the corresponding Seurias (body movements to

 Yunasai and High **Veca** Codes. Full Spectrum Veca Code technologies are introduced in the

 Codes. Full Spectrum **Veca** Code technologies are introduced in the "Dance of Life"

 of the High **Veca** Codes into the 15-Dimensional Anatomy involves placing the corresponding

- Once the High **Veca** and Eckasha Code Sequences are Imbedded/induced into the Level-
- TONING the corresponding **Veca** Code Ariea Sequence. The longer toning is sustained, the greater
- and quality of **Veca** Code Activation. • Once Activated, the Veca Code programs travel
- Once Activated, the **Veca** Code programs travel upward through the stages of the TransductionManifestation
- use of the **Veca** Codes will progressively build Critical Mass of the Divine Blueprint
- Yunasai and High **Veca** Codes within the personal body prior to conduction a Kathara
- activate, temporarily transmitting **Veca** Code sub-harmonics. This will cause the minute Diodic Chakras
- then automatically transmit **Veca** Code sub-harmonics into the client"s Diodic Grid while conducting
- Activation of the **Veca** Code program can be achieved through OPTICAL-PINEAL INDUCTION, whereby
- Code. The mathematical **Veca** Code program enters the Pineal Seals through the Optical Currents
- to which the **Veca** Code corresponds. The Veca Tones/Arieas are then used to
- Code corresponds. The **Veca** Tones/Arieas are then used to Activate the Imbedded Veca
- Activate the Imbedded **Veca** Code Sequence. • In Optical-Pineal Induction, the Veca Program
- Pineal Induction, the **Veca** Program loses a bit of frequency charge/strength during its
- activation of the **Veca** Codes than that which is achieved through Direct Induction. Optical-
- amplification of the **Vecas** and for Kathara Healing Client Sessions and planetary grid "

- full benefit of **Veca** Code Radial Body Healing applications, Technique-2, The Kee·
- Kathara, Merkabic and **Veca** Code Healing technologies. • Frequent use of Technique-13: The
- Kathara, Merkabic and **Veca** Code Radial Body Healing applications. The MCEO Freedom Teachings®

- Light Fields Tri-**Veca** Code Trion Field Maharata (Christos) Liquid Light Fields Bi-
- Light Fields Bi-**Veca** Code Christos Field All things in manifest existence are perpetually

- Radial Body **Veca** Code Healing· Personal & Planetary p R I M
 - body ~":::1 **Veca** Codes entered in Mental Body Eiros, clear Radial Body/DNA
 - :f earries **Veca**-Code-corrected Divine Blueprint mathematical program back through personal anatomy
-

- each set of **Veca**-tones separately while fixating visual focus on corresponding Veca-Code
 - focus on corresponding **Veca**-Code symbol; spend at least three or four minutes gazing
 - 1, place all **Veca**-Code symbols over designated body areas, activate Maharic Shield, breathe
 - the 5 High-**Veca** Codes as if it were a "song" and relax,
-

- The High-**Veca** Codes Universal Time Codes for Primal Frequency Access Cosmic Codes
 - Immanuyana The Bi-**Veca** Code Density-4 Dimensions 10-11-12 called the Mu
 - bottom The Khu-**Veca** Code Primal Sound-1 Triadic called the Shar dA"z a
 - Reserved The Tri-**Veca** Code Density-5 Dimensions 13-14-15 called the Ha"
 - bottom The Dha-**Veca** Code Primal Sound-2 Polarc called the DrU A"jha TONE:
 - navel) The Rha-**Veca** Code Primal Sound-3 Eckatic called the Ec ka TONE:
-

- the Hlgh-**Veca** Codes and Chrstos ·Trion-Meajhe Field Link are the
 - Use of Hlgh-**Veca** Code Tone Sequence with Maharic Seal running of the D-
 - Trlon-Meajhe Fields **Veca** Code and Universal Life Force Current Chart for Veca-Code
 - Current Chart for **Veca**-Code Tone Sequence • The MCEO Freedom Teachings®
-

- Meajhe Field via **BiVeca**/Tri-Veca The MCEO Freedom Teachings® Series Presented by
 - via BiVeca/Tri-**Veca** The MCEO Freedom Teachings® Series Presented by Adashi MCEO
-

- LPIN via Khu-**Veca** Code, blocks United Resistance remote Philadelphia APIN site activation. 2001
 - LPIN, via Dha-**Veca** Code. PSC Seal # 3, DNA Seal #3, J-
 - activation via Rha-**Veca** Code. NCT-Bases Sarasota FL, Bermuda fully realign. 2001 December: originally 2004 June). **Veca** Code NYC Trion Field Link Indigo Outreach Program. 2001 December
-

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: 2

- Meajhe Fields, High-**Veca** Codes and Universal Life Force Currents 15 Rays, 12 Domains
 - Vehicle Radial Body **Veca** Code Healing: Personal & Planetary ManU Technique 2: ManU-Eckasha
 - Body Healing, the **Veca** Codes, DNA and Merkaba ManU Technique 4: Restoring the Trion
 - The FIVE HIGH **VECA** CODES The MCEO Freedom Teachings® Series Presented by Adashi
-

Page: 3

- of the Universal **Veca** The 22 Manifestation Fields of One Cosmic Eckasha The 96
 - God Language The **VECAS** - Veca Quadrant Codes The ECKAS - Eckasha Corridor Codes
 - The VECAS - **Veca** Quadrant Codes The ECKAS - Eckasha Corridor Codes The MCEO
-

Page: 4

- of the Templar **Veca** & Ecka Code Lock Keys Veca Codes & Radial Body
 - Code Lock Keys **Veca** Codes & Radial Body Merger The Embodied Reuche Scepters The
 - ManU CODE (**Veca** 7) & the Ur-ImmanU CODE (**Veca** 10) 12
 - ImmanU CODE (**Veca** 10) 12 Responsibilities of Mastery DANCE FOR LOVE Supplement &
 - Higher & Lower **Veca** Heavens and Inner Ecka Universe The Personal Stairway to Heaven
-

Page: 7

- Gold Wave Infusion: **Veca** 8 Reushaia Induction Technique 17: Veca Code 11 Induction (
 - Induction Technique 17: **Veca** Code 11 Induction (The 11 :11 Veca Code
 - 11 :11 **Veca** Code Thun-ImmanU Elemental Fluids Restructuring Code Induction) Notes: "
 - Codes: A. High **Veca** Codes 1 ,2 & 3 B. High Veca Codes 4,5
 - 3 B. High **Veca** Codes 4,5 & Eckasha God Seed Symbol C. The Mid
 - Mid and Low **Veca** Codes (Iahaia, Lehaia, Ur-ImmanU) D. Cosmic Krist Codes
-

Page: 17

- Radial Body, the **Veca** Codes of ManU, opening the Eckasha Zero Point Atomic Window,
-

Page: 18

- ManU Salutation. 8. **Veca** Codes and Activation and the Eckasha Force. Preparatory Techniques for
- Techniques for using **Veca** Codes. Maharic Seal, Maharic Quick Seal, Emerald and Amethyst Awakening
- Kundalini Activations and **Veca** Code inductions. Eckasha Code Induction technique and the Eckasha Psonn.

Page: 19

- Sonic Healing High **Veca** Code Induction techniques and the Veca Psonn: Technique 4: Restoring
- techniques and the **Veca** Psonn: Technique 4: Restoring the Trion Field- Photo-Radionic Healing
- AHA/A ManU **Veca** Code-1 of 4. Using the IAHAIA Code Optical-Pineal

Page: 29

- Meajhe Fields, High-**Veca** Codes and Universal Life Force Currents One 15-Dimensional Time
- levels Eckasha Crown **Veca** Code- The Universal God Seed TONE: Urn-ah-A" ThrA"-
- Light Fields Tri-**Veca** Code Trion Field Maharata (Christos) Liquid Light Fields Bi-
- Light Fields Bi-**Veca** Code Christos Field of frequency, D-10, D-11 and

Page: 30

- D-13 TRJ-**VECA** POINT Primal Light PartikA Field Density-5 D-12 81-
- D-12 81-**VECA** POINT Density-4 Divine Blueprint Christos Child 12. D-12
- #7 Bi-**Veca** Point. The Lower Heaven Universes form a 12· dimensional
- Zero· Point/**Triveca** Point. Density-.4 " within the Density-2 D-12

Page: 34

- D-13 IRI-**VECA** POINT-the I.AanU connection point between the D-
- CJ-13 TRI-**VECA** POINT "the 7"" Lower Heaven" ,...-, 0·
- 12 BI-**VECA** POINT; the ManU connection point between" the "3 Heavens"/

Page: 50

- A Radial Body **Veca** Code Healing · Personal & Planetary The Transduction-Manifestation Sequence
- body ~7 **Veca** Codes entered in Mental Body Eiros, clear Radial Body/DNA
- Current I carries **Veca**-Code-corrected Divine Blueprint mathematical program back through personal anatomy

Page: 51

- of the Eckasha **Veca** Code as the Hierophant Symbol. 2. Stand in intended "

Page: 53

- Body Healing, the **VECA** CODES, DNA and Merkaba • Veca Codes, also called the
- and Merkaba • **Veca** Codes, also called the "I AM" or "Immanuyana
- 5 categories of **Veca** Codes," the Planetary Low-Veca Codes of Manu (Tauren-
- the Planetary Low-**Veca** Codes of Manu (Tauren-Akashic Codes), the Galactic Mid-
- the Galactic Mid-**Veca** Codes of Immanu (Akashic-Eckashic Codes), the Universal Level-
- Level-1 High-**Veca** Codes of Immanuel (Dolaric-Rishic Codes), the Cosmic Level-
- Level-2 High **Veca** Codes of Immanuyana (Triadic-Polaric-Eckatic Codes) and the
- Beginning applications of **Veca** Code Radial Body Healing begin with restoring the Trion-Meajhe
- Eckasha and High **Veca** Immanuyanas and Immanuel Codes, through frequent manual Direct Induction of
- 1 Immanuel High **Veca** Codes are PHOTORADIONIC Codes, carrying the Mathematical Programs of the
- Consistent use of **Veca** Code Radial Body Healing, in combination with Merkabic and Kathara
- advanced applications of **Veca** Code technologies include use of the Mid-Veca 1m manu
- of the Mid-**Veca** 1m manu and Low-Veca Manu Codes and the corresponding
- manu and Low-**Veca** Manu Codes and the corresponding Seurias (body movements to
- Yunasai and High **Veca** Codes. •Induction, or IMBEDDING of the High Veca Codes
- of the High **Veca** Codes into the 15-Dimensional Anatomy, involves placing the corresponding
- Once the High **Veca** and Eckasha Code Sequences are Imbedded/induced into the Level-
- TONING the corresponding **Veca** Code Aria Sequence. The longer toning is sustained, the greater
- and quality of **Veca** Code Activation. • Once Activated, the Veca Code programs travel
- Once Activated, the **Veca** Code programs travel upward through the stages of the Transduction-
- use of the **Veca** Codes will progressively build Critical Mass of the Divine Blueprint
-

- Yunasai and High **Veca** Codes within the personal body prior to conducting a Kathara
- activate, temporarily transmitting **Veca** Code sub-harmonics. This will cause the minute Diodic Chakras
- then automatically transmit **Veca** Code sub-harmonics into the client's Diodic Grid while conducting
- Activation of the **Veca** Codes program can be achieved through OPTICALPINEAL INDUCTION, whereby the
- Code. The mathematical **Veca** Code program enters the Pineal Seals through the Optical

Currents

- to which the **Veca** Code corresponds. The Veca Tones/Arieas are then used to
- Code corresponds. The **Veca** Tones/Arieas are then used to Activate the Imbedded Veca
- Activate the Imbedded **Veca** Code Sequence. •In Optical-Pineal Induction, the Veca Program
- Pineal Induction, the **Veca** Program loses a bit of frequency charge/strength during its
- activation of the **Veca** Codes than that which is achieved through Direct Induction. Optical-
- amplification of the **Vecas** and for Kathara Healing Client Sessions and planetary grid "
- full benefit of **Veca** Code Radial Body Healing applications, Technique-2 The Kee-Ra-
- Kathara, Merkabic and **Veca** Code Healing technologies. • Frequent use of Technique-13: The
- Kathara, Merkabic and **Veca** Code Radial Body Healing applications. The MCEO Freedom Teachings®

Page: 57

- each set of **Veca**-tones separately while fixating visual focus on corresponding Veca-
- focus on corresponding **Veca**-Code symbol; spend at least three or four minutes gazing
- 1, place all **Veca**-Code symbols over designated body areas, activate Maharic Shield, breathe
- 5 High - **Veca** Codes as if it were a "song" and relax,

Page: 58

- The High-**Veca** Codes Universal Time Codes for Primal Frequency Access Cosmic Codes
- Immanuyana The Bi-**Veca** Code Density-4 Dimensions 10-11-12 called the Mu
- bottom The Khu-**Veca** Code Primal Sound-1 Triadic called the Shar dA"z a
- Reserved The Tri-**Veca** Code Density-5 Dimensions 13-14-15 called the Ha"
- bottom The Dha-**Veca** Code Primal Sound-2 Polarc called the DrU A" jha
- navel) The Rha-**Veca** Code Primal Sound-3 Eckatic called the Ec ka

Page: 59

- IAHAIA Code ManU **Veca** Code 1 of 4. Begins opening the D-1 Chi

Page: 73

- Languages" of the **Veca** Codes, Psonn Tones, Merkabic Dance, Eckasha Merkaba and Seuria Movements
 - Dha/Ra High **Veca** and the /AHA/A ManU Low Veca Codes, the
 - A ManU Low **Veca** Codes, the Seuria Psonns and ManU-Eckasha Salutation ManU Phase-
 - understanding of the **Veca**-Ecka-Scepter Codes, the 12 Vehicles, 12 Postures and 12
 - Lahaia ManU Low **Veca** and UrimmanU Mid-Veca Codes, the next 3 (of
 - and UrimmanU Mid-**Veca** Codes, the next 3 (of the 12) Seurias, the
-

- Amoraea, Eckasha and **Veca** Merkaba Fields The perpetual rotation of the 12 Reuche Sceptre
 - Base-12 Bi-**Veca** Merkaba Fields. On the 3rd Downstep the 4 Bi-Veca
 - the 4 Bi-**Veca** Merkaba Fields form 8 3-point/3- plane/Base-6
 - Merkaba Spirals called **Veca** Merkaba Fields. The MCEO Freedom Teachings® Series Presented by
-

- God World Universal **Veca** Time Matrix systems. The MCEO Freedom Teachings® Series Presented
-

- the Universai .**Veca** • Four Kathara Grids nest together, fixed at Kathara Centres
 - form a Universal **Veca** • A Universal Veca holds Three 15-Dimensional Time Matrices:
 - • A Universal **Veca** holds Three 15-Dimensional Time Matrices: 2 formed by 2
 - • The Universal **Veca** contains "7 Heavens" formed 00 --.J by one
 - through the Universal **Veca** from the Ecka Inner God World via the Density &
 - of OneUni_V_ **ONEVECA** • 4 Universal Quadrants' and one Ecka Lower Inner
-

- Eckasha contains: 1 **Veca** (7 Higher & Lower Heavens) 1 Ecka Lower God
 - World from the **Veca** System below, the Eckas and Eckasha forma fuJJJrd Time Matrix.
 - Matrices (2 **Veca** and 1 inner Ecka plus Ecka-Eckasha Middle Inner Time
-

- Corridors (4 **Vecas** & 56 Heavens), 1. 6 Quadrant:::, 4 Ecka Lower God
 - (with 1 **Veca**- 4 quadrants/14 Heavens), 1 Ecka Lower Inner God World
-

- (containing 4 **Veca**"s /56 Heavens, 16 Quadrants, 4 Ecka Lower Inner God
 - 4 = 16 **Veca**"s 14?4 "Heavens"" I 6.4 Quadrants, 16 Lower inner
-

- axes of a **Veca** (8 Point) Merkaba; the Eckasha Merkaba can move diagonally
-

- THE **VECAS** · Veca Quadrant Codes The SIGNS: The 12 Vehicles of
- THE **VECAS** · **Veca** Quadrant Codes The SIGNS: The 12 Vehicles of Mobility are
- are the 12 **VECA** CODE symbols: Veca Codes apply to DNA Template Strands 1.5-

 VECA CODE symbols: **Veca** Codes apply to DNA Template Strands 1.5-12.5; full activation
 activation of the **Vecas** opens the Radial Body Veca Passages between the 14 Manifestation
 the Radial Body **Veca** Passages between the 14 Manifestation Fields in the 4 Veca
 in the 4 **Veca** Quadrants of the "7 Higher and Lower Heavens" and
 move from the **Veca** Worlds of the 7 Higher or Lower Heavens into any
 Aah and Yunasai). **Veca** Code activation in the DNA Template creates temporary 121h sub-
 Lower God World. **Veca** Code activation also allows beings with less than 12 active
) The 12 **Veca** Code VEHICLES are: High Vecas: Immanuel1-2 and Immanuyanas 3-
 VEHICLES are: High **Vecas**: Immanuel1-2 and Immanuyanas 3-5 (Control Radial Body
 D-13/Eckatic **Veca** Primal Light-Sound Field) 1. Bi-Veca 2. Tri-Veca
 Field) 1. Bi-**Veca** 2. Tri-Veca 3. Khu-Veca 4. Dha-Veca 5.
 Veca 2. Tri-**Veca** 3. Khu-Veca 4. Dha-Veca 5. Ra-Veca Low
 Veca 3. Khu-**Veca** 4. Dha-Veca 5. Ra-Veca Low Vecas: Codes of
 Veca 4. Dha-**Veca** 5. Ra-Veca Low Vecas: Codes of ManU (Control
 Veca 5. Ra-**Veca** Low Vecas: Codes of ManU (Control Radial Body Veca
 Ra-Veca Low **Vecas**: Codes of ManU (Control Radial Body Veca Density Locks
 Control Radial Body **Veca** Density Locks on D-1 /D-12 Veca matter
 /D-12 **Veca** matter bodies) 6. Iahaia 7. Lehaia 8. Reushaia 9. Shahaia
 9. Shahaia Mid **Vecas**: Codes of ImmanU (Control Radial Body Ecka Density Locks)
 Or-immanU The **Veca** Codes open passage from the Veca Worlds "7 Higher
 passage from the **Veca** Worlds "7 Higher and Lower Heavens" to the Ecka

Page: 107

 planetary environments. Both **Veca** and Ecka Codes must reach a critical mass of sustainable

Page: 108

 Veca Codes open the Radial Body Locks between the Veca"s "
 Locks between the **Veca"s** "Higher & Lower Heavens" & the Ecka Inner Lower
 passage from the **Veca** Worlds into the Ecka Inner Lower God-Worlds. The MCEO
 Teachings® Series **Veca** & Ecka Code Lock Keys Presented by Adashi MCEO LLC

Page: 109

 All Rights Reserved **Veca** Codes & Radial Body Merger Merges with Primal Reid ~
 ~ --- When **Veca** Codes are fully activated the ~al Body levels merge

Page: 110

 Activation of the **Veca**, Ecka & Sceptre Codes property awaken;; the 12 Reuche Sceptres

- Teachings® Series **Veca** Uerbba Vehide:s are based oo 2 interlocied iehlloaions Base-
- Vehicle, the "**Veca** Merkaba"are based upon a Bi· Veca Template with
- a Bi· **Veca** Template with 6·12 Sub-frequency bands per dimension.
- confined to the **Veca** Worlds "Heavens". The Cruxansatea Eckasha God-World Merkaba Vehicle
- is a Tri-**Veca** Merkaba. 45MarVI"al1l<l~ pel" Kll)"lon Marti ante . nial!

- of Lyra 3. **Veca** Code Induction (toning entire Veca Song per Code) (
- (toning entire **Veca** Song per Code) (Body Placement+ Looking at Codes) 4.

- The Lehaia-ManU **Veca** Code #7 The Ur-ImmanU Veca Code #1
- The Ur-ImmanU **Veca** Code #1 0 The MCEO Freedom Teachings® Series

- HIGHER & LOWER **VECA** HEAVENS & THE INNER ECKA UNIVERSE STAR GATE ANATOMY ..
- collectively a Universal **Veca**. Each Kathara-12-Tree Grid with its 3.5 Density Universes
- Universes is a **Veca** Quadrant The 4 Veca Quadrants of one Universal Veca =
- Quadrant The 4 **Veca** Quadrants of one Universal Veca = "7 Higher (
- of one Universal **Veca** = "7 Higher (Primal Field) & 7 Lower
- on of the **Veca** Quadrants contains the Unified Kathara 24-Tree Grid wttth 24
- from which the **Veca** Quadrants emerged. T1,1e cenlrclt Unified KaU1ara & its Radial Bodies

- Level-3 Ecka-**Veca** Body Template Level-1 Veca Quadrant-1 Primal Field "
- Template Level-1 **Veca** Quadrant-1 Primal Field "Higher Heavens" & Quadrant-4

- 0imensional Parallel Universal **Veca** Quadrant The Star Gates leading from Earth to the Inner
- & our Universal **Veca**. The 12 Crystal Pylon Temples of Amenli remote control our
- remote control our **Veca** Star .Gates. The locations in our Veca & on
- locations in our **Veca** & on Earth thai connect to the Amenti"Temples are r.
- link to our **Veca** v1a USG. GSG & PSG-11 & 0-Sites If

- The 7 Lower **Veca** Heavens: The Nodus-Tangus-Logus-Atmus Atomics. Elementals, Devas,

Air-

 The 7 Higher **Veca** Heavens: The Breneau Rishi, Domain Constants, Geomantic Entities, RishA, Ascended

Page: 159

 Maharic Seal AND **Veca** Code Induction Techniques need only to follow Preparatory Step 3.

 Awakening and the **Veca** Code Induction Techniques are all provided within the Dance For

Page: 162

 Maharic, Node and **Veca** technologies progressively develops the ability to experience safe and natural

Page: 163

 of our Universal **Veca** system. Through the Eiros activation the D-7 Eiron Field

 corresponding Density-Lock **Veca** Seals. The Density-1 Eiros activation initiates opening of the

 Before Density-Lock **Veca** Seal release the Density-1 Eiros activation progressively clears &

 corresponding Density-Lock **Veca** Seals are fully released, the Density-1 Eiros Flame Silver

Page: 164

 D-4AstraiPianewithStrand-5activation. **Veca** Seal JI-11\J ... ,I Density*

Page: 169

 of our Universal **Veca** system. Through the Eiros activation the D-7 Eiron Field

 corresponding Density-Lock **Veca** Seals. The Density-1 Eiros activation initiates opening of the

 Before Density-Lock **Veca** Seal release the Density-1 Eiros activation progressively clears &

 corresponding Density-Lock **Veca** Seals are fully released, the Density-1 Eiros Flame Silver

Page: 173

 of our Universal **Veca** system. Through the Amoraea activation the Radial Bodies, Eiros Silver

 corresponding Density-Lock **Veca** Seals. The Density-2 Amoraea activation initiates opening of the

 Before Density-Lock **Veca** Seal release the Density-2 Amoraea activation progressively clears &

 corresponding Density-Lock **Veca** Seals are fully released, the Density-2 Eiros Silver Sanctum

 expediting Density-Lock **Veca** Seal activation for rapid passage to the Inner Ecka Universe

Page: 175

 of Density Ecka-**Veca** Flame Body Activation Density-2 (Soul) Veca Codes 1,2,3

 2 (Soul) **Veca** Codes 1,2,3 MaharaAmoraea Flame Body (Level-3&4} Veca

 Level-3&4} **Veca** Codes 4,5,6 Dn-1 Flame Body Activation results in Hova

 All Rights Reserved **EckaVeca** Flame ": .. Body 175

- Body Radial Body **Veca** 1 ,2,3 DN-1 Nethra Bi-Veca Eiros-1 Veca
 - 1 Nethra Bi-**Veca** Eiros-1 Veca 4,5,6 DN-2 Hallah Bi-Veca Dora-
 - Veca Eiros-1 **Veca** 4,5,6 DN-2 Hallah Bi-Veca Dora-Amoraea 2 Veca
 - 2 Hallah Bi-**Veca** Dora-Amoraea 2 Veca 7,8,9 DN-3 Quatra Bi-Veca
 - Dora-Amoraea 2 **Veca** 7,8,9 DN-3 Quatra Bi-Veca Teura-Amoraea 3 Vee
 - 3 Quatra Bi-**Veca** Teura-Amoraea 3 Vee a 1 0, 11 , 12
 - 4 Mahara Bi-**Veca** Mahara-Amoraea 4 DN-5 Rahunta Tri-Veca Raja-Amoraea
 - 5 Rahunta Tri-**Veca** Raja-Amoraea 5 The MCEO Freedom Teachings® Series Presented
-

- 1 Ecka·**Veca** Body The Personal Inner "Stairway to Heaven" of the
 - Our 15-Dimensiional/ **Veca** Quadrant ~.~ _./ . Oensity-1 The MCEO Freedom Teachings®
-

- Amoraea-4 The **Veca** Mahadra 12:12 Cosmic Krist Code (Dance For Joy)
-

- their Unlv~ ersal **Veca** lh. alios! lis ablllty~lto drrw natural life !o.
-

- to cause Universal **Veca** Monadic Reversal and permanent fall .to Wesedak Black. Hole.
-

- Maharic, Node and **Veca** technologies naturally direct the physiology and mechanics of the personal
-

- within the Universal **Veca** and Cosmic Eckasha Systems that serve as Templar Star Gate
 - formed in our **Veca** System during the Lyran-Eiohim Wars. SWAT Teams assist jeopardized
-

- Maharic, Node and **Veca** technologies, will be able to .eventually "push through
-

- Maharic, Node and **Veca** spiritual technologies can progressively build immunity, allowing the D-3
 - Maharic, Node and **Veca** technologies, combined with appropriately applied creative visualization, mental affirmation and
-

 when their Universal **Veca** system from a different Eckasha-A Spectra fell to anti-
 from our Universal **Veca** that had fallen to Phantom Matrix Black Hole status during
 within their Universal **Veca**. The Wesedak races refused to take responsibility for the free
 of our Universal **Veca** life force currents from our Universal Veca D-15 Primal
 from our Universal **Veca** D-15 Primal Light Field into the quarantined portion of
 of their Universal **Veca** in an attempt to break into Phantom Matrix to gain
 system, our Universal **Veca** "Shadow World" was born. The D-11.5 reversed-matrix,

 from our Universal **Veca** system. With the "birth of the BeaST" and the

 of our Universal **Veca** system. Through the Amoraesa activation the Radial Bodies, Eiros Silver
 corresponding Density-Lock **Veca** Seals. The Density-2 Amoraesa activation initiates opening of the
 Before Density-Lock **Veca** Seal release the Density-2 Amoraesa activation progressively clears &
 corresponding Density-Lock **Veca** Seals are fully released, the Density-2 Eiros Silver Sanctum
 expediting Density-Lock **Veca** Seal activation for rapid passage to the Inner Ecka Universe

 frequency for amplified **Veca** and Ecka Code activation, while creating critical mass frequency thrust
 when used with **Veca** Code technologies, progressively activates the personal Eieyanic Shield, tri-vector

 of our Universal **Veca** system. Through full Amoraesa activation the Radial Bodies, Eiros Silver
 corresponding Density-Lock **Veca** Seals. The Densities-3 and 4 Amoraesa activation initiates opening
 Before Density-Lock **Veca** Seal release the full Density-4 Amoraesa activation progressively clears

 corresponding Density-Lock **Veca** Seals are fully released, the fully activated 4-Density Eiros
 expediting Density-Lock **Veca** Seal activation for rapid passage to the Inner Ecka Universe

 working with the **Veca** Code Induction Techniques) as you would use these symbols as

 11 :11 **Veca** Star Gate-12 Activations; it will complete with activation of Density- 1 Universal **Veca** Shields (and all Veca Solar/Planetary Shields). When the (and all **Veca** Solar/Planetary Shields). When the "13th Pillar" center point into the Universal **Veca** Systems. This process is known as "Resetting the Cosmic to the lowest **Veca** "Heavens". The 12 Reuchea Scepter Pillars of the Eckasha- God World or **Veca** system experiences critical mass damage to its Divine Blueprint Shield,

Page: 229

 the unnatural Universai-**Veca** 666-BeaST Machine on March 23, 2002. On November 5- entered our Universal **Veca** Shields via the D-8 Mintaka, Orion USG-8, the the central Universal **Veca** passageways to receive the "13th Pillar" Eckasha-AahAmoraea Flame

Page: 230

 12-Ecka-12-**Veca**-12-Reuche-12 Lock Key-Codes Initiated within the Universal within the Universal **Veca** Shields and were anchored into Earth's Templar by Indigo Children to the Universal **Veca** Systems to open, forming the Eternal Eckasha-Aah-Amoraea Flame into the lowest **Veca** Universes. The Cosmic 11 :11 is in actuality the

Page: 231

 A, Ecka and **Veca** Universes must be released to allow the Eckasha-Aah-Amoraea 12-Ecka-12-**Veca**-12-Reuche-12) must first activate to activate the outer in our Universal **Veca** as the "Code of the Second Coming of Krist/ Initiation of the **Veca** Code-8, Veca-Code-11 Sequence, which triggers expedited Initiation Veca Code-8, **Veca**-Code-11 Sequence, which triggers expedited Initiation of Veca Code- expedited Initiation of **Veca** Code-12, via using the "Monadic Code" Veca-8 "Monadic Code" **Veca**-8 to run the Gold Wave Infusion, allowing Veca-11 Wave Infusion, allowing **Veca**-11 and its parallel Veca-11 to merge for triggering and its parallel **Veca**-11 to merge for triggering of Veca-12 Initiation. This for triggering of **Veca**-12 Initiation. This "Monadic Override" is often referred to :11 Activation"; **Veca**- 11 /Parallel-11 = Veca-12 Initiation. Initiation of Parallel-11 = **Veca**-12 Initiation. Initiation of the Cosmic 12:12 Sequence allowed

Page: 233

 Sun" LTR-Grid **Veca**-Amoraea Activation Level-5; Eckasha-Amoraea Flame Body Activation Purpose: initiate Level-5 **Veca**-Amoraea Flame Body activation through activation of the Density-5

- Ecka, and Universal **Veca** Radial Bodies to activate the Cosmic Eckasha-Aah, Eckasha-A,
- Eckasha, Ecka and **Veca** Amoraea Flame Bodies in preparation for anchoring/Initiating the Cosmic
- Wave Monadic Infusion-**Veca** Code-8 Reushaia Induction and Technique#-17: The Universal11:11
- Amoraea Flame Activation- **Veca** Code 11:11 parallel Thun-ImmanU Induction . Part 4

Page: 236

- configuration. Our Universal **Veca** systems, our galaxy, planet and our bodies will undergo the
-
- Page: 238
-

- from a fallen **Veca** Universe in Eckasha·A Spectra-2 invaded our Eckasha
- A Spectra-3 **Veca** Universe via activation of their Arimathaea Wormhole during the Gaian-
- of our Universal **Veca** (our 15-Dimensional Universal Time Matrix & its Parallel
- in our Universal **Veca** began 570 million years ago; in 25,500BC, during the "
- drawing this Universal **Veca** into their Black Hole system; in the event that full
- down to the **Veca** system, allowing the 12 Reuche Pillars and the Amoraea Eternal
- anchor within the **Veca** Shields, preventing the shields from completely reversing for Black Hole
- upon which this **Veca** Matrix was founded 950 billion years ago, before the first
- which our Universal **Veca** "Cosmic Clock" was slowed to allow the Phantom Matrix
- in the Universal **Veca** & moving upward to the Eckasha-Aah Reuchea; the Path
- into our Universal **Veca**, it breaks into 2 Arcs, the base-magneticParticurn ManU-EirA
- anchors in our **Veca** Quadrants 1·4 of our 15-Dimensional Time Matrix,
- that anchors in **Veca** Quadrants 2·3 of the Parallel Time Matrix. Once

Page: 239

- arc between our **Veca** Quadrants and the Parallel Quadrants, holding our Time Matrix and
- cut our Universal **Veca** free from Phantom and Wesedak "BeaST" Wormhole Networks in
- of protecting our **Veca** Universe from being "devoured by the BeaSt" and permanently
- in our Universal **Veca**. The "Blue Sword" Current is intended to fully reverse
- within our Universal **Veca** to the Anti·Christiac (severed D-12 Divine

Page: 241

- pass into our **Veca** Universe. 241

Page: 246

- Shadow) combined with **Veca** Code technologies will ensure a safe, natural Bhardoah (death
-

Page: 252

- Monadic Infusion · **Veca** Code# 8 Reushaia Induction PART 3A OF THE COSMIC 12:
 - and activation of **Veca** Code -12 the Or-Immanu, Elemental Solids Template ·
 - and activation of **Veca** Code -12 to complete Part 3 of the Cosmic
 - Induction of the **Veca** # 8 Code Reushaia (below). 1. Follow Steps 1,
 - Technique# 12A using **Veca** # 8 Reushaia Code. Proceed to Technique #17: PART
-

Page: 253

- The 11:11 **Veca** Code -11 & Parallel Thun-Immanu Elemental Fluids Template
 - and activation of **Veca** Code -12 the Or-Immanu, Elemental Solids Template Restructuring
 - Wave Monadic Infusion- **Veca** Code- 8 Reushaia Induction, to complete PART 3 of COSMIC
 - Induction of the **Veca**- 11/ Parallel Veca- 11 Code Thun-Immanu 1. Imagine the
 - Veca- 11/ Parallel **Veca**- 11 Code Thun-Immanu 1. Imagine the Eckasha Symbol (
 - paper containing the **Veca** Code-11 Thun-Immanu symbol, symbol faCing out away from
-

Page: 254

- The 11:11 **Veca** Code -11 & Parallel Thun-Immanu Elemental Fluids Template
-

Page: 261

- of the Reushaia **Veca** Code #8- the Monadic Key, and the Reionayana Ecka
-

Page: 279

- sensitivity, e.g. **Veca** Codes) and the Gold Flame Frequencies of the Kee-Ra-
-

Page: 282

- 12: Reionayana and **Veca**- 12: OrImmanu Density Lock Key-Code Sequence to commence the
-

Page: 283

- High **Veca** Codes 1 -3 Ma ha ra" ta Mu A"
-

Page: 284

- High **Veca** Codes 4, 5 & the Eckasha God Seed Code Dha"
-

Page: 285

- Mid & Low **Veca** Codes Iahaia ManU Technique- 5 (Page 47) Lehaia (
-

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

Page: 324

 Mechanics, called "**Veca**-Code Mechanics," and planetary healing outreach. The first area discussed

Page: 327

 introductory teachings on **Veca**-Code and Trion Field Masters RRT Templar Mechanics, through which

Page: 355

 or "Tri-**Veca** Time Continuum," through which the planet will be prevented from

Page: 357

 running "Tri-**Veca** Rainbow Roundtables," the four Faces of Man and Guardians of

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

 to the Universai-**Veca** level by the Inner Ecka Earth Eieyanl, to evacuate groups

Page: 2

 and permeates the **UniversaiVeca** Flame body upon entry of the "12 Commandment" Codes

Page: 3

 Point and the **Veca** Azur-A Poinl The Arc Zone exists as a common
 frequency than the **Veca** system but lower In frequency than the natural Ecka system,
 the Ecka and **Veca** systems. The Arc of the Covenant passage also extends the
 Shield in our **Veca** system. The Arc of the Covenant was also created to
 event that the **Veca** Black Hole networks posed direct threat to the Shield integrity
 portion of the **Veca/Ecka/Eckasha/Eckasha-A** Shields with activated ~shield of

Page: 4

 a full Universal **Veca** level opening of the Arc passage during the 22,326BC SAC,
 compromised by the **Veca** Black Hole network during the SAC. If Black Hole Races"
 of the Universai-**Veca** Shield that could activate the Shield of the Arc Codes.
 the Ecka and **Veca** Universal Shields that had less than 31% of their D-
 Ecka Universe, complete **Veca** and Ecka Shield fragmentation would progressively occur, 04

Page: 5

 of an Ecka-**Veca** system is the ONLY circumstance in which the Arc Auto.
 the Ecka and **Veca** Universes are thus collectively known as the "Host of
 Machine" from causing **Veca** Universe Black Hole Fall. The originai"Pian B" agenda represented
 a full Universai-**Veca** level Arc of the Covenant opening, which is accomplished via
 1 = Universai-**Veca** Flame activation, opens the Arc passage to D-5.5. Level-
 Zone between the **Veca** and Ecka Universes at 0-11.5. Within the lower Arc

Page: 6

 systems and the **Veca** systems via the Amenti Star Gate passages, while temporarily

maintaining

- Earth, in our **Veca** Universe and in Ecka USG-1. Partial destruction of Ecka
- Brenaul caused our **Veca** Universe star gates to fall to a "10-Code
- of our Universal **Veca** system. In several periods of Atlantlan history following the 22,326BC
- and the Universai-**Veca** Star Gales were operating on a "1 ~Code

Page: 7

- in our Universal **Veca** system, thus forced star gate closing is not an option

Page: 8

- activation. Unlversai-**Veca** 11Level-1" Flame Body activation in the personal Shields
- Level-1 Unlversai-**Veca** Amoraesa Personal Flame Body activation would permit people holding this
- Level-1 Universal-**Veca** Personal Amoraesa Flame Body. Critical Mass Flame Body activation within
- 1 Universal- **Veca** Flame Body activation. The November 24, 2002 Plan•Bwlevel-6

Page: 9

- the our Universal **Veca** quadrant, (the RParticum" universe), activated the "BeaST Machine"
- into our Universal **Veca** for intended forced Wesedak Black Hole fall. An easy way
- Parallel Universal- **Veca** Quadrant portions ("Partika" universe} of the Wesa-Nephlllm Black
- from this Universai-**Veca** Quadrant, for final territorial dominion of the Wesa Black Hole
- for our Universai-**Veca** Quadrant, our natural star gates are placed between the two
- our Parallel Universai-**Veca** Quadrant, within which "Parallel Earth" resides, are "wired
- and our Universai-**Veca** and its Parallel into the Parallel-Universe-side Wesedrak Black
- our living Universai-**Veca**, while ensuring themselves final destruction of the Wesedrak races and

Page: 10

- in our Universal **Veca** and on Earth on May 27, 2003, the Wesedraks set

Page: 12

- BK>-Spllital Evolution **Veca** leclnologles and Eternal Flame Bocly Activation presently available within lhe

Page: 30

- Light-Sound Field **Veca** Quadrant #4 Our 12 Dimensional Time Matrix The Veca
- Time Matrix The **Veca** and Ecka Density Locks of ONE COSMIC ECKASHA MIDDLE GOD-

Page: 31

 ~ · **Veca** Codes open the Radial Body locks between the Veca"s "

 locks between the **Veca"s** "Higher & lower Heavens" and the Ecka Inner lower

 passage from the **Veca** Worlds into the Ed<a Inner Lower God-Woods. THE

 Woods. THE 12 **VECA** CODE VEHICLES THE 12 ECKA CODE VEHICLES 1. Bi-Veca

 VEHICLES 1. Bi-**Veca** 1. Reuche 2. Tri-Veca High Veca"s 2. Eckash-A

 Reuche 2. Tri-**Veca** High Veca"s 2. Eckash-A High Ecka"s 3. Khu-Veca

 Tri-Veca High **Veca"s** 2. Eckash-A High Ecka"s 3. Khu-Veca Immanuel &

 Ecka"s 3. Khu-**Veca** Immanuel & 3. Eckasha Ecka-ShA-a & 4. Dha-

 & 4. Dha-**Veca** Immanuyanas 4. Eckasha-Aah Ecka-ShA-Yana 5. Rha-Veca

 Yana 5. Rha-**Veca** 5. Reushayana "· lahaia 6. Rhashayana . . Lehaia

 . Lehaia Low **Veca"s** 7. Leuchayana Low Ecka"s 8. Reushaia ManU 8. Ahonayana Yana-

 Ur-Immanu Mid-**Veca"s** 10. Azura-tu 11. Thun-Immanu 11 . Atana-tu

Page: 32

 In Universal **Veca** Systems both the Particum (PCM) and the Parallel Partika

 called Primal Bi-**Veca** Merkaba Fields, the smaller Merkaba Spiral Set within each Primal

 each Primal Bi-**Veca** Merkaba Field is called a Universal Single Bi·Veca

 Single Bi·**Veca** Merlcaba Field. The two Primal Bi-Veca Merkatia Fields, and

 two Primal Bi-**Veca** Merkatia Fields, and their inherent Universal Single Bi-Veca Merkaba

 Universal Single Bi-**Veca** Merkaba Fields all exist within a larger Counter-rotating Merkaba

 Eckasha Core Tri-**Veca** Merkaba Field. Each Primal B~Veca and Universal Single Bi-

 Each Primal B~**Veca** and Universal Single Bi-Veca Merkaba Field contain within them

 Universal Single Bi-**Veca** Merkaba Field contain within them 12 smaller Dimensional Merkaba

 Spiral

 call~ Density Bi-**Veca** Merkaba Fields through which 3-0imensional Harmonic Universes and

 Dimensionalized

 woven Primal Bi-**Veca**, Universal.~ingle Bi-Veca, Density, Dimensional and Eckasha Tri-Veca

 Universal.~ingle Bi-**Veca**, Density, Dimensional and Eckasha Tri-Veca One PrimaU Single Bi

 and Eckasha Tri-**Veca** One PrimaU Single Bi·Veca Merkaba FiEM Structure of

 Single Bi·**Veca** Merkaba FiEM Structure of One Universal Single 81-Veca Merkaba

 Universal Single 81-**Veca** Merkaba Field & One Primal Bi·Veca Merkaba Field.

 Primal Bi·**Veca** Merkaba Field. One Veca Universe has 2 Sets of single

 Merkaba Field. One **Veca** Universe has 2 Sets of single Bi-Veca + Primal

 of single Bi-**Veca** + Primal Bi-Veca Merkaba ~i~ld~ . .

 + Primal Bi-**Veca** Merkaba ~i~ld~ . . 32 Merkaba Fields compris.

 2 Primal Bi-**Veca** Merkaba Fields of one Veca merge to Form one Primal

- Fields of one **Veca** merge to Form one Primal Double Bi- Veca Merkaba
- Double Bi- **Veca** Merkaba & simultaneously The 2 PCM & Parallel PKA Universal
- Single Bi-**Veca** Merkaba merge to form a Unive(\$a/ Double Bi-Veca
- a/ Double Bi-**Veca** Merkaba. The Double Primal Bi-Veca & Double Universal Bi-
- Double Primal Bi-**Veca** & Double Universal Bi-Veca Merkabas together Form one Eckasha
- Double Universal Bi-**Veca** Merkabas together Form one Eckasha Core Tri- Veca Merkaba
- Core Tri- **Veca** Merkaba Field. · Copyright Ashayan> & Awrtan Doan e, Ekrs

Page: 33

- Within Our Universal **Veca**-Eckasha Map Connects to Cosmic Eukatharista Body and Parallel Cosmic
- Primal Double Bi-**Veca** Merkaba .Field fonns via merging of the two The
- Core Tri -**Veca** Merkaba Primal Bi-Veca Merkaba Fields of Field of our
- Merkaba Primal Bi-**Veca** Merkaba Fields of Field of our Universal Veca-Ecka-Eckasha
- of our Universal **Veca**-Ecka-Eckasha The PCM & Parallel PKA Primal (the
- smaller Double Bi-**Veca**, Primal Bi-Veca and ~,~ ~· Single Bi-Veca
- Veca, Primal Bi-**Veca** and ~,~ ~· Single Bi-Veca Merkaba Fields ofthe
- · Single Bi-**Veca** Merkaba Fields ofthe Universal Veca PCM & PKA Universes fonn)
- Fields ofthe Universal **Veca** PCM & PKA Universes fonn) -~11.. ~ II, .
- ~ "i: **Veca** Shield via Cue " a.. a.. Site Interface . ~
- PKA Universe Universal **Veca** Quadrants= Base 12 Systems {12 Dimensions each with 12
- Field . , **Veca** Qu . 2: · OurPCM Universal 12-0imensional Field Veca
- 12-0imensional Field **Veca** QiJadrant4 {Our local Universe. 1s in Density-1, Dimensions
- Eckasha Corridor 4 **Veca** Quadrant 4 Density 1 Base StruCture of Natural Christiack Eckasha
- Christiack Eckasha Tri-**Veca** "Merkaba Field CopyrightAshayana & Azurtan O.an~ Ekrs MC:

Page: 34

- Eckasha Core Tri-**Veca** Merkaba Field Within the Eckasha-Aah God World Map Eckasha-
- Eckasha Corridor 4, **Veca** Quadrant 4, Parallel PKA Universe Veca 3 Copyright A•hay.
- Parallel PKA Universe **Veca** 3 Copyright A•hay.na & Azurtm Deane, Ekrs MC:

Page: 35

- Eckasha Corridor 4, **Veca** Quadrant 4, ·Parallel PKA Veca 3 ECKASHA·A
- ·Parallel PKA **Veca** 3 ECKASHA·A Wesa" Races Cosrnic .. . Coordinates:
- 3, Wesedaks PCM **Veca** Quadrant 4, Wesedaks PKAPara II e ~ Vec.a 3

Page: 36

 . Christlac BI-**Veca** Merkaba Template Interwo .1 PCM Universe & Parallel PKA Universe

Page: 39

 Christlac Single Bi-**Veca** D-12 Merkaba Field with Full"a-Yan-Yun-A" Flow

 arenas of niversal **Veca** 8y\$tems. CoDYrtoht A&h&Yt:n.r & Azu11A

Page: 43

 Mtrktbl Fllld. Vertical **Veca** Axis PCM Universe Chrtsilac Single BI-veca Mertaba 111d Fulf"•

 Chrtsilac Single BI-**veca** Mertaba 111d Fulf"••Yan-Yun-A" Flow Rod &

 Sttl"~rfh.South **Veca** Axltl encla GQFT~~pondlng Horizontal Ill .: (E111.

 (E111.Wnt **Veca** ~called the "Rod". ~hen lht "Roil

Page: 44

 Chrlatlac BI-**Veca** Merkablo VHideWllft Signets (SG"a} ac:ttvata. S•ll Nleae

Page: 45

 Eckasha Core Tri-**Veca** Metlcaba Fteld of an Eckasha God-World System hu reached

 the Eckasha, Eckland **Veca** Systams experience Re-Creation, or uReganesia• of the Eckasha Krist

 the Eckasha-Ecka-**Veca** Divine Blueprint and realignment of the Mattabl Circulatory System and

 Double Bi-**Veca** Merkaba Activation : neous The Primal BI- eca Memba

 the 2 DoubleBI-**Veca** Merl<aba Vehicles. 2. Eckasha Core Tri-Veca Merkaba

 Core Tri-**Veca** Merkaba Activation and .Krb.t~~~ . ~eiJ..~J!

 OiiTEckasha Core Tri.**Veca** Meabba.Vehlcle activates and "YON-A-Sa" Krist Seed

 • • • **Veca** Shields •- and Unlven~al F11me Body activates In

Page: 48

 availability within the **Veca**-Universe Shield). The LAST Code in the 4-Staz Arc

 Ecka to the **Veca** Shields, making it the most powerful day for using the

Page: 52

 of the Unlverul **Veca** Christos Seed Atom ManA cooentlrom PCM, PKA eod Ecl<a

 Untvtruf Eckl and **Veca** Primal Chmtot Se911 Atoms Cycles Begin PCM Universe Tri<Jn

 sequence activation il **Veca** Universal Shields. Electrical Arc Slanz activation progressively acc elerate~ spin

 of Ecka and **Veca** Electrical Merkaba Spirals unlil they reach crirical mass spin speed

Page: 53

 lut . UniYtrnl **Veca**/UurA ~entre Potnt Elros 0.12 FieId and Radial Body

- The Tri-**Veca** Fold • Stage "B" Activation of the Golden Fleece
-

- tharo Peak Bi-**Veca** Fold- Stage "C" Cosmic 11:11 Flame Body Activation,
 - within Itfrom Unlmaal **Veca** Azla Phut-Loclc.In prlplllllon for Axlt Shlftio tht
 - 5 •**veca** Quadrant #4 Our 12 Dimensional Time Matrix Trion EnveloP.
 - (PKA~) Bf.**VECA** FOLD. PKA. Ilnfwtm Golden-SilYer.Qne Light Column enteri PCN
-

- B I•**Veca** Merkaba Actlvatlon and Ecotoplasmlc Template t As the "Great
 - 2 Bastrtone Magnetic **Veca** Primal Spirals and two Over-tone Electrical Veca DensHy Spirals
 - Over-tone Electrical **Veca** DensHy Spirals progressively shift 45-degrees to Ecka Axis and
 - one Double 81-**Veca** Mmaba Vehicle, containing the electrical Golden Fleece replicate Universal Flame
 - the Double B~**Veca** Merkaba Vehicle exists as an Ectoplasmlc Template ([)..8 Trions
 - of the original **Veca** Universe. • Eckasha Electrical Tri•Veca Merkaba Activation, Golden
 - Electrical Tri•**Veca** Merkaba Activation, Golden Reece Buffer Field and the HE-esta
 - The Double B~**Veca** Merkaba Vehide within the Ecka Primal Light-Sound Field reaches
 - electrical Eckasha Tri-**Veca** Merkaba Spiral within the Ecka Pr:imal Ught Fields. The
 - electrical Eckasha Tri-**Veca** Merkaba Spiral envelopes the Ecka and Veca Universe Templates, spiraling
 - the Ecka and **Veca** Universe Templates, spiraling a progressively amplifying Trion Field Golden Fleece
 - the Ecka and **Veca** systems, which holds the remaining 4 Single Bi-Veca Merkaba
 - 4 Single Bi-**Veca** Merkaba Spkals In a state of temporary Axis Stasis called
 - the Eckasha Tri-**Veca** Merkaba Field and Golden Fleece Buffer Capsule activate, the Cosmic
 - Eckasha, Ecka and **Veca** Templates, fully anchoring the electrtal Over-tones of the 13111
 - Eckasha, Ecka and **Veca** Shields, opening the 13111 Pillar passage for Regenesls of the
 - anchor in the **Veca** Shields the Yon-A• Ha stanz base-electrical Christos
 - 12, Eckasha Tri-**Veca** Merkaba and Gofden Fleece Buffer Capsule activatKms and Regenesls of
-

- asha, Ecka and **Veca** Univme Kathara Templates. One Arc Seal column extends out from
- link together the **Veca** DensHy Templates and the Veca Primal Field Templates, connecting them
- Templates and the **Veca** Primal Field Templates, connecting them directly, via the Golden Fleece

 release the remaining **Veca**-axis phase-lock on the Veca Density Magnetic Bi-Veca
 lock on the **Veca** Density Magnetic Bi-Veca Merkaba Spirals, the Electrical Veca Primal
 Density Magnetic Bi-**Veca** Merkaba Spirals, the Electrical Veca Primal Spirals, and on the
 Spirals, the Electrical **Veca** Primal Spirals, and on the Meajhe Peripheral and the~ inherent
 preparing the Universal **Veca** and its contents for Magnetic Shift to Ecka Axis during
 Eckahsa, Edca and **Veca** Templates. The Shield of the /vc general~ a Golden
 remaining ~gnetic **Veca** Density and Electrical Primal -.....J Merkaba Spirals together in
 within the Universal **Veca**, and in the Kathara Templates of all matter forms whose
 Une within the **Veca** and Ecka Templates. The Hefio-TA-sis Line 1s
 horizontal and vertical **Veca** axes at the Chrstos Seed Atom center point. The activated
 flow between the **Veca** System and Its electrical Universal Flame Body Ectoplasmic Replica
stationed
 opened within the **Veca**, ~opens within the Kathara Templates of all Veca matter
 Templates of all **Veca** matter fonns connected (via Arc Seaf and Shield) to
 info the remaining **Veca** Base-Electrical Primal and Base-magnetic Density Merkaba Spirals of
 all Christos-aligned **Veca** manffestations, progressively accelerating the spin rates of the
Magnetic Density
 sis Une allows **Veca** Life forms to cre01te ~second Double Bi-Veca Merkaba
 second Double Bi-**Veca** Merkaba Vehicle Golden Fleece replica 1through which transmigrate of
consciousneSs
 consciousneSs between the **Veca** and Ecl<.a Replica systems in a state of BI
 second Double Bi-**Veca** Merkaba Vehicle in Ecka axis alignment, which will merge with
 fun Eckasha Tri-**Veca** Merkaba Vehicle, through which regenesi of the Yon-A-Hum

Page: 58

 run In the **Veca** Systt~m on the Ecka 'universe Axis ' '

Page: 59

 " · · **Veca** Quadrant #4 Earth PSG-11, Milk Hill, UK Our

Page: 60

 connects the Universal **Veca** Worlds with the Ecka Universe \ "Ia Ecka Star Gate
 Current Into the **Veca** Universe, forming 3 "Pillars of Amoraesa Current known as
 Heaven". Once the **Veca** Template anchors the "3 Pillars of Heaven" rapid healing
 areas of the **Veca** Shields capable of anchoring the 3 Pillars, which requires a
 Atura prepares the **Veca** Worlds for more stable passage through the He'thar-
 Newgrange", Ireland. The **Veca** "Anchoring Temples" for the "3 Pillars of Heaven"

 for the entire **Veca** Universe. Once the 3 Pillars of Heaven have activated In
 activated In the **Veca** Shield, the Arc USG-11 Temple of Zephar·Duun
 opens to the **Veca** Worlds running the "Uquid Light Healing Waters" of the
 Blueprint Into the **Veca** System for rapid, expedited healing. On Earth, activation of the

Page: 75

 TWO POINT Bi-**VECA** BREATH: INHALE DEEPLY drawing a stream of Maharic-Amoraea Curre
 EXHALE the Bi-**Veca** Breath into the AzurA point intending that the Bi-Veca
 that the Bi-**Veca** Current enters the core of the Christiac Seed Atom in
 THREE POINT TRJ-**VECA** BREATH: INHALE DEEPLY once more while simultaneously drawing
the Maharic:-
 Bring the Tri-**Veca** Currents to merger within the AzurA, forming a HELIO-TALIC

Page: 76

 within the Universal **Veca**. and in the Kathara Templates of all matter forms whose
 Line within the **Veca** and Ecka Templates . The Helio-TA-sis Line
 horizontal and vertical **Veca** axes at the Christos Seed Atom center point. The activated
 now between the **Veca** System and its electrical Inve.-sal Flame Body Ectoplasmic Replica
 opened within the **Veca**. it opens \Vitlun the kathara Templates of all Veca
 Templates of all **Veca** matter forms connected (via Arc Seal and Shield) to
 into the remaining **Veca** Base-Electrical Primal and Base-magnetic Density Merkaba Spirals of
 all Christosali!,rned **Veca** manifestations, pro!,"Tessively accelerating the spin rates of the ·
 alto ... vs **Veca** Life forms to create a second Double Bi-Veca Merkaba
 second Double Bi-**Veca** Merkaba Vehicle Golden Fleece replica through which transmigration of
consciousness
 bet\veen the **Veca** and Ecka Replica systems in a state of Bi-LocNtion can
 will draw the **Veca** l"vfagnetic Density and Electrical Primal Light Merkaba Spirals into a
 second Doubl~ Bi-**Veca** 1vlerkaba Vehicle in Ecka axis alignment, which will merge with
 full Eckasha Tri-**Veca** Merkaba Vehicle. through which regeneration of thej\"an-A-Hum

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

Page: 1

 Cue Site-7 **Veca** Mahadra Master RRT of May 27, 2003 Hetharo, and the

Page: 2

 2003 Hetharo Peak **Veca** Mahadra RRT, the Lotus Flow Shield Stanz was encoded within

Page: 3

 the Hetharo Peak **Veca** Mahadra RRT; it appears that the "Universe" may have

Page: 4

 of the Universal **Veca** Heliotalic Flow, Golden Fleece Host Field and successful passage through

Page: 10

 which this Universal **Veca** has never seen. Once the Wesedrak Black Hole was ripped

Page: 11

 Due to the **Veca** Mahadra Master RRT and related efforts of earthly MCEO Indigos

 11-12: 12" **Veca** Mahadra RRT. During the Hetharo Peak 11:11-12:12,

 Cue-7 Hetharo **Veca** Mahadra RRT, including our 3 Flame Holder Speakers, (the

 preparation for the **Veca** Mahadra RRT. The Amenti Regenesi Mission was an MCEO "

 27, 2003 Hetharo **Veca** Mahadra RRT was enacted. Once members of the UIR became

Page: 12

 within this Universal **Veca**, the Wesedraks and Wesedaks both have an opportunity, with MCEO

Page: 20

 34-55 inter-**Veca** BeaST sequence, that would otherwise bring the remaining 2/3

 34/21 inter-**Veca** Vesica Pisces phase-lock. Such separation of fields will allow

 over the merged **interVeca** Metatronic Merkaba "BeaST" Vehicle they intended to activate during

Page: 24

and your Universal **Veca** system are passing through a long-awaited "Portal of

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: 2

 are called the **veca** Mahadra Adhrana. Now, the Adhrana is a part of the

Page: 5

 swallow the entire **veca**. That's this system and it's parallel. It could work its

Page: 10

 this, the universal **veca** Mahadra Adhrana. The Adhrana is the universal hypothalamus. You all

Page: 13

 to the natural **veca** structure and what it's doing to your own body structure.

 know what a **veca** map is, the pictures aren't going to mean much to

 doing within a **veca** map. But I bet that if they had the info

Page: 20

 up the entire **veca** system. In the diagrams that we have for toward the

Page: 41

 of our universal **veca**. This was the beginning. It's a spiral. It's called the

Page: 45

 This is the **veca** map. Here's our universal **veca**. There's our parallel, our light

 Here's our universal **veca**. There's our parallel, our light field and parallel light field.

Page: 47

 context in the **veca** maps. We already showed in the Dance for Love program

 through which this **veca** system could be progressively pulled in to the Wesedak black

Page: 48

 together, a natural **triveca** merkaba vehicle. You have the big top spiral coming down.

Page: 50

 diagonal in the **veca** now. That's forced into horizontal. The 10:10 gates were

Page: 55

 Look at the **veca** map. There's one circulation of energy from the Ecka here,
 known as the **veca** Mahadra, which is the electrical Krist code that was entered

Page: 56

 you have the **veca** Mahadra, the inner part, and that one spins CW electrical,
 that has the **veca** Mahadra in the middle, and then it has the Adhrana

Page: 60

 These are natural **biveca** ones. They are supposed to be there. That's the alignment

Page: 61

 This is the **veca** from a different level. This was showing almost like a
 axis of the **veca** started to shift here. Now in Hethalon, we are shifting

Page: 62

 It is the **Veca** Adhrana. This is all literally angelic script., and that's higher

Page: 67

 a merkaba, a **biveca** merkaba around it, the six points Andorra Hethalon August 2003

Page: 71

 This is The **biveca** map showing The monster machine that they are attempting to

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: 9

- form a Unlvereal **Veca** • A Universal Veca ho.lids lhree15 Olmen" . T/
 - • A Universal **Veca** ho.lids lhree15 Olmen" . T/me Matrices' 2
 - . The Universal **Veca** contains the "7 Heavens• Formed 6y one15 ofmen"l Time.
 - One Unlvera~J **Veca** Primal Forci Currents circulate Through Universal Vm from EckA fnnar
 - EckA : TWO **VECA** QUADRANTS (Kathara GrldslInk @ 90 dog. AniJI& Porarlc -
 - 12 DensiUea . **Veca** . . Quadrant 4 • 3.5 ol "lowebHeavens• of
 - .One Universal **Veca** ONE **VECA** ~ 4 Universal Quad.rants and one Ecka
 - Universal Veca ONE **VECA** ~ 4 Universal Quad.rants and one Ecka Lower Inner
-

Page: 10

- Locks Star Gates **Veca** Quadrant #2 Parallel Primal Light-Sound Field Veca Quadrant
 - Light-Sound Field **Veca** Quadrant #4 Our 12 Dimensional Time Matrix Th~ Veca
 - Time Matrix Th~ **Veca** and Ecka Density. Locks of ONE COSMIC ECKASHA MIDDLE: GOD~
-

Page: 11

- Gates Our Universal **Veca** and Ecka Centre ,,, ' . Core Seed ,,,,:-I!
-

Page: 12

- • " Universal **Veca** Quadrant4 In Eckasha Corridor4 • In "eckasha•A
-

Page: 13

- . Ll.~ Matrix **Veca** Quadrant-1 • Primal Field "Higher ' . ,;.
-

Page: 14

- Corridors and Universal **Veca** Quadrants
-

Page: 18

- Galactic and Universal **Veca** Star Gates USG 12 GSG12 USG 11 GSG 11 USG
-

Page: 31

Page: 39

- ManU-Force .**Veca** Codas. Density-1 A:fatter Telluric· Shield ElrA: ~
 - D-13 TAI-**VECA** POINT· the ManU connection point between the · 0-
 - D-13 mi-**VECA** POINT "The 7"" Lower Heaven~" D-12 BI-VEPA
 - D-12 BI-**VECA** POINT; the ManU ~~~~~~j:~~~ cHoenanveecntsio"n/H paoninnot nbloe
-

Page: 43

- t Field Universal **Veca** Merkaba Fields Manifest as Primal Ufe Force currents Spiral through
-

Page: 44

- PD14 . Horizontal **Veca** Axis Parallel PKA Universe single BI·V,eca Merkaba
 - Sin le 81-**Veca** Merlraba Reid and .It"s correspondng Universe Sngle BI-
 - Sngle BI-**Veca** Merkaba slink through the Inter-woven , Parameter, Perlphera~, Vrtu;
 - on a Horizontal **Veca** Kathara Gnd Template and a Singular, shared, Chrstos Seed AtomJ
 - Universe-Single BI-**Veca** Merkaba"s activate then, separate from each other, whilst pennlttng Frequency
 - the Double Bf.**Veca** Merkaba Fillfd. · PD15 The Rod & The staff Rod
 - & PKA Universe **Veca** Merkaba Field are fined through the Chrstos Seed Atom and
 - (North-South **Veca** Axis) and a corresJlondng Horizontal set (East-West Veca
 - (East-West **Veca** Axi~). called the "Rod". When the "Rod &
-

Page: 45

- The Double Bi-**Veca** Merkaba Field : PO 15· P014r-~~~~~ PD12 .P.
 - •ChristlacBI·**Veca** Mer.kaba Vehicle when SIgn~ts (SG"a} activate, Seale
-

Page: 46

- THE TRI·**VECA** MERKABA The Eckasha 12-Point-12-PI~ne Inner Earth
-

Page: 47

- Universal **Veca** Eternal Life Christiac Merkaba Fields . In Universal Veca Systems
- . In Universal **Veca** Systems both the Particum (PCM) and the Parallel Partlka
- called Primal BI-**Veca** Merkaba Fields, tie smaller Merkaba Spiral Set within each Primal
- each Primal 81-**Veca** Merkaba Field Is called ·a Universal Single BI·
- Single BI·**Veca** Merkaba Field. The two Primal 81-Veca Merkalia Fields, and.
- two Primal 81-**Veca** Merkalia Fields, and. their Inherent Universal Single 81-Veca Merkaba
- Universal Single 81-**Veca** Merkaba Fields all exist within a larger Counter-rotatng Merkaba

 Core. Tri·**Veca** Merkaba Field. Each Primal 81:veca and Universal Single BI
 Each Primal 81:veca and Universal Single BI·Veca Merkaba field contain within
 Single BI·**Veca** Merkaba field contain within them 12 smaller Dimensional Merkaba Spiral
 d Density B/-**Veca** Meitaba Fields through which 3·Dimensional Harmonic Universes and
 woven Primal BI-**Veca**, Universal Single 81-Veca, Density, . . One Primal Single 81-
 Veca, Universal Single 81-**Veca**, Density, . . One Primal Single 81-Veca Merkaba Field".
 Primal Single 81-**Veca** Merkaba Field". · Structure of One Universal Single 81-
 Sar Single 81-**Veca** Merkaba Field & One Primal 81·Veca Merkaba Field.
 Primal 81·**Veca** Merkaba Field. One Veca Universe has 2 Sets of single
 Merkaba Field. One **Veca** Universe has 2 Sets of single ~1-Veca +
 Primal 81·**Veca** Merkaba Fields . Dimensional and Eckasha Tri·Veca
 Eckasha Tri·**Veca** Merkaba Fields comprise the Christlike Merkaba Circulatory System through
which
 Primal Universal **Veca** Merkaba Fields of one Veca merge to Form one Primal
 Fields of one **Veca** merge to Form one Primal Double Bi· Veca
 Bi· . **Veca** Merkaba & simultaneously . The 2 PCM.& Parallel PKA
 Universal Single 81-**Veca** Merkaba merge to form a One Universal • Universal/
 Double Bi-**Veca** Double 81.Veca · Merkaba. The Double Primal Merkaba Field.
 Veca Double 81.**Veca** · Merkaba. The Double Primal Merkaba Field ;
 , 81-**Veca** & Double Universal 81-Veca Merkabas together · · .
 Double Universal 81-**Veca** Merkabas together · · . ··. Form one
 Core Tri· **Veca** Merkaba Field. 4 7 " Copyright Ashayana & Azurun [

Page: 48

 Eckasha Core Tri-**Veca** Merkaba Field Within Our Universal Veca-Eckasha Map · .
 Within Our Universal **Veca**-Eckasha Map · . Density Level -1
 Primal Double BI-**Veca** Merkaba Field forms via merging of the two Primal Bi
 Primal Bi·**Veca** Merkaba Fields of The PCM & Parallel PKA Primal Light-
 PKA Universe Universal **Veca** Quadrants= Base 12 Systems · · (12 Dimensions each
 Field . , **Veca** Quadrants , Our Cosmic Coordinates . Eckasha·
 Eckasha Corridor 4 **Veca** Quadrant 4 Density 1 The Full Eckasha Core Tri·
 Core Tri·**Veca** Merkaba Field of our Universal Veca-Eckasha·Eckasha (
 of our Universal **Veca**-Eckasha·Eckasha (the larger Merkaba Circulatory System from,
 Double Bi·**Veca**, Primal Bi·Veca and Single BI·Veca Merkaba
 Primal Bi·**Veca** and Single BI·Veca Merkaba Fields of the Universal

 Single BI-**Veca** Merkaba Fields of the Universal Veca PCM & PKA Universes
 of the Universal **Veca** PCM & PKA Universes form} Copy~ght Ashayana & Azurt."

Page: 50

 nsharmonic Density Bi-**Veca** Merkaba field · -and Density Radial Body Tha "

Page: 52

 Body" Dimensional Bi-**Veca** Merkaba Field & Radial Body PCM Particle Universe Derisity-1

Page: 54

 Body" Dimensional Bi-**Veca** Merkaba Field & Radial Body PCM Particle Universe Density-1,

Page: 64

 " · Universal **Veca** Monad Ecka God Seed Thrust Quotient= "ONE 360deg. circulation.

 Is projected Into **Veca** PKA Primal Manifes~tation as~ _

 11213 • Each **Veca** Quadrant 0·13 90deg. Thrust Monad Core " polarizes

 other at the **TriVeca** · Fission-Fusion Point and replicate the 45 Relon Field

 cr.fb-12liilveilal **BIVeca** Merkaba BIVeca Merkaba Top Bottom Splra11213 Splr;t133113
CW+vs

 12liilveilal BIVeca Merkaba **BIVeca** Merkaba Top Bottom Splra11213 Splr;t133113 CW+vs
CCW -

Page: 65

 Krist-Ch1ystallah Bi-**Veca** Merl(aba Fields The syncopated, CW ~ CCW rotation of

 the Androgynous Bi-**Veca** Merkaba Fields of the Veca Universe Primal Light-Sound Fields

 Fields of the **Veca** Universe Primal Light-Sound Fields and D-12 Universal Density

 D-12 Universal **Veca** Merkaba Fields of the PCM-particle and Parallel PKA Anti

 o-Ecka & **UnIversaiVeca** · ., # (two 15 Dimensional

Page: 69

 Universe Single BI-**Veca** D-12" :C" hristi.a cc M,,qe·

Page: 75

 Vehicle the "**Veca** Merl<aba" are based upon a BI-**Veca** ·

 a BI-**Veca** ·. Template with 6-12 Sub-frequency bands·

 confined to the **Veca** WO!Ids "Heavens". The Cruxansatea Eckasha God·Wor1d

Page: 77

 Veca Codes open the Radial Body Locks between the Veca"s "

 Locks between the **Veca**"s "Higher & Lower Heavens" and the Ecka Inner Lower

 passage from the **Veca** Worlds into the Ecka Inner Lower God-Worlds. THE 11
 Worlds. THE 11 **VECA** CODE VEHICLES THE 12 ECKA CODE VEFFICLES 1. BI-Veca
 VEFFICLES 1. BI-**Veca** 1. Reuche 2. Tri-Veca High Veca"s 2. Eckash-A
 Reuche 2. Tri-**Veca** High Veca"s 2. Eckash-A High coke"s 3. Khu-Veca
 Tri-Veca High **Veca"s** 2. Eckash-A High coke"s 3. Khu-Veca Immanuel &
 coke"s 3. Khu-**Veca** Immanuel & 3. Eckasha Eoka-ShA-a & 4. Dha-
 & 4. Dha-**Veca** Immanuyanas 4. Eckasha-Aah t=oka-ShA-Yana 5. Rha-
 Yana 5. Rha-**Veca** · 5. Reushayana 6. Iaha!a } 6. Rhashayana 7.
 Leh;~la Low **Veca"s** 7. Leuchayana Low Eoka"s . 8. Reushala Manu 8. Ahonayana
 Ur-Immanu Mld-**Veca"s** 10. Azura-tu 11 . Thun-Immanu 11. Atana-

Page: 78

 The **Veca** Mahadra 12:12 Cosmic Krist Electrical

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: 5

 Corridors and Universal **Veca** QuadraQts 5

Page: 7

 .---- -. Universal **Veca** Eternal Life Christiac Merkab.a Fields . In Universal Veca
 . In Universal **Veca** Systems both the Particum (PCM) and 111e Parallel Partika
 called Primal BI-**Veca** Merkaba Fields, the smaller Merkaba Spiral Set within each Primal
 each Primal 81-**Veca** Merf<aba Field Is called a Universal Single BJ.Veca
 Universal Single BJ.**Veca** Merkaba Field. The IWo Prmal Bi-Veca Merkalia Fields, and.
 IWo Prmal Bi-**Veca** Merkalia Fields, and. their inherent Universal Single 81-Veca Merkaba
 Universal Single 81-**Veca** Merkaba Fields all exist within a larger Counter'rof,
 Eckasha Core. TJI- **Veca** Merkaba Field! Each Primal 8;.:Veca and Universal Single 81-
 Each Primal 8;.:**Veca** and Universal Single 81-Veca Merkaba Field contain within them
 Universal Single 81-**Veca** Merkaba Field contain within them 12 S!1131ler Dimensional Merkaba
 d Density BJ.**Veca** Merkaba Fields through which 3-Pimenslonal Hannonlc Universes and Dlmensionalize~
 woven Primal 81-**Veca**, Unlversal.\$lngle BJ.Veca, Density, ' . . .
 \$lngle BJ.**Veca**, Density, ' Dimensional and ~
 ~kasha Tri-**Veca** One Primal/ Single Bi-Veca Merk~ba Field" /. I.,.,!":
 Primal/ Single Bi-**Veca** Merk~ba Field" /. I.,.,!": t~lf--+....--~ Merkaba Fields c:
 Eckasha Core Tri-**Veca**. Merkaba Field - - - . 1:~": _.,,;.. ~-
 2 Primal BI-**Veca** Merkaba Fields of one Veca merge to Form one Primal
 Fields of one **Veca** merge to Form one Primal Double BI- : Veca Merk-
 Double BI- : **Veca** Merk-sba'& simultaneously' The.2 PCM. &
 Single EU-**Veca** . "Merkaba merge to form a Unlve~al Double
 al Double BI-**Veca** . Structure of.One Onfversal Sln~e-Bi-Yeca
 . Field. One **Veca** Universe has 2 Sets of single ' ~i-Veca
 . ~i-**Veca** + Primal BI-Yeca Merkaba ~~~~~~.. ' .. ' 81;-

- .. · 81;-**Veca** & Double Universal 81-Veca .Merkabas together Form one
- Double Universal 81-**Veca** .Merkabas together Form one Eckasha Core Tri- Veca Merkaba
- Eckasha Core Tri- **Veca** Merkaba Field. Copyright. Ash•y•n• & Azurt•n Onnt;

Page: 8

- Eckasha Core Tri-**Veca** Merkaba Field Within Our Univer~al Veca-Ecka~ha Map
- Our Univer~al **Veca**-Ecka~ha Map The Primal Double Bi-Veca Merkaba Field
- Primal Double Bi-**Veca** Merkaba Field forms via merging of the two Primal BI
- Primal BI·**Veca** Merkaba Fields of The PCM & Parallel PKA Primal .
- Eckasha Core Tri-**Veca** Merkaba Field of our Universal Veca-Ecka-Eckasha (the
- of our Universal **Veca**-Ecka-Eckasha (the larger Merkabl Circulatory System from,- and
- smaller Double BI-**Veca**, Primal BI-Veca and Single BI·Veca Merkaba Fields
- Veca, Primal BI-**Veca** and Single BI·Veca Merkaba Fields of the Universal
- Single BI·**Veca** Merkaba Fields of the Universal Veca PCM & PKA Universes
- of the Universal **Veca** PCM & PKA Universes form-)- . · .!l).... ~.
- ;:: § · **Veca** Shield via Cue " o... "l; ~ B c s
- ~ · Universal **Veca** .Quadrants =Base 12 Systems · (12 Dimensions
- Eckasha Corridor 4 **Veca** Quadrant 4 Density 1

Page: 11

- the Androgynous Bi-**Veca** Merkaba Fields of the Veca Universe Primal Light-Sound Fields
- Fields of the **Veca** Universe Primal Light-Sound Fields and D-12 Universal Density
- D-12 Universal **Veca** Meikaba Fields of the PCM·particle and Parallel PKA

Page: 12

- l.tNti.JtY(~ **Veca** Yo•b3 <t~ ~; [)Illi~ vorb ft.Jl.

Page: 15

- Axis - Universal **Veca** Monad II!I.!! gh!;!~!!"l ;!11rm~r Llf!! ~~~
- Is projected Into **Veca** Manifestation as: ·q Vec:a Quadrant 0:1:3
- • Each **Veca** Quadrant D-13 polarizes into 45 Neutral charge Trions &
- other at the **Tn"****Veca** Fission-Fusion Point and replicate the 45 Reion Field \
- f~12 Univmal **BiVeca** Merkaba . Bottom Spiral11 213 CCW -ve generated by

Page: 25

- of our Universal **Veca** in permanent Wesa Black Hole fall. (Density-1 "

Page: 26

 fall for our **Veca** system. Guardian Ecka Eieyani races intervene by using the

Page: 30

 Eckasha, Ecka and **Veca** Universal Systems enter a Cosmic Cycle of Renewal called the

 Eckasha, Ecka and **Veca** systems experience Re-Creation; or "Regenesls" of the

 Eckasha Krist and **Veca** Christos Seed Atoms, Re-set of the Eckasha~Ecka

 Eckasha~Ecka~**Veca** Divine Blueprint and realign~?ent of thf! MerkablC Circulatory System

 · Ecka and **Veca** Universes. · 1. Univer-Sal Double~Bi-Veca .

 Double~Bi-**Veca** .M ~rkaba .A ctivation. " . ·

 · · Bi.**Veca** Merkaba Fields and PeriphE!ral Fields of the POM MerKaEi"Fields

 Universal Double Bf-**Veca** Mefkaba Veh1cle. Simultaneously The Primal st:veca Merkaba Field of

 The Primal st:veca Merkaba Field of thePCM&PKA Primal Light· Sound rields

 second Pnmal 15i5iilifeB•-**Veca** Merkaba Vehicle. Merkaba Fields1 Peripheral Fielas And·their

 2 Double- 81-**Veca** Mefkaba Vehicles: 2. Eckasha Core Tri~Veca Merkaba Activatio.n

 Eckasha Core Tri~**Veca** Merkaba Activatio.n . . . and Kr~t Se!~

 Eckasha Core Tri-**Veca** Meikaba.Vehicle activates ·and "YON-A-Sa" Krist

 · · . **Veca** Shiefds ... and Universal Flame Body activates In · "

Page: 31

 B I·**Veca** Merkaba Activation and Ecotoplasmic Template . tJO fh.· .

 tone E!ectncal **Veca** Density Sp1rals progressively shift4~egrees ,..A" .. _ ..

 one Double BI.**Veca** Merkaba Vehicle, cJ. L ~ · · . containing the

 Doub~e Bi-**Veca** Merkaba Vehicle :existS as an Ecto?lasmic ~ ""

 It ~riginal **Veca** Universe. · · ~ <y -~J:GYt ...-

 The Double Bi-**Veca** Merkaba Vehicle .within the Ecka Primal Light-Sound Field

 electrical Eckasha Tri-**Veca** Merkaba Spiral within the Ecka Prmal Ught Fields. The electrical

 electrical Eckasha Tri-**Veca** Merkaba Spiral envelopes the.Ecka and Veca l}niverse ~-~

 the.Ecka and **Veca** l}niverse ~-~Template\$, spira1ing· a progressively amplifying Trion

 the Ecka and **Veca** systems, which holds the remaining 4 Single Bi-Veca Merkaba

 4 Single Bi-**Veca** Merkaba Spirals in a state of temporary Axis Stasis called

Page: 32

 Asha-lum-1be **Veca** Mii.hadra Masle.r.Fa:therstand is Con dueled at

 falling Arc Gate **Veca** Syst-em and Chrstlac :Re-generating Sy.stem. ·

Page: 36

Black Hole Fall **Veca** Quadrant #2 Parallei-Rr-imal-l::ight~Sound

Page: 41

Eckashic Shield Activation, **Veca** Code Induction, (see ENT/2CD + MG on Product

Page: 43

Eckashic Shield Activation, **Veca** Code Induction, (see ENT/2CD + MC on Product

Page: 45

Eckashic Shield Activation, **Veca** Code Induction,. (see ENT/2CD + MC on Product

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: 2

- Body, the Ecka-**Veca** Body, Eukatharista Shield "Flame Codes", Harmonic & Sub harmonic
 - Ethos Centres- Ecka-**Veca** Flame Body Anatomy, EckaVeca Healing Hands, Ethos-Etheric Flame Seal
 - Flame Body Anatomy, **EckaVeca** Healing Hands, Ethos-Etheric Flame Seal Centres and Hara Centres
-

Page: 4

- C 11 L **Veca** Code reference Chart C 12 TECHNIQUES 1 The Maharic Seal
-

Page: 5

- Imprinting the Consolidated **Veca** & Krist Codes, Activating the Ethos Palm Flames & Receiving
 - ~ T53 Tri-**Veca** Light Transfiguration Field & Optical Transmission Line Opening 17 Introduction
-

Page: 23

- Awakening of natural **Veca**-Code programmes within the Personal Shields .begins clearing of
-

Page: 31

- prepare for using **Veca** Code Flame Body Technologies for Expedited Healing of the M~
 - for use of **Veca** Code Flame Body Activation Technologies to expedite Multidimensional Healing.
-

Page: 35

- available in a **Veca** Sy~tem & It's .15 DImensional(l"ime Matrix only during
-

Page: 37

- D-13 TRI~**VECA** POINT Primal Light Partika Field Density-5 D-12.81-VECA
 - 5 D-12.81-**VECA** POINT Density-4 . Divine Blueprint Christos Child 12. D-
 - #7 81-**Veca** Point The Levier · · · · Heaven Universes form
 - D-13 Zero **PointiTriveca** Point 4. D-4 Prana Mion units ~ryj~~!D~~
-

Page: 41

 ManU-Force . **Veca** Codes. Density-1 Matter Telluric "Shield EirA: ~ Ray-

 13 TRI·**VECA** POINT· the ManU connection point between the D-12

 13 TRI·**VECA** POINT 11The 7th Lower Heaven",...--... \ 0·12

 12 BI·**VECA** POINT @" ("®>~ ~ 'oensity-4 Maharata ·

 12 BI·**VECA** POINT; the ManU connection point between the "3 lower

Page: 44

 Body, the Ecka-**Veca** Body; Eukatharista Shield "Flame Codes" and Harmonic & Sub~

 Kathara-2 Ecka-**Veca** Flame Body_ Activation throug_h Which Ecka-He1otalic Currents can

 Body Anatomy, the **Veca**-Ecka and Eukatharista S.hield "Flame Codes" and Base-

 2 ~ckq~**Veca** Flame Body/ Ecka-He1otalic Heal1ng Currents Activation. ·.

Page: 45

 his ide THEPERSONALECKA-**VECA**BODY: LEVEL1 One Veca = 4 Universal Quadrants & One Ecka

 VECABODY: LEVEL1 One **Veca** = 4 Universal Quadrants & One Ecka Lower Irmer God-

 tar Gates . **Veca** Body with Kathara Template & Veca Shield Inside· DENSITY

 Kathara Template & **Veca** Shield Inside· DENSITY I..OCKS • Lock LZ creates

 the Personal Ecka-**Veca** Body Level- 1 of the Eternal Flame Eukatharista Krist BodyMicrocosmic

Page: 46

 .- The **Veca** HaVA-Hava.;Body Template . Level- 1 Eukatharista I "

 PKAPLF 4-PCM **Veca** Quadrant 4 0 Density.:_ 1 Our Universe Location

Page: 48

 Corridor - 4 **Veca** Quadrant- 4 DensitV-1 w ... ~ .. =~£C.,./!;.,,

Page: 49

 & ~ka-**Veca** Body hiside

Page: 54

 ckasha Corridor- 4 **Veca** Quadrant-4 Density -1

Page: 57

 Conidor- 4 ·veca Quadrant- 4 ·Density -1 2 Circulating through the

Page: 58

 Eckasha Corridor- 4 **Veca** Quadrant- 4 Density -1 First Creation Position Current position

- ~ 2cka-**Veca** Body Template Level-1 Cu 15-oirreruional . Veca Ovadrani-
 - 15-oirreruional . **Veca** Ovadrani-1 Primal FIO!d "Hi;lher H~ns
-

- ix : **Veca** QtJadranUmd into the Inner Ecka "Universe .1st Lower God.
 - (OFF T6) **Veca** Codes 1·2·3 activate to dissolve polarity
 - & TB) . **Veca** C~des 4·5·6 activate to dissolve
 - 2 . Integrntion **Veca** Codes T -11·9 activate to dissolve ·
-

- I "-...._/ **Veca** Codes open the Radial Body Locks between the Veca Quadrants
 - Locks between the **Veca** Quadrants and the Ecka Core of the Ecka-Veca Body
 - of the Ecka-**Veca** Body allowing passage of the Heliotalic Currents into the manifest
 - Body. THE 12 **VECA** CODE VEHICLES THE 12 ECKA CODE VEHJtLI:S 1. Bi-
 - · 2. Tri-**Veca** High Veca"s 2. Eckash-A High Ecks"s 3 . Khu-
 - Tri-Veca High **Veca**"s 2. Eckash-A High Ecks"s 3 . Khu-Veca Immanuef&
 - 3 . Khu-**Veca** Immanuef& 3. Eckasha EckA-ShA-a & 4. Dha-Veca
 - & 4. Dha-**Veca** Immanuyanas 4. Eckasha-Aah EckA-ShA-Yana 5. Rha-Veca
 - Yana 5. Rha-**Veca** 5. Reushayana 6. lahala 6. Rhashayana 7. Lehala Low Veca"s
 - 7. Lehala Low **Veca**"s 7. Leuchay,ana Low EckA"s B. Raushaia ManU B. Ahonayena
 - Ur-Immanu Mid-**Veca**"s 10. Azura-tu 11. Thun-Immanu Mid EckA"s imniimu j
 - between the EckA-**Veca** Body Level-1 and the Eckasha Body Level-2 of
-

- fiELD -\ (**Veca** Codes & Radial Body. Merger , Merg~s with A\
 - ~ ,,,--~ When **Veca** Codes are fully activated the Radial Body ~-levels
-

- ETERNAL FLAME BODY, **VECA**-ECKA SHIELD CODI:S & PERSONAL FLAME BODY ACTIVATION .1
 - Body Tli! 12 **VECA** COOE VEHICLES 1.81-Vac. ~. Tri·Veoa High V~·~"
-

- w Ghristiac Bi-**Veca** Merkaba Temp~ate·Interwovew PCM . -& Parallel PKA
-

- s . 9~ **Veca** Sphere ccw. Yl:l.~ PcmUv .D-12"DBP Sphere
-

- Consolidate **Veca** Code Induction with Veca Mahadra 12:12 Krist Code ·
- Code Induction with **Veca** Mahadra 12:12 Krist Code · To initiate Ecka-Veca
- To initiate Ecka-**Veca** Body Sub-Harmonic Activation The Veca Mahadra 12:12 Cosmic
- Harmonic Activation The **Veca** Mahadra 12:12 Cosmic Krist Electrical CDpyrtghlAih•y•r~~ &

- Body 4. Consolidated **Veca** Code Induction Master Key Code The Vee a Mahadri 12.12"
- tsleil The consolidated **Veca** Code, Induction & the "Linking Sequence" Techniques Series of
- by the Consolidated **Veca** Code Induction are sufficient to initiate sub· harmonic activation
- of the Ecka-**Veca** Shield Codes to initiate Ecka-Veca · Flame Body Sub-
- to initiate Ecka-**Veca** · Flame Body Sub-harmonic activation. 07·

- ACTIVATIONS 30 Dimensional **Veca** Flame Body Sub-harmonic activation can be expedited through use
- harmonic Ecka·**Veca** Body activation can be initiated thru" use of the K-
- staaes. The Ecka-**Veca** Body must achieve self-sustained Base-12 full The 3
- Hova Body) 1 **Veca** Beefy at ·Centre of Ecka Body Centre Point 4

- Ethos Centers Ecka-**Veca** Flame Body Anatomy, Ecka-Veca Healing Hands, Ethos-Etheric Flame
- Body Anatomy, Ecka-**Veca** Healing Hands, Ethos-Etheric Flame Seal Centres and Hara Centres
- of the Ecka-**Veca** Level Flame Body, the 9 Ethos-Etheric Flame· seal
- Kathara-2 Ecka.**Veca** Flame Body Activation through which Ecka-HeliotaHc Currents can be
- 5 Levels of **Veca** Flame Body Activation, the Ecka-Veca Flame Body Eckasha Merkaba
- Activation, the Ecka-**Veca** Flame Body Eckasha Merkaba Field & Ectoplasmic Healing Hands, the
- Kathara-2 Ecka-**Veca** Flame Body Heliotalic Current Activation. •·...

- Activation of the **Veca** Shield and Veca Flame Body . . ~AifUUL ASTUL
- Veca Shield and **Veca** Flame Body . . ~AifUUL ASTUL .&uoY ANATOMY

- Wave ((**Veca** Flame Body activation & the Eckasha Tlia CIUI:aDSaiS Eliashalletbba
 - a Tri·**Veca** Merkaba.
-

- Pre-Ught Reid **Veca** UerXabi1 Verucles / --±---.. ere Dased on 2 irrler- r
 - Vehicle the "**Veca** Merl<aba" are based upon a Bi.Veca Templale with
 - upon a Bi.**Veca** Templale with . 6-1 2 Sub-frequency bands"
 - confined to tile **Veca** Worlds "Heavens". ·The Crwansatea Eckasha God-World Me!
-

- of the Ecka-**Veca** Body, Rod and Staff . 74
-

- **VECA** FLAME BODY ACTIVATION LEVELS, THE ECKASHA MERKABA & ECKA-VECA
 - MERKABA & ECKA-**VECA** FLAME BODY HEALING HANDS 1. DensitY Radial Body Anatomy DN-
 - SE Ecka-**Veca** Flame Body activation allows acces\$ to EckaHeliotalic Life-Source Currents
-

- activation expedite Ecka-**Veca** Flame Body activation ~& .
-

- Code & Ecka-**Veca** Flame Body Activation initiates activation of the 9 Etheric·
-

- ·Heliotalic Ecka-**Veca** 1. Har.o Center. (Cere Star} \ . Flame
-

- ECKA·**VECA** FLAME BODY & HARA ECKA·HELIOTALIC CURRENT SUBHARMONIC ACTIVATION
 - activation expedite Ecka-**Veca** Flame Body activation Dln:slty4EtIm!G Edopla:l Il11 Tmlc6Mt
 - Ecka-Heliotalic Ecka-**Veca** Flame Body Healing Currents Sf.
-

- of the Tri-**Veca** i:ckasha Merkaba Field · . through Kathara-2 Ecka-
- Kathara-2 Ecka-**Veca** Flame Body Acti~ation. Section-5 introd.uces Bi-Veca,
- introd.uces Bi-**Veca**, Double Bi-Veca, Tri-Veca Eckasha Eternal Life and organic
- Veca, Double Bi-**Veca**, Tri-Veca Eckasha Eternal Life and organic & artificial Sho-
- Bi-Veca, Tri-**Veca** Eckasha Eternal Life and organic & artificial Sho-na Finite
- Phases of Bi-**Veca** Merkaba Activation, Double Bi-Veca & Tri-Veca Eckasha Merkaba
- Activation, Double Bi-**Veca** & Tri-Veca Eckasha Merkaba Activation and the Ecka Seed
- Veca & Tri-**Veca** Eckasha Merkaba Activation and the Ecka Seed Atom Base Shield.
- Vehicle Activation expedites **Veca** Flame Body Activation for rapid anchoring of Ecka-Heliotalic Healing

- FIRE LETTERS & **VECA** FLAME BODY ACTIVATION 1. The Bi·Veka Merkaba Field
- The Bi·**Veka** Merkaba Field .. "t\$+ \$ Star Tetrahedron shaped "
- " . Bi-**Veka** Merkaba Field. = „. " . . 2. The 4-
- of the Bi:**veca** Density Merkaba Vehicle 1 Tetrahedron Vortex SP.iral = .3
- 1. Bi·**Veka** Merkaba Fields are Sets of 2 Counter-rotating Tetrahedral vortex
- Single Density Bi-**Veka** Merkaba Fields become Trans harmonic Merkaba Vehicles when one Vortice
- Density above, during **Veka** Flame Body Activation. · "ThoNA"l"IRAL !pln
- Density Bi·**Veka** Merkaba Field containing 3 embedded Dimensional Bi·Veka Merkaba
- Dimensional Bi·**Veka** Merkaba Fields. In Veka Flame Body Activation ttle Density Bi-
- Merkaba Fields. In **Veka** Flame Body Activation ttle Density Bi-Veka Merkaba Fields progressively
- ttle Density Bi-**Veka** Merkaba Fields progressively merge to form a 15:Dimensional Bi-
- 15:Dimensional Bi-**Veka** 5-Denstty Merkaba Vehicle. 3. Christos Merkab~ Vehicle ·S~
- 3. Dimensional Eli-**Veka** Merkaba Fields circulate the 12- Sub-frequency Bands of each
- Shield. Density Si-**Veka** Merkaba Fields circulate the 3-Sets of 12 Sub-frequency
- corresponding Levels of **Veka** Flame Body activation. 8(, _ · Mohun~ Phaso Merkaba) Df!.<IID-

- Bi-**Veka** Density Merkaba & the Kathara Core Density Template Counter Rotating
- Sets The 81-**Veka** Merkafla ~~~ thin~s m~nifest possess Merkaba Fields. Jn

- Double Bi-**Veka** Merkaba Field of the Veka Body THE DOUBLE BI.·
- Field of the **Veka** Body THE DOUBLE BI.·VECA MERKABA FIELD Tha natural12
- DOUBLE BI.·**VECA** MERKABA FIELD Tha natural12 Dlmanslonal· ·chris!lac Eternal

- ((The **Veka** Body Double- Bi·Veka Merkaba Field & the "
 - Double- Bi·**Veka** Merkaba Field & the "Rod & Staff" Currents PCM
 - Inlverse Single Bi-**Veka** Merkaba Flald Go-e~lsls wllh ltheo Par..Jlal PKA
 - Ivoiso singlo 81-**Veka** Merkaba Fl"eld. PCM & PKA · lin! versa Single
 - interrelated S"Jsloms: Horizontal **Veka** Axis . Tho paralla/ P/V1 Single B/-Veea l.
 - the Doubla BI-**Veka** lJarkaba F.leld~ Vert!Gal VeGa Axis PGM U. niverse
 - & PKA Universe **Veka** Merkaba Reid are lined through the Christos Seed Atom and
-

- (The Tri-**Veca** Eckasha Merkaba Field-Vehicle of Ecka·Veca Flame Body
 - of Ecka·**Veca** Flame Body Activati.on C3> THE TRJ-VECA MERKABA The
 - C3> THE TRJ-**VECA** MERKABA The Eckasha 12-Point-12-Piane Ecka-Veca Body
 - 12-Piane Ecka-**Veca** Body Merkaba Vehicle 6 Planes of Electrical Top-ManA Spiral
-

- BI-**VECA**, DOUBLE BI-VECA & TRI-VECA MARKABA FIELD ANATOMY 1.
 - VECA, DOUBLE BI-**VECA** & TRI-VECA MARKABA FIELD ANATOMY 1. Bi·Veca
 - VECA & TRI-**VECA** MARKABA FIELD ANATOMY 1. Bi·Veca bensitv Merkaba Anatomy
 - 1. Bi·**Veca** bensitv Merkaba Anatomy & the Kathara Core Oensity Template tawtuRat.
 - Double- Bi·**Veca** Merkaba Field of the Veca Body 4.The Tri·
 - Field of the **Veca** Body 4.The Tri·Veca·Eckasha Merkaba Field/
 - The Tri·**Veca**·Eckasha Merkaba Field/ Vehicle of Ecka·Veca Flame
 - of Ecka·**Veca** Flame Body Activati.on !!IE TRI·VCCA MERKABA
 - 12.Plane Ecka-**Veca** Body Merkaba Vehicle ~~~n,d.b"ut~r:~~~~t%:";~~~1
 - In Ecka·**Veca** Flame Body Activ.ation the Densitv and primal Bi.Yeca
 - ... Bi·**Veca** Merkaba Fields. Both Bi·Veca & Double Bt·
 - Both Bi·**Veca** & Double Bt·Veca Merkaba Fields can travel vertically
 - Double Bt·**Veca** Merkaba Fields can travel vertically & horizontally but not diagonally.
 - Fields of the **Veca** Body Tel"!Wiate merge w1th each other to form the
 - the Tri·**Veca** Eckasha Merkaba-Field of the Ecka-Veca Body. The Tri
 - of the Ecka-**Veca** Body. The Tri·Veca Eckasha Merkaba Field/ Vehicle can
 - The Tri·**Veca** Eckasha Merkaba Field/ Vehicle can travel vertically, horizontally or diagonally.
-

- "-....- . Universal **Veca** Eternal Life Christiac Merkaba Fields Veca Quadrant Merkaba fie~~~~ 9.~_
- Christiac Merkaba Fields **Veca** Quadrant Merkaba fie~~~~ 9.~_t_he Ecka:veca Body In
- t_he Ecka:veca Body In Universal Veca Systems both the Particum ·(
- Body In Universal **Veca** Systems both the Particum ·(PCM) _and !
- called Prima/ Bi-**Veca** Merkaba Fields, th"e smaller Merkaba Splrai Set within eac~ Primal
- eac~ Primal 81-**Veca** Merkaba Field Is called a Universal Single _BI-Veca
- Single _BI-**Veca** Merkaba Field. The two Pri.mal 81-Veca Merkaoa Fields,
- Pri.mal 81-**Veca** Merkaoa Fields, "and. their Inherent Universal Single _81
- "l:rl-**Veca** Merkaba Field: Each Prima!Bi·Veca and·,

- Prima!Bi-**Veca** and', Universal Single 81-Veca Merkaba Field
- Single 81-Veca Merkaba Field cootaln within them 12 s!J1aller Dimensional Merkaba
- Density Bf-**Veca** Merkalia Fields through which 3-Dimenslonid Harnnqriic Universes and Dimensionalized
- woven Primal BI-**Veca**, Universal.šingle BI-Veca, Oenslty, · Dimensional and
- ingle BI-**Veca**, Oenslty, · Dimensional and .Eckasha Tri-Veca · Merliaba
- .Eckasha Tri-**Veca** · Merliaba Fields· comprise the Structure of One Universal
- Single Bi-**Veca** ~erkaba Field & One.Prima!BI,Veca Merkaba F~
- One.Prima!BI,**Veca** Merkaba F~eld. One Y,eca Universe has 2 Sets
- ofsirigle B1-**Veca** + Pnmal BI-"vet:a Merkaba Fields ·
- Core Tri-**Veca** Merkaba Field The 2 Prima!Bi-Veca Merkaba Fields of one
- The 2 Prima!Bi-**Veca** Merkaba Fields of one Veca merge to Form one Primal
- Fields of one **Veca** merge to Form one Primal DoubleBi· Veca Merkaba &
- Primal DoubleBi· **Veca** Merkaba & simultaneously The 2 PCM & PaialleiPKA ;|{
- Single Bi-**Veca** Merkaba mergrdo form a Universal Double BJ.Veca Merkaba. The
- Universal Double BJ.**Veca** Merkaba. The Double Primal 81-Veca & Double! Universal BI
- Double Primal 81-**Veca** & Double! Universal BI-Veca Merkabas:iagether Fonn one
- Universal BI-**Veca** Merkabas:iagether Fonn one Eckasha ·care Tri· Veca
- care Tri· **Veca** Merkaba Field. CopyilghIAshay>na & Azurtan Deane, Em MC:. e

Page: 95

- Krist-Chrystallah Bi-**Veca** Merkaba Fie1ds The syncppaled, cw & ccw rotation of !
- the Androgynous BI-**Veca** Merkaba . Fields of the Vee; Universe Primal Ught-Soundfi.
- D-12 Universal **Veca** Merkaha Fields ·or !he PCM-parucle and Parallel

Page: 96

- Chrystallah Bi-**Veca** Merkaba Fields Both PI<A & PCM Universes have a
- the Androgynous Bi-**Veca"** Merkab~ Fields of the Veca Universe Primal Lfght-Soundi"ields and
- Fields of the **Veca** Universe Primal Lfght-Soundi"ields and D-1!Z \.Iniversal
- 12 Univ ersal **Veca** ·Merkaba Fields of the PCM-particle ~n d

Page: 97

- Eckasha Core Tri-**Veca** Merkaba Field Of the Ecka-Veca Body Connects to Cosmic
- Of the Ecka-**Veca** Body Connects to Cosmic Eukatharista Body and Parallel Cosmic Eukath~
- Primal" Double Bi-**Veca** MerkabiJ Field forms via merging of the two Primal Bi•
- two Primal Bi•**Veca**.Merkaba Fields of The PCM & Parallel PKA Primal Light-
- Unlversal ii;t **Veca** Shield via Cue a.. Site Interface ;;;;! Our Eckasha Corridor

 PKA Universe Universal **Veca** Quadrants = Base 12 Systems (12 Dimensions each with
 .BI·**Veca**, Primal Bi-Veca and Single Bi;Veca Mei"kaliii Fields of
 Veca, Primal Bi-**Veca** and Single Bi;Veca Mei"kaliii Fields of th"e Universal "
 and Single Bi;**Veca** Mei"kaliii Fields of th"e Universal "Veca PCM & PKA
 th"e Universal "**Veca** PCM & PKA Universes fo.rm') ~;~r
 sional .**FieldVeca** QDadrant 4 Idur loca:J Universe. sin Density-1,
 Eckasha Corridor 4 **Veca** Quadrant 4 Density 1 Cosmic Eukatharista Body li Parallel Cosmic
 Eck~sha Tri-**Veca** Merkaba Base Structure ofNatural Christiack·Eckasha Tri-Veca ~
 ·Eckasha Tri-**Veca** ~e rkaba Field 9 0 .

Page: 99

 ECKA·**VECA** BODY RE-CHARGE OF THE DENSITY SHIELDS & SEED ATOMS
 asha Cora fri-**Veca** Merkaba Field of an Ei:kaslia:Gcid,World System
 Ecka .and **Veca** qsystems experience Re-Creation, or "R~gen.e~1s~
 .Knst and **Veca** Chnstas .Seed .A,toms Re.,ser;ofthe. Eckasha
 Eckasha·Ecka-**Veca** Divine Blueprint and realignment·of .the Merkabl Ctrculattiry
 Ec:ka and **Veca** Universes. 1. Universal Double· BI-Veca Merkaoa .Activation
 Double· BI-**Veca** Merkaoa .Activation The Merkaba Field of thaPCM&PKA Primal
 jffT e- m:veca Merkaba Vehicle. Merkaba Fields Peripheral Fields .And their Shields
 Double- BI·**Veca** Merkaba Vehicles. . 2. Eckasha Core Tri-VecaMe~kaba Activation
 Eckasha Core Tri-**VecaMe**~kaba Activation · · and Krist Seed Regenesl.s ,
 Eckasha-Ecka-· **Veca** ·shields •• ; and Universal Flame Body activates In

Page: 100

 1" 3. THETRI-**VECA** ECKASHA MERKABA FIELD of the ECKA-VECA BODY and the
 of the ECKA-**VECA** BODY and the ECKA SEED ATOM BASE SHIELD 2. ·
 Co~ Trl·**Veca** MedraDa Field Of the Ecka.Veca Body ThtM Edcnh1 Cot~
 Of the Ecka.**Veca** Body ThtM Edcnh1 Cot~ Trl·Vta J.I.,ktlla

Page: 104

 off from the **Veca** Body Template. The Merkaba Field & the manifest contents within
 the Ecka· **Veca** Body; with release from the Ecka·Veca Template, the
 the Ecka·**Veca** Template, the PCM·R & PKA·R couriterp
 energy from the **Veca** body until they have consumed enough charge to activate the
 of the Living **Veca** Body. 0: The Same-Spin-Set Reversed Merkaba Field Spirals,
 units within the **Veca** Body Template. their <.,ore. IJnc:H"CY"" the 1 activates

- portions of the **Veca** Body & drain energy from the Veca Body until. 13-
- energy from the **Veca** Body until. 13-R Seed Atom- 55-R Sho-na
- fabric of the **Veca** Body. I 03 . .

Page: 121

- and expedited Ecka-**Veca** Flame Body Sub-harmonic Activation through the Kathara Level-1 to
- TOR; A Tri-**Veca** Living Light Currents, preparing the Multidimensional anatomy to run the
- Crystals from the **Veca** Crystal Body via Lotus Run Base Shield Bonding Crystal Body
- Levels of the **Veca** Body as Ecka-Heliotalic Currents activate within the Merkabic Circulatory
- that fuel the **Veca** Systems and . set the "Heart-beat", "Breathing
- of the Ecka-**Veca** Body and physical biology. Section-6 explains Lotus Breathing
- the Lotus Flow **Veca** Crystal Body Living Light Channels to amplify Heliotalic Healing Currents
- the personal Ecka-**Veca** Body. FACILITATORS" NOTE: It is appropriate to run the Kathara

Page: 127

- 15-Dimerisinal **Veca** Body Anatomy through 5 Sets of Embedded Density Kathara Grids

Page: 128

- nsharmoriic Density Bi-**Veca** Merkaba field . and Density Radial Body "RotaUon"

Page: 129

- Body"" Dimensional Bi-**Veca** Merkaba Field & Radial Body PCM Particle Universe Density-1

Page: 130

- , Dimensional Bi-**Veca** Merkaba Field & Radial Body PCM Particle Universe Den~ity-

Page: 133

- through the " **Veca** Body by releasing pulses of Sha-LA-a Tri-Veca
- LA-a Tri-**Veca** Living Light into the embedded B Den~ity & Dimensignal
- TOR-A Tri-. **Veca** Living Light pulses thru" the Ecka-Veca Body System.
- thru" the Ecka-**Veca** Body System.

Page: 136

- Grids of the Ecka-**Veca** Body imply many imbedded Lotus Arc Sets. The Lotus Arc
- Templates of the **Veca** Body Systems. "The Lotus Arc Sets of the Ecka-
- of the Ecka-**Veca** Body expand and contract Le-eTOR-A and
- the Ecka- **Veca** Body, generating the Base Pulse Rhvthm (Partiki Phasing Rhythm)
- the Ecka-**Veca** Body. The "Heart-Beat" and "Breathing Rhythm" of

- of the Ecka-**Veca** Body sets the natural Heart and Breathing rates
- Clusters within the **Veca** Body can block and distort organic breathing and heart-
- Into the **Veca** Body. Conscious Lotus Breathing, & related technologies, Initiate
- of the Lotus **Veca** Crystal Body. Activation of the Ecka-Heliotalic subharmonic currents within
- bi-polar Bi-**veca** Ecka-Heliotalic subharmonic currents with Tri-polar Tri
- polar Tri-**veca** Sha-LA's Light units, expediting Ecka-Veca
- expediting Ecka-**Veca** Flame Body activation in preparation for opening the Sha
- the Ecka-**veca** Body to access the 45-Charge Le-eTOR
- Double Tri-**veca** Le-eTOR's currents that are needed to clear
- crystals from the **Veca** Lotus Crystal Body. I J).

Page: 137

- Personal Ecka-**Veca** Lotus Body Templates and Eternal Life-Force Le-eTOR
- personal Ecka-**Veca** Holographic Crystal Body that manifests through, and upon, the Ecka-
- upon, the Ecka-**Veca** Lotus Template in preparation for advanced, direct access, Crystal Body
- of the Ecka-**Veca** Body through "down-stepping" of the Eckasha Body Centre
- a Amoraea Ecka-**Veca** Body Seed Atom Sparks from which the Ecka Base
- & embedded Ecka-**Veca** Body Kathara:Griff Scalar-Shield-Standing-Wave Templates &
- the personal Ecka-**Veca** Holographic Crystal Body, & its inherent multidimensional anatomy & tangible
- sustained. Understanding Ecka-**Veca** Body creation reveals the significance, tangible function, & specific
- of the Ecka-**Veca** Body Crystal Body Template through which we become acquainted
- with Ecka-**Veca** Seed Atoms, the Ecka Base Shield & the Core Kathara
- of personal Ecka-**Veca** body anatomy through which the Ecka-Veca Lotus Crystal Body
- which the Ecka-**Veca** Lotus Crystal Body perpetually cycles into Being, & through which

Page: 139

- J Eomka-**Veca** Body Azura point out from the Eckasha 137.

Page: 142

- of the ECKA-**VECA** CRYSTAL BODY TEMPLATE: SEED ATOMS, . BASE SHIELD, REUCHE PILLARS
- Shield of the Ecka-**Veca** Crystal Body Template Ecka-Veca Body ; A: Projection
- Body Template Ecka-**Veca** Body ; A: Projection of the. Seed Atom standing-
- anchors the Ecka-**Veca** Seed Atoms via THEVECA LOTUM CRYSTAL BODY & SHIELDS the
- Seed Atoms via **THEVECA** LOTUM CRYSTAL BODY & SHIELDS the Eckasha Ad-Don-
-

the Ecka·**Veca** Body & Hs inherent ·. Ecka·LotA &

- LotA & **Veca**-Lotum Cl}"stal Body structure begins as the Eckasha Body
- for the Ecka-**Veca** Body · Seed Atoms are ·Eckasha·shaped Standing
- of 12 Ecka-**Veca** Body Primary Lot1~s!~~"==--- The 24 Reuche Pillars are 2-

Page: 146

- . THE ECKA~Lotah**VECA**•PKA LotE & PCM Loti CRYSTAL BODY TEMPLATES and t
- creation of the **Veca** PCM LotE & PKA Loti Templates. · A: Once th\
- the 45-charge **Veca**-Sha-LA-a Spark within its centre. The 45 Sha
- Sha-LA-a **Veca** PKA Seed Atom & the 112/3-ve charge Shaddum-
- LA-a **Veca** PCM Seed Atom w/in the centre point of the
- B. Once the **Veca** Sha·LA·a Bi-Veca Seed Atoms are
- a Bi-**Veca** Seed Atoms are set within the Ecka base Shield, ihe
- base Shield, ihe **Veca** Sha·LA·a "13th Pillar" activates at
- Set or the **Veca** PCM Density & Primal and PKA Density & Primal LatE
- A: The 4-**Veca** 12-Reuche Pillar .Sets simultaneously · expand the PKA
- template for the **Veca** PKA Loti & PCM LotE Crystal Bodies. Creati11ofthe PKA Loti
- 6. The Ecka-**Veca** Crystal Body Template & the Primary Amoraea Radiation Chambers of
- of the Ecka-**Veca** Body 0~• ~four Coniti011 afth1 PlrsOnal EckaSha Body Sphe11
- Eukatharista A EciQ..**veca** &dy Int td• oute(Ecka· PcmPrImod 6aundfhld S!
- Pular 45" Tri-**Veca** & the Sha-LA-a The 11 213 Shaddum Sha-
- of the Ecka-**Veca** Body. /4"1·

Page: 150

- Eckasha and Ecka-**Veca** Body Shield Alignments

Page: 151

- of the ECKA-**VECA** LatA HOLOGRAPHIC CRYSTAL BODY f. prn • ourparticumb.mplat• pka•
- / Within the **EckaOVeca** Crystal Body Template the Ecka·LotA Template has one
- the Ecka·**Veca** Body template the Staff"s of the Lota, LotE". & Loti
- within the Ecka-**Veca** Body Template. The Signet alignments become specific pathways of energy-
- the Ecka·**Veca** Body Template is set in motiori." The interwoven, embedded Lola,
- within the Ecka-**Veca** Body Template create the Core Scalar-Grid structure of interacting
- of the Ecka-**Veca** Body form. The Lola Template forms the Ecka·LotA
- the Eckasha; the **Veca** Loti Template forms the Veca PKA Loti Crystal & the
- Template forms the **Veca** PKA Loti Crystal & the LotE"·Template forms the

 when the Ecka-**Veca** Crystal Body System is functioning naturally, the Lola,
 of the Ecka-**Veca** Body". 1:1"1.

Page: 152

 Eckasha and Ecka-**Veca** Body LotA" = Ecka-Lota Template+ pkA!pcm Lotum Template
 Diagonal axis 45" **Veca** Sha·LA·a Se"ur Chambers /s-o

Page: 153

 of the Ecka-**Veca** Body ."""" Ecka-Lota ~ DN-1 DN-2 DN-

Page: 155

 of the Ecka-**Veca** Body LotA LaTA":: 45• axis + Lotum pkAI pcm I
 the Ecka·**Veca** Body "4- pkA Loti" · . ·,....,___ ·
 the Ecka & **Veca** merkaba field & and their manifest contents form. IS3.

Page: 156

 of the Ecka-**Veca** Body # pcm = our particum template p pka =

Page: 157

 incarnation"} of the Ecka-**Veca** Body through spinning of the Ecka Body Primary Reuche Vortices
 within the Ecka-**Veca** Body Template "sparks" the Ecka-Lota, PkA-Loti" and
 within the Ecka- **Veca** LotA" Body.systems, thus "bringing the LotA to life"

Page: 158

 of the ECKA-**VECA** BODY LotA 1. The Primary Amoraes Radiation Chambers of the
 of the Ecka-**Veca** Body - Ecka-Le-e TOR-A & Sha-LA
 and the Ecka-**Veca** Body 3. The Lola Crystal Body within the Ecka-Veca
 within the Ecka-**Veca** Body Template Th• Inleg1"2t od laiA" K11hara TtrTYJill• •
 Within the Ecka-**Veca** Lola Crystal Body Template The Ecka Body Reuche Vortices &
 Pillar" within the **Veca** Body Template initiating the Manifest• ation Transduction Sequence
Densification Phases
 through which Ecka-**Veca** Body_"Heart· Beat" is set in motion . .

Page: 159

 Matrix within the Ecka-**Veca** Crystal Body· & ·to provide sufficient knowled~e
 which the Ecka-**Veca** Body Templates begin the process of "filling out in
 from the Ecka-**Veca** Body Seed Atom Sparks into the Density Shields of the
 of the Ecka-**Veca** Body Templates. Through the energetic interplay between these Pulses of

- within the Ecka-**Veca** Template. Section - 8 "Overviews" the 8- stages of
- PCM LotE Ecka-**Veca** Body template is "brought to life" through creation of
- motion within the **EckaVeca** Template, the processes of this "First Creation" are perpetually
- wlfhin the Ecka-**Veca** Template. Through understanding specific processes of Crystal Body Eternal Creation

Page: 161

- of the Ecka-**Veca** Body Manifestation Transduction Sequence · Once the Ecka Monadic Beam
- Crystal Body, pcm **Veca** Body anatomy & manifestation come to life through · a
- of the Ecka-**Veca** Bodv. The imbedded pcm Density & Primal Kathara Templates of

Page: 163

- Stage-1 Ecka-**Veca** Body pcm LotE" M·T·Sequence LotE" Reuche

Page: 165

- Stage-2. Ecka-**Veca** Body pcm LatE" MT Sequence • :, l g •

Page: 167

- Stage 3 Ecka **Veca** Body Pcm LotE" M·T Sequence Activation of the
- double Bi·**Veca** primary merkaba field with+ electrical cw top spiral at 331/

Page: 168

- • 4A Ecka **Veca** Body pcm LatE" M·T Sequence Pcm LatE" formation
- LatE" Density Bi-**Veca** M.erkaba field with the LatE" Holographpic Crystal Light Body
- +cwtop Bi-**Veca** merkaba sp1ral. · ~ ~ CW+pkA Bectrical .Incoming

Page: 169

- 48 -Ecka-**Veca** Body Pcm LatE" M-T Sequence Pcm LotE" formation of
- ccw Bottom Bi-**Veca** Merkaba Spiral ccwpcm "Magnetic outgoing /6& .

Page: 171

- in the Ecka-**Veca** Body

Page: 173

- Pcm LotE" Ecka **Veca** Body Holographic Crystal Grid and Vortices Pcm Density·4

Page: 174

- sets. 0 = **Veca** Code Density Seals: Jo ·- .. - . 45"

Page: 176

 Stage-5 Ecka-**Veca** Body M·T Sequence Vector Vortices & the TiLE"

Page: 177

 Stage-6 Ecka-**VecaBody** Pcm LotE" M·T Sequence Vector Vortices project the

Page: 179

 Atom, LatE" anchors **Veca** Sha·LA·a ·PIIIar · 13 &

Page: 180

 of the ECKA-**VECA** LotA CRYSTALBODY 1. A Singular Dimensional Shield Clock Template 2.

 the Ecka·**Veca** Crystal Body and its physical expression. The Density Shield Clocks

 Ray Currents of **Veca** Density and Primal Systems. 1"17 ·

Page: 183

 a 45 Bi-**Veca** Light travel from the Seed Atom into the Shields Fire

Page: 185

 of. the EGKA-**VECA** LatA GRYST AL BODY . 1. In the anatomy of

 of the Ecka-**Veca** LatA Crystal Body, the Ecka-Lo!A, Veca PKA Loti

 Ecka-Lo!A, **Veca** PKA Loti & Vlica PCM LotE Crystal Bodies each ha~

 Ij~~~~ ~~~io7~~**Veca** body (onn ~olher When Ecka:la!a, pcm

Page: 191

 the Ecka· **Veca** Body Eternal Ufe LotA Crystal Body Template. The Lotus Flow

Page: 199

 of the PCM **Veca** "Sun of God Krist Body" The Oensity-1 Self

Page: 211

 Currents of the **Veca** PCM LotE 15. Ray Eftlan"tions of the Eckasha 1.

Page: 214

 within the Ecka-**Veca** Lotos ph ere, Logosphere, Photosphere and Density Bodies; I -

Page: 216

 Unite in Bi-**Veca** Fold PCM Ethos-Eiros & PCM Density Cells Unite in

 Unite in Bi-**Veca** Fold, then PKA & PCM 3-Unit Sets draw vertically

 Flash Off" in **Veca** Manifestation. ~ "- ~ \ Zero Point Athon"a-til-E-"

 E-"a Si-**Veca** Fold & Le-E-til-E-"a Logos Return (

 "a 61-**VECA** FOLD KRIST SPARK-2 Le-eTOR·A 45" at

 Double BI·**Veca** Merkaba 5-Dansity Rahunta Merkabax2 \ •"0 "(, . ~

Page: 218

 a Trt·**Veca** .Ught & Em RadlaUon· or tho Vaco Sy•

Page: 219

 a State Tri·**Veca** Fold 15"1nto Inhale 8: HON"·A·TIL

 E"A TRI·**VECA** FIELD KRIST SPARK-1 SHA·LA·A 45

 Singie BI·**Veca** l;.c~ 1-/ 15"1nto Inhale __., PCM LotE Ethos-

 E"a Tri·**Veca** Fold 45-Krlst Spsrk·1 Gsneratlon Phase" -15"

Page: 228

 Stage-2 Ecka·**Veca** Body pcm LatE" MT Sequence 24 LatE" Staff & Rod

Page: 229

 emerge from Tri·**Veca** light/ Radiation Units . . . ;...----- "360-Ch

 . 45- nuge **Veca** Shil·LA-art. Bi-Veca S p ;~ik

 LA-art. Bi·**Veca** S p ;~ik " __ : .r

 IA-a Bi~**Veca** · Sp nk 11 2/l "PCM "\.-_ . ?

Page: 233

 conduits between the **Veca** PCM-LotE and the Ecka-Lota Crystal Body levels, to

Page: 241

 .4 0 1) **Veca** Sha-LA-a flame projects life force through the LotN,

Page: 242

 LA-a Tri·**Veca** living light units retain integrity of form and function indefinitely;

 enter Tri·**Veca** Fold, . 2) Generate Le~eTOr·A spark refuel,

 LA-a Tri·**Veca** .Light & Em Radiation· of the Veca System

 · of the **Veca** System travels at 558,843 miles · Per second, with a

 entering the Bi·**Veca** fold with @~·~ Ecka·Lota, v1a combmg

Page: 245

 Is projecied Into **Veca** Manifestation as: • 4 Veca Quadl"dnlI>=i:i lijonadii: C<

 as: • 4 **Veca** Quadl"dnlI>=i:i lijonadii: C<Jres of!!Uaeg. each (

 · • Each **Veca** Quadrant 0·13 T-hrust Monad polarizes into 45

 citller at the Tn**Veca** Fission-Fus1on Point and replicate the 45 Reion Field Chal"

 1).12 Unlvmal Bi**Veca** Merkaba Bottom Spiral 11 2/3 CCW -ve generated

 3 Axis Universal **Veca** Monad PCM D-12Universal! BJ**Veca** Merkaba Top Spira133 113 CW+

 PCM D-12Universal! **BJVeca** Merkaba Top Spira133 113 CW+ve g ener.\.ad by

Page: 255

 The **Veca** Lotum Crystal Body & Shieldb

Page: 258

 conduits between the **Veca** Density bodies and the Ecka body of the clients personal

Page: 263

 Radial Body; the **Veca** Codes of ManU; Opening the Eckasha "Zero-Point" atomic

 Sacred Anatomy, Kundalini, **Veca** Codes and Merkaba. Mastering the Nada Hova Body: Density-1

Page: 286

 Maharic Seal AND **Veca** Code Induction Techniques need only to follow Preparatory Step 3.

 Awakening and the **Veca** Code Induction Techniques are all provided within the Dance For

Page: 299

 working with the **Veca** Code Induction Techniques); as you would use these symbols as

Page: 305

 Eckashic Shield Activation, **Veca** Code Induction, (see ENT/ 2CO + MC on .

Page: 307

 Eckashic Shield Activation, **Veca** Code Induction, (see ENT/2CD + MC .._/ on

Page: 309

 Imprinting the consolidated **Veca** and Krist Codes, Activating the Ethos Palm Flames and Receiving

 RH over Electrical **Veca**-Mahaara Code) , palms facing down. Step 2: Inhale &

 with the electrical **Veca**-Mahadra Code imprint over the back of your LH, right

Page: 311

 a "Tri-**Veca** Fold"

Page: 312

 La Spark Tri-**Veca**, into the mouth of the Le-e TOR-A Chamber

Page: 313

 Christiack Ecka or **Veca** Races. You can invite others to this space (children,

Page: 318

- Using the **Veca**-Mahadral Mahadra Adhrana Hand Imprinting chart, place palms over appropriate
-

Page: 321

- forming a Tri-**veca** shape+ thumb over/ holding little finger)- and -Inhale sharply
 - bringing your Tri-**veca** Lotus Touch finger tips together and placing your Left &
-

Page: 322

- Lotus Touch Tri-**veca** fingers of both hands at the same time. Exhale a
-

Page: 323

- forming a Tri-**veca** shape+ thumb over/ holding little finger).
-

Page: 324

- A Flame Tri-**Veca** Living Light Currents of the personal Ecka-Lota Crystal Body,
 - Body, bringing your **VecaLotum** Crystal Body into Sub-harmonic activation. You are now ready
 - which your personal **Veca**-Lotum Crystal Body can begin full-harmonic activation within th~
 - of the personal **Veca**-Lotum Crystal Body via awakening the 90- Charge Ecka-Le-
 - Charge Double Tri-**Veca** Living Light Units of the Eckasha AdDon-draea-Amoraesa Flame.
-

Page: 326

- draea-AmoraesaDouble Tri-**Veca** Light Units within the Ra Centre Core. Step 12: Breathe
 - Charge Double Tri-**Veca**-Le-AciOR-A-Ad-Don-draea-Amoraesa Flame Currents within
-

Page: 327

- A Double Tri-**Veca** Light Transfiguration "Field & Optical Transmission Line Opening Tools
 - the natural Tri-**Veca** Divine Blue print in the shields. This sets up a
 - opens the Ecka-**Veca** Crystal Body LotA to the Ecka Base Shield for Axiom
-

Page: 332

- conduits between the **Veca** PCM-LotE and the Ecka-Lota Crystal Body levels, to
-

File : [2004-04_Kathara23Diagrams_scan.pdf](#)
Title : Kathara 2-3 Diagram Pack
Subject : 12 laminated color diagrams from K2-3
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 1

 THE ECKA-Lota, **VECA**-PCM LotE" & PKA Loti CRYSTAL BODY TEMPLATES and the
 creation of the **Veca** PCM LotE & PKA Loti Templates A: Once the Ecka-
 the 45-Charge **Veca**-Sha-LA-a Spark within its center. The 45 Sha-
 Sha-LA-a **Veca** PKA Seed Atom & the 11 213 -ve Shaddum-
 Sha-LA-a **Veca** PCM Seed Atom within the center of the Le-e
 B: Once the **Veca** Sha-LA-a Bi-Veca Seed Atoms are set within
 LA-a Bi-**Veca** Seed Atoms are set within the Ecka Base Shield, the
 Base Shield, the **Veca** Sha-LA-a "13"" Pillar" activates at the center
 Set of the **Veca** PCM Density & Primal and PKA Density & Primal LotE"
 A: The 4-**Veca** 12-Reuche Pillar Sets simultaneously expand the PKA & PCM
 template for the **Veca** PKA Loti & PCM LotE" Crystal Bodies. Creation of the
 6. The Ecka-**Veca** Crystal Body Template & the Primary Amoraesa Radiation Chambers of
 of the Ecka-**Veca** Body Chambers Eckasha Base Shield Combine to form the embedded
 Primal & Density **Veca** Template of the PCM LotE" Crystal Body Template One of
 Shield & Ecka-**Veca** Body inside Ecka Le-e TOR-A Chambers Tri-Polar
 Polar 45" Tri-**Veca** Radiation Combine to form Veca PKA Loti Template Together, the
 Combine to form **Veca** PKA Loti Template Together, the Eckale-eTOR-A & the
 of the Ecka-**Veca** Body © A"shayana & A"zahyana Deane, 2008, All Rights Reserved;

Page: 2

 of the ECKA-**VECA** LotA HOLOGRAPHIC CRYSTAL BODY PCM Primal Template ~0 0
 Within the Ecka-**Veca** Body template the Staffs of the Lata, LatE" & Loti
 Within the Ecka-**Veca** Crystal Body Template the Ecka-Lota Template has one set
 within the Ecka-**Veca** Body Template. The Signet alignments become specific pathways of energy-
 when the Ecka-**Veca** Body Template is set in motion. The Interwoven, embedded Lata,
 in the Ecka-**Veca** Body Template Ecka Lata Top PKA ~ Loti Top Eckasha
 Eckasha & Ecka-**Veca** Body Shield Alignments PCM / LatE" J.C Top The

- within the Ecka-**Veca** Body Template create the Core Scalar-Grid structure of interacting
- Bodies of the **EckaVeca** Body form The Lola Template forms the Ecka-Lota Crystal
- the Eckasha; the **Veca** Loti Template forms the Veca PKA Loti Crystal Body &
- Template forms the **Veca** PKA Loti Crystal Body & the LatE" Template forms the
- when the Ecka-**Veca** Crystal Body System is functioning naturally, the Lata, Loti, &
- of the Ecka-**Veca** Body " © A"shayana & A"zahyana Deane, 2008, All Rights

Page: 3

- of the ECKA-**VECA** BODY LotA 1. The Primary Amoraesa Radiation Chambers of the
- of the Ecka-**Veca** Body- Ecka Le-e TOR-A 2. The Embedded Density
- and the Ecka-**Veca** Body 3. The LatA Crystal Body within the Ecka-Veca
- within the Ecka-**Veca** Body Template & Sha-LA-a Chambers Chambers 4. Crystal
- of the Ecka-**Veca** Body LatA Crysta I Body Templates LolA" Lotum ~ ~-
- of the Ecka-**Veca** Body Shield Alignments The Ad-Don-draea AdonE Shield links
- Within the Ecka-**Veca** LatA Crystal Body Template. Monadic Beam The Ecka Body Reuche
- Pillar" within the **Veca** Body Template Initiating the M-TSequence Densification Phases through which
- through which Ecka-**Veca** Body "Heart-Beat" is set in motion. © A"s

Page: 4

- of the Ecka-**Veca** LotA Crystal Body 1. A Singular Dimensional Shield Clock Template
- of the Ecka-**Veca** Crystal Body and its physical expression. The Density Shield Clocks
- Ray Currents of **Veca** Density and Primal Systems. K2-3 Manual Page 177

Page: 5

- a 45 Bi-**Veca** Light travel from the Seed Atom into the Shields Fire

Page: 6

- Atom, LatE" anchors **Veca** Sha-LA-a Pillar 13 & LatE" Reuche 12 Pillar
- Stage-1 Ecka-**Veca** Body PCM LatE" M-T Sequence LatE" Reuche Spindles, Rod

Page: 12

- of the ECKA-**VECA** CRYSTAL BODY TEMPLATE: SEED ATOMS, BASE SHIELD, REUCHE PILLARS &
- of the Ecka-**Veca** Crystal Body Template Ecka-Veca Body A: Projection of the
- Body Template Ecka-**Veca** Body A: Projection of the Seed Atom Standing-Wave Flame
- BODY & SHIELDS **Veca** Bi-polar Seed Flames have +ve or -ve
- emerge from Bi-**Veca** Polarised Light Radiation Units Ecka T ri-polar Seed Flames

- emerge from Tri-**Veca** Light Radiation Units Eckasha Signet 12 Creation of the Ecka
 - anchors the Ecka-**Veca** Seed Atoms via the Eckasha Ad-don-draea~;::::::::::s;::::,Amoraea
 - of the Ecka-**Veca** Body & its inherent Ecka-LotA & Veca-Lotum Crystal
 - Ecka-LotA & **Veca**-Lotum Crystal Body structure begins as the Eckasha Body "
 - for the Ecka-**Veca** Body & its parallel Seed Atoms are EckashaShaped Standing-Wave
 - expands the Ecka-**Veca** Body Base Shield out from the Eckasha AzurA Point 2.
 - of the Ecka-**Veca** Body & OPENING OF THE Le-e TOR-A CHAMBERS
 - of 12 Ecka-**Veca** Body Primary Lotus Arc Sets . Ecka 12 North Axis
-

File : [2004-08_RevelationsOfRaK4_scan.pdf](#)
Title : K4 The Pillar of Power - Handbook
Subject : Kathara Level 4 - Loga"s, Four Spheres of Ra, Nadradon Etheric-Atomic
Duct Complex (from Revelations of Ra WS)
Author : MECO Freedom Teachings - Ashayana Deane
Keywords :

Page: 16

- form a BI-**VECA** FOLD within the Ethos Flame at the E-Umbi (
 - in a Bi-**Veca** Fold. 7 Inhale the fused Bi-Veca Ka-Ra Crystals
 - the fused Bi-**Veca** Ka-Ra Crystals from the E-Umbi upward to the
-

Page: 20

- Ka-Ra Bi-**Veca** Crystals stored in the Nadra Key. 3 Inhale gently into
-

Page: 21

- Ka-Ra Bi-**Veca** Crystal in the Nadra Key. 8 Exhale firmly into the
 - Ka-Ra Bi-**Veca** Crystal suddenly shatter into a Starburst of beautiful Pale Silvery
-

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: 7

 via Density Lock **Veca** Code Shield Induction and provided sufficient theory studies in Core
 & Khund_ aray **Veca** Primal Light-Sound D-13 - 15 Healing Currents for
 for Rad1al8ody and **Veca** Denstty Lock Seal access. 7·

Page: 9

 Personal Ecka· **Veca** LotA Body Templates and Eternal Life-Force Le-eTOR·
 the personal Ecka-**Veca** Holographic Crystal Body that manifests through, and "upon, the
 upon, the Ecka-**Veca** LotA Template in preparation for advanced, direct access, Crystal Body
 of the Ecka-**Veca** Body through "down-stepping" of the Eckasha Body Centre
 a Amoraea Ecka-**Veca** Body Seed Atom Sparks from which the Eckabase Shield &
 & embedded Ecka-**Veca** Body Kathara Grid Scalar-Shield-Standing-Wave Templates & Shields
 the personal Ecka-**Veca** Holographic Crystal Body, & Its inherent multidimensional anatomy & tangible
 sustained. Understanding Ecka-**Veca** Body creation reveals the significance, tangible function, & specific structures
 of the Ecka-**Veca** Body assisting us to comprehend the meaning, purpose & function
 acquainted with Ecka-**Veca** Seed Atoms, the Eckabase Shield & the Core Kathara
 of personal Ecka-**Veca** body anatomy through which the Ecka-Veca LotA Crystal Body
 which the Ecka-**Veca** LotA Crystal Body perpetually cycles into Bemg, & through which

Page: 10

 of the ECKA-**VECA** CRYSTAL BODY TEMPLATE: SEED ATOMS, BASE SHIELD, REUCHE PILLARS &
 of the Ecka-**Veca** Crystal Body Template Ecka-Veca Body . A.: Pro!ection
 Body Template Ecka-**Veca** Body . A.: Pro!ection of the. Seed Atom Standing-
 of the Ecka-**Veca** Body & Its Inh~rent Ecka-LolA & Veca-Lotum
 Ecka-LolA & **Veca**-Lotum Crystal Body structure be] ins a.s the Eckasha
 Charge Amoraea Flame **Veca** Bi-polar Seed Flames have +ve or-ve electrical
 from Bl· **Veca** Polarised Light Radiation Units. Ecka-Veca Seed Atoms via the

 Radiation Units. Ecka-**Veca** Seed Atoms via the Eckasha Ad-Don-draea "13~
 for the Ecka-**Veca** Body & Its parallel. Seed Atoms are Eckasha-shaped Standing
 of the Ecka-**Veca** Body Creation of the 24-Petal Ecka,Lota Lotus Arc
 of 12 Ecka-**Veca** Body Primary--~:~...;;~==~ The 24 Reuche Pillars are 2- Sets of

Page: 11

 THE ECKA·**lotahVECA**-PKA LotE & PCM Loti CRYSTAL BODY TEMPLATES and t
 Chambers of the **Veca** PCM LotE & PKA Loti Templates. TemJ)Iates simultaneously expand
 the 45-charge **Veca**-Sha·LA-a Spark within .its centre. The
 L -a **Veca** PKA Seed Atom & the 11213-ve charge Shaddum-Sha-
 Sha-LA-a **Veca** PCM Seed Atom wlin the centre point of the le-
 B. Once the **Veca** Sha-LA·a Bi-VI!ca Seed Atoms are
 base Shield, the **Veca** Sha-LA-a •13"" Pillar" activates at the centre
 Set of the **Veca** PCM Density & Primal and PKA Density & Primal LotE
 A: The 4-**Veca** 12-Reuche Pillar Sets simultaneously expand the PKA & PCM
 template for the **Veca** PKA Loti & PCM LotE Crystal Bodies. . Creatldlofthe PKA
 & .Density **Veca** Template of the PCM LoIE" Crystal Body.Template ·Together,
 Polar 45" Tri-**Veca** & the Sha-LA-a The 112/3 Shadd urn
 of the Ecka-**Veca** Body . . J/ . .,~.._

Page: 12

 of the ECKA-**VECA** LatA HOLOGRAPHIC CRYSTAL BODY t p~ •ewp.arikwqlmpbt. pQ•
 Within the Ecka-**Veca** Crystal Body Template the Ecka-Lota Template has one Set
 Within the Ecka-**Veca** Body template the Staff"s of the Lola, LoIE" &
 within the Ecka-**Veca**.Body Template. The Signet alignments become specific pathways of energy-
 when the Ecka-**Veca** Body Template is set In motion. lhe Interwoven, embedded Lofa,
 in the Ecka-**Veca** Body Template. ·El· .,. 1 PCM LotE" Top
 within the Ecka-**Veca**.Body Template create the Core Scalar-Grid structure of interacting
 of the Ecka-**Veca** Body fonn . The Lola Template forms e Ecka-Lota
 the Eckasha; the **Veca** Loti Template fonnns the Veca PKA Loti Crystal & the
 Template fonnns the **Veca** PKA Loti Crystal & the LotE~·Template forms the
 when the Ecka-**Veca** Crystal Body System Is functioning naturally, the Lola, Loti &
 of the Ecka-**Veca** Body". /2. .

Page: 13

- .ECKA·**VECA** BODY LatA 1. The Primary Amoraea Radlatloll Chambers of the
- the Ecka·**Veca** Body- Ecka·Le·eTOR·A & Sha
- the Ecka·**Veca** Body .3. The LatA Cryst13l Body within the Ecka·
- the Ecka·**Veca** Body Template 4. e17dali...,T-;t•h•aiO..fdii-Y-•
- Within the Ecka-**Veca** LatA Crystal Boay Template . The Ecka Body Reuche.Vortlces
- Pillar" within the **Veca** Body Template initiating the Manifest· ation Transduction Sequence Denslfication
- which Ecka·**Veca** Body_"Heart· Beat" is set In motion .

Page: 14

- which the Ecka-**Veca** Body Templates begin ·the process of "filling out
- from the Ecka-**Veca** Body Seed Atom Sparks into the Density Shields of the
- of the Ecka-**Veca** Body Templates. Through the energetic interplay between these Pulses of
- within the Ecka-**Veca** Template. Section- 8 "Overviews~ the 8- stages of the
- motion within the **EckaVeca** Template, the processes of this "First Creation" are perpetually
- within the Ecka-**Veca** Template. Through understanding specific processes of Crystal Body Eternal Creation

Page: 16

- of the Ecka-**Veca** Body Manifestation Transduction Sequence Once the Ecka Monadic Beam SJJarks
- stal Body, pcm **Veca** Body anatomy & manifestation come to life through a series
- of the Ecka-**Veca** Bodv: The imbedded pcm Density & Primal Kathara Templates ·

Page: 17

- Stage-1 Ecka-**Veca** Body pcm LatE" M-T·Sequence LatE" Reuche Spindles,
- Pillar" within the **Veca** Body Template Initiating the Manifest· atlon Transduction Sequence Denslfication
- through which Ecka-**Veca** Body_"Heart· Beat" is set in motion. . 24

Page: 18

- Stage-2 Ecka-**Veca** Body pcm LatE" MT Sequence q!• RI) \ L

Page: 19

- Stage 3 Ecka **Veca** Body Pcm LatE" M-T Sequence Activation of the Pcm
- double Bi·**Veca** primary rnerkaba field with +electrical cw top spiral at

Page: 20

- PCM-LotE 8: **Veca** Lotum The 2 Embedded light Grids of the Lotum: i)
-

Page: 23

 Pcm LotE" Ecka **Veca** Body Holographic Crystal Grid and Vortices Pcm Density-4 Avatar

Page: 24

 of the ECKA-**VECA** LatA CRYSTAL BODY 1. A Singular Dimensional Shield Clock Template

 of the Ecka.**Veca** Cryst~l Body and Its' physical expression. The Density

 Ray Currents of **Veca** Density and Primal Systems. ;;;.4

Page: 27

 a 45 Bi-**Veca** Light travel from the Seed Atom into the Shields Fire

 a 45 Bi:**Veca** Radiation Unit Pulses lhru the Shield Fire LetterUnes, each

Page: 29

 of the ECKA-**VECA** LetA CRYSTAL BODY 1. In the "anatomy of the

 of the Ecka-**Veca** LatA Crystal Body, the Ecka-Lo!A, "veca PKA

 Lo!A, "veca PKA toll & Veca PCM LotE Crystal Bodies each have

 PKA toll & **Veca** PCM LotE Crystal Bodies each have the Intrinsic structure of

 shields ollho Ecka-**Veca** body loon 211olher 180 TILE" a sphere.li (ar

Page: 35

 of the Ecka- **Veca** Body Eternal Ufe LritA Crystal Body Template. The Lotus Flow

Page: 49

 of the PCM **Veca** "Sun of God Krist Body" The Density-1 Self

Page: 51

 Currents of the **Veca** PCM LatE Krh;t Code Ratios creates a Perpetual .----

Page: 52

 anchors the Ecka-**Veca** Seed Atoms via the Ei:kasha Ad-Don-draea ·

 OurEieyani · Ecka-**Veca** Monad In the -ve "female" Eckasha with +

 Ad onE Ecka **Veca** Monad In the "male" Eckasha (4) Expansion &

Page: 53

 of the Ecka **Veca** Body held within the Ecka Base Shield as an expanding

 The Common Ecka-**Veca** Seed from which our Ecka-Lota PCM LotE/ PKA Loti

 Lota. All Ecka-**Veca** Manifestation takes place within the Matradon 1" Ecka Lola Cell

Page: 54

- all all Ecka-**Veca** Creation takes place. The Matradon Lotosphere projects outward from
- PKA KA the **Veca** PKA PCM Primal light-Sound Fields P = PKA Density
- gender Cellpairthatforms the **Veca** PKA- PCM loti- LatE Density Fields. Gender Cell "Twin
- Atmos at Ecka **Veca** D-1.5 S1 :~

Page: 61

- within the Ecka-**Veca** Lotosphere, Logosphere, Photosphere and Density Bodies. / -'-

Page: 63

- DImentionat.SingiQ BI-**Veca** Merkaba Actus/ Feldwllh Full 19-Yan-Yun'A

Page: 67

- untveru stngla BI-**Veca**l.lerl<aba Flatd Co-exteta with tha Horizontal Vaca Axis
- Double BI-**Veca** Marklba FJeld. Vertical Vee a Axis PCM IJnlverse Chrl11ac Single
- Sial!" IHorlh-Soulh **Veca** Axlo) and 1 corrnpondlng Hor!UJnt.lut (Eati-

Page: 68

- ·Chdotlai: BI-**Veca** Ilcricaba · Vebclcl.wlton Sigit.U (5G"s) adivzta, s

Page: 75

- 4B -Ecka-**Veca** Body Pcm LotP M-T Sequence Pan U:tE" fa~
- ge-- 4A Ecka **Veca** Body pcm lotE" M-T Sequence Pan lDtE" (gmgtJon

Page: 79

- Spectra. OurEieyanl Ecka-**Veca** . Monad In the -ve "female" Eckasha with
- 360 45-Charge **Veca** Sha-LA'a BI~Vec~ ~P.ark 112/
- Parallei AdonE Ecka **Veca** Monad in the "male" Eckashq . (4) Expansion

Page: 80

- of the Ecka **Veca** Body held within the Ecka Base Shield as an expanding
- The Common Ecka-**Veca** Seed from which our Ecka-Lota PCM LotE/ PKA Loti
- Lota. All Ecka-**Veca** Manifestation takes place within the Matradon 1"" Ecka Lota Cell

Page: 81

- Primal Axis Universal **Veca** Monad)he Christlac Eternal Life ~~~ba Thrust/ Sp~
- Is projected Into **Veca** Manifesiatlon as:: • 4 Vaca Quadr.lilil o::1j MonadiC
- · * Each **Veca** Quadrant 0..13 90deg. T-hrust Monad polarizes into 45
- otfler at the **TnVeca** Fission-Fuston Point and replicate the 45 Rel'on
- 0..12 Universal **BIVeca** Merkaba Bottom Spiral11 213 CCW -v9 generated by PCM

Page: 82

 Beam withirrthe Ecka.**Veca** Body Template "sparks" the Ecka-Lota, PKA-LoU" and
 of the Ecka-**Veca** Body through spinning of the Ecka Body Priamary Reuche Vortices,
 within the Ecka,... **Veca** LatA" Body.systems thus "bringing the LatA to life"

Page: 83

 of the Ecka-**Veca** Crystal Body Template Ecka-Vec~ Body ": Projection of the
 anchors the Ecka-**Veca** Seed Atoms via "YSTAL BODY & SHiaos ttie Eckasha
 of the Ecka-**veca** tlaay & its inherent Ecka-Lo!A & Veca-Lotum
 Lo!A & **Veca**-Lotum Crystll Body structure begins as the Eckasha Body "
 lor the Ecka-**Veca** Body & its parallel. Seed Atoms are Eckasha-shaped StandingWave
 into Base Shield **Veca** Bi-polar Seed Flames have +ve or -11e
 & emerge from **BiVeca** Polarised Ugh! Radiation Units. CREATION OF I"HE ECKA-
LOfAKATiiARA tEMPLATE
 of 12 Ecka-**Veca** Body Primary L.Ullu>~~~~==~ The 24 Reuche Pillars are 2-

Page: 84

 within the Ecka-**Veca** Lotosphere, Logosphere, Photosphere and Density Bodies. / / --- _;

Page: 87

 ,from TrJ.**Vecalight** L Radiation Units · " . ;/ ~50-Charge
 ·a BI.**Veca** · Sp•rll 112/I "PCM Sbaddum·JJ

Page: 113

 Galactic and Universal **Veca** Star Gates USG 12 Lyra Aramatena (The "Double-

Page: 116

 in the PCM-**Veca** System and PKA-Parallel are such a Guardian Race, but
 of the PCM-**Veca** and that of the PKA Parallel, which enables the Indigo
 of their resident **Veca** Systems. The Angelic Human Races of Earth are also such
 of the Universal **Veca** Indigo Tribal Shield and Species Collective Crystal Body. Any Planet
 the Parallel Ecka-**Veca** system, out of harms way, and out of the Path

Page: 123

 Cells, into Bi-**Veca** Fold, initiating Athonitilea State. Reu-che Pillarand Reu-Sha-TA

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: 4

 of the Universal **Veca** SSC-HB 9 15 Star Crystal Seals Placement CS-HB

Page: 5

 Higher & Lower **Veca** Heavens DFF-HB 5 7 Higher and Lower Veca Heavens

 Higher and Lower **Veca** Heavens PHX-HB 2 7 Primary Vortices PH-HB 3

Page: 6

 of the Reuche **Veca** Universal Clock CCR-HB 17 8th-dimensional Frequency CS-HB

 Accretion Level - **Veca** Star Gates FTR-HB 60 Accretion Shift PH-HB 5

Page: 23

 Body" Dimensional Bi-**Veca** Merkaba Field & Radial Body SSC-HB 54 Density-1

 Body" Dimensional Bi-**Veca** Merkaba Field & Radial Body SSC-HB 52 Density-1

 Transharmonic Density Bi-**Veca** Merkaba Field SSC-HB 50 Density-1 Transharmonic Density Kathara

Page: 24

 Divine Blueprint Restoration- **Veca** Code Radial Body Healing DFLi-HB 37 Divine Christiac Blueprint

Page: 27

 117 Double Bi-**Veca** Merkaba Field SSC-HB 45 Double-helix DNA KS-HB

Page: 28

 Eckasha Core Tri-**Veca** Merkaba FTR-HB 33 Eckasha Core Tri-Veca Merkaba within

 Eckasha Core Tri-**Veca** Merkaba within Eckasha-Aah Core Map?? FTR-HB 35 Eckasha

 Eckasha Core Tri-**Veca** Merkaba within Eckasha-Aah Map?? FTR-HB 34 Eckasha Crown

 34 Eckasha Crown **Veca** Code -The Universal God Seed SAS-S up 37

 37 Eckasha Crown **Veca** Code -The Universal God Seed KA1-Sup 37 Eckasha

 37 Eckasha Crown **Veca** Code- Universal God Seed DFLi-HB 41 Eckasha Electrical Tri-

 Eckasha Electrical Tri-**Veca** Merkaba Activation- He-thar-o FTR-HB 56 Eckasha Force

Page: 36

 Galactic & Universal **Veca** Star Gates SSC-HB 18 Galactic 666-Beast FTR-HB

Page: 40

 18 Healing - **Veca** Code Radial Body Healing DFLi-HB 36 Healing of Polarity

Page: 41

 o Peak Bi-**Veca** Fold FTR-HB 55 He-thar-o Peak End FTR-

Page: 42

 HB 17 High-**Veca** Codes DFLi-HB 13 High-**Veca** Codes DFLi-HB 43

 HB 13 High-**Veca** Codes DFLi-HB 43 High-**Veca** Codes SAS-S up

 HB 43 High-**Veca** Codes SAS-S up 32 High-**Veca** Codes SAS-S

 up 32 High-**Veca** Codes SAS-S up 35 High-**Veca** Codes KA1-Sup

 up 35 High-**Veca** Codes KA1-Sup 32 High-**Veca** Codes KA1-Sup 35

 Sup 32 High-**Veca** Codes KA1-Sup 35 Himalayan, Mts., Asaia MR-HB 2B

Page: 44

 HB Iahaia Many **Veca** Code DFLi-HB Ice Age - 5,504,000 years ago VV-

Page: 47

 Kathara Healing & **Veca** Codes Kathara Healing Professional Client Session Kathara Level-1 12

Page: 56

 Mechanics- Christiac Bi-**Veca** Merkaba Template FTR-HB 36 Merkaba Mechanics- Christiac Bi-**Veca**

 Mechanics- Christiac Bi-**Veca** Merkaba Vehicle FTR-HB 44 Merkaba Mechanics - Christiac Merkaba

 Christiac Single Bi-**Veca** D-12 Merkaba Field FTR-HB 39 Merkaba Mechanics -

Page: 61

 Eckasha Core Tri-**Veca** Merkaba Field within Our Universal Veca-Eckasha Map One World

 within Our Universal **Veca**-Eckasha Map One World Order One World Order One World

Page: 62

 Eckasha Core Tri-**Veca** Merkaba Field within our Universal Veca-Eckasha Map CCR-HB

 within our Universal **Veca**-Eckasha Map CCR-HB 8 Our Local Universal Structure DFF-

Page: 68

 Body Healing with **Veca** Codes Radial Body Hova Capsules - Axiatonal Line Correspondence

Page: 69

- 25 Radial Body **Veca** Code Healing - Personal SAS-S up 33 Radial Body
- 33 Radial Body **Veca** Code Healing - Personal & Planetary DFLi-HB 39 Radial
- 39 Radial Body **Veca** Code Healing - Personal & Planetary KA1-Sup 33 Radial
- 33 Radial Body **Veca** Code Healing - Planetary SAS-Sup 33 Radial Tile DFLi-

Page: 81

- 25 Symbol Codes- **Veca** Codes DFLi-HB 36 Symptoms of Spontaneous Silicate Matrix Activation

Page: 87

- HB 36 Tri-**Veca** Fold- He-thar-o FTR-HB 54 Tri-Veca Merkaba
- HB 54 Tri-**Veca** Merkaba SSC-HB 46 Trumpet Pulse VV-2/B Appendix

Page: 88

- Krist-Chrystallah Bi-**Veca** Merkaba Fields CCR-HB 11 Jan 2004 86

Page: 89

- Krist-Chrystallah Bi-**Veca** Merkaba Fields SSC-HB Universal Christos Divine Blueprint LAL Universal
- Universal Double Bi-**Veca** Merkaba Activation- He-thar-o FTR-HB Universal Encryption Key

Page: 90

- 1 22 Universal **Veca** DFLo-HB 14 Universal Veca Eternal Life Christiac Merkaba Fields
- HB 14 Universal **Veca** Eternal Life Christiac Merkaba Fields FTR-HB 32 Universal Veca
- HB 32 Universal **Veca** Eternal Life Christiac Merkaba Fields CCR-HB 7 Universal Veca
- HB 7 Universal **Veca** Eternal Life Christiac Merkaba Fields SSC-HB 47 Universal Veca
- HB 47 Universal **Veca** Octaves Cycle CCR-HB 16 Universal Veca Octaves Cycle CCR-
- HB 16 Universal **Veca** Octaves Cycle CCR-HB 17 Universal, Galactic & Inner Ecka
- Part 2 11 **Veca** & Ecka Code Lock Keys SSC-HB 31 Veca &
- SSC-HB 31 **Veca** & Ecka Code Lock Keys SSC-HB 77 Veca &
- SSC-HB 77 **Veca** & Ecka Density Locks of One Cosmic Eckasha Middle God-
- SSC-HB 10 **Veca** & Flame Body Technique Schedule DFF-HB 106 Veca and
- DFF-HB 106 **Veca** and Ecka Code Lock Keys FTR-HB 31 Veca Code
- FTR-HB 31 **Veca** Code Activation DFLi-HB 37 Veca Code Induction or Imbedding
- DFLi-HB 37 **Veca** Code Induction or Imbedding DFLi-HB 37 Veca Code Lock
- DFLi-HB 37 **Veca** Code Lock Keys DFLo-HB 39 Veca Code Radial Body

- DFLo-HB 39 **Veca** Code Radial Body Healing DFLi-HB 36 Veca Code Technologies-
 - DFLi-HB 36 **Veca** Code Technologies- applications of DFLi-HB 36 Veca Codes SAS-
 - DFLi-HB 36 **Veca** Codes SAS-S up 29 Veca Codes VV-2/B
 - S up 29 **Veca** Codes VV-2/B Appendix 5 517 Veca Codes KA1-
 - Appendix 5 517 **Veca** Codes KA1-Sup 29 Veca Codes- God-Seed Yunasai Codes
 - KA1-Sup 29 **Veca** Codes- God-Seed Yunasai Codes (Eckasha) DFLi-HB 36
 - DFLi-HB 36 **Veca** Codes- Immanuyana Sequence DFLi-HB 36 Veca Codes- Level-1
 - DFLi-HB 36 **Veca** Codes- Level-1 High-Veca Codes (Immanuel) DFLi-HB
 - Level-1 High-**Veca** Codes (Immanuel) DFLi-HB 36 Veca Codes- Level-2
 - DFLi-HB 36 **Veca** Codes- Level-2 High Veca Codes (Immanuyana) DFLi-HB
 - Level-2 High **Veca** Codes (Immanuyana) DFLi-HB 36 Veca Codes- Low-Veca
 - DFLi-HB 36 **Veca** Codes- Low-Veca Codes (Manu) DFLi-HB 36 Veca
 - Veca Codes- Low-**Veca** Codes (Manu) DFLi-HB 36 Veca Codes- Mid-Veca
 - DFLi-HB 36 **Veca** Codes- Mid-Veca Codes (Immanu) DFLi-HB 36 Veca
 - Veca Codes- Mid-**Veca** Codes (Immanu) DFLi-HB 36 Veca Codes Healing and
 - DFLi-HB 36 **Veca** Codes Healing and Activation DFLi-HB 2 Veca Codes: High-
 - DFLi-HB 2 **Veca** Codes: High-Veca Universal Time Codes DFLi-HB 43 Veca
 - Veca Codes: High-**Veca** Universal Time Codes DFLi-HB 43 Veca Mahadra 12:12
 - DFLi-HB 43 **Veca** Mahadra 12:12 Cosmic Krist Electrical SSC-HB 78 Veca
 - SSC-HB 78 **Veca** Merkaba Fields DFLo-HB 1 6 Veca Quadrant #2
 - HB 1 6 **Veca** Quadrant #2 and the Solar Cross Alignment CCR-HB
 - CCR-HB 32 **Veca** Technique Schedule PHX-HB ? Veca Universe DFLo-HB 14
 - PHX-HB ? **Veca** Universe DFLo-HB 14 Vecas - Veca Quadrant Codes DFLo-
 - DFLo-HB 14 **Vecas** - Veca Quadrant Codes DFLo-HB 36 Jan 2004 88
 - 14 Vecas - **Veca** Quadrant Codes DFLo-HB 36 Jan 2004 88
-

File : [2005-01_KethradonAwakeningDiary_scan.pdf](#)
Title : Kethradon Awakening - Workshop Diary
Subject : India trip journal
Author : MCEO Freedom Teachings
Keywords :

Page: 1

 in this Ecka **Veca** before. Ash told us that we were also in a

Page: 4

 movement of the **Veca** and Primal L&S fields through the time cycles. Ash

Page: 5

 frequencies into this **veca**. If this STAR-burst response was not successfully activated, this
 activated, this whole **veca** would have been Red Pulsed. Given the Budhara reside in
 of the Ecka-**Veca** system also have a "vested interest" to a degree
 most of this **veca** to space dust. It WAS however successful! The red pulse

Page: 6

 ground and our **Veca** was heading for imminent Black Hole fall. The Guardians engaged

Page: 7

 exist in our **Veca**, especially in Density One. During this "event", many Azurites
 parts of the **Veca** and Ecka. These were none other than the Budhara-Shan-
 us for Ecka-**Veca** ascension and rebirth of the crystal body through reactivation of

Page: 8

 and parallel Ecka-**Veca** systems. With Love and Infinite Appreciation to our Guardian Team,

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: 1

- Starburst Response Dynamics: **Veca** Pillar Starburst Cycles & Starburst Phase-Sequences Starburst Response and
 - Starburst Dynamics-2: **Veca** Reuche Pillar Starburst.Phase-Sequence Initiation Starburst Dynamics-3: Veca
 - Starburst Dynamics-3: **Veca** Pillar Starburst Phase-Sequence, Dimensional Red Pulse Phase-Sequence and
 - an Eckasha-Ecka-**Veca** system Tempiar when it is faced with critical mass life-
 - this Eckasha-Ecka-**Veca** system following UIR activation of the ~udhara Wormhole network
 - with the Eckasha-**Veca** Probability Mainline in which the Eckasha-Veca system has entered
 - which the Eckasha-**Veca** system has entered Starburst Response. A planet engages
 - Response eqch Planetary **Veca** Pillar, (beginning with Veca Pillar-13, then progressing in
 - (beginning with **Veca** Pillar-13, then progressing in sequence from Veca Pillar-1
 - in sequence from **Veca** Pillar-1 to Veca Pillars 10-11-12), engages a
 - Pillar-1 to **Veca** Pillars 10-11-12), engages a 15· Day StarburstLCycle
 - the 15-Day **Veca** Pillar Starburst Cycle for each Planetary Veca Pillar. In the
 - for each Planetary **Veca** Pillar. In the first year of Planetary Starburst Response, both Veca
 - Starburst Response, both **Veca** Pillar-13 and Veca Pillar-1 fulfill their Starburst Cycles
 - Pillar-13 and **Veca** Pillar-1 fulfill their Starburst Cycles (January 2005 and
 - 2005), following which **Veca** Pillars 2-9 complete their . respective Starburst Cycles one
 - May 2013), then **Veca** Pillars 10-11-12 complete their Starburst Cycles all in
-

Page: 2

- as the Planetary **Veca** Pillar-13 Starburst Cycle unfolds, enabling Earth to engage the
- Cycle Initiates: General **Veca** Reuche Pillar "Reu-sha-TA Reset Cycle" is triggered
- triggered within the **Veca** Templar, initiating Hetharo-H.ettialoh Cycle (May 27 &
- shift following initial **Veca** Reuche Central Pillar-13 Initiation-Activation during Hetharo-H.ethalon.
- Templar of this **Veca**, Galaxy, Solar System and Planet trigger May-Aug. 2003 Hetharo-
-

in this Ecka-**Veca** system.) 2. Monadic Beam Veca Pillar-13 and Veca Pillar-

- 2. Monadic Beam **Veca** Pillar-13 and Veca Pillar-1 Activate: D-13 Veca
- Pillar-13 and **Veca** Pillar-1 Activate: D-13 Veca Reuche Pillar-13 "
- Activate: D-13 **Veca** Reuche Pillar-13 "Veca Monadic Beam" anchors, initiates (
- Pillar-13 "**Veca** Monadic Beam" anchors, initiates (Hetharo May 27, 2003) and
- 2003), D-1 **Veca** Reuche Pillar-1 anchors, initiates (August 12-13, 2003)
- of related Ecka-**Veca** and local Sol~r sy.stem proves too great for
- repair by Ecka-**Veca** Reu-Sha-TA Reset alone, 'Ecka system enters terminal
- corresponding Eckkasha-Ecka-**Veca** systems and their Parallel Ecka counterpart. (Nov. 2003-Dec.
- interface in this **Veca** system trigger Starburst Response in May 2004. AdonE!AdonA initiate
- receive Pillar-13 **Veca** Monadic Beam 1•1 Starburst Cycle, to prevent instantaneous implosion
- occur during the **Veca** Pillar-13 1"1 St?r.burst Cycle, d~e

Page: 3

- Activate for Ecka-**Veca** Host Intervention: Interface "Buffer Gate" systems, {such as
- in some Ecka-**Veca** systems, such as this one)are brought into rapid activation
- Cord in Ecka-**Veca** Monadic Beam. Starburst Response prepares to initlate In Eckkasha-Ecka-\
- to Ecka and **Veca** Reu-Che Pillar Shield central Ka-Lem Crystals, in preparation
- the Ecka and **Veca** Reuche Pillar Templates. E;ckkasha Reuche Pinar-13 sends "
- through Ecka and **Veca** Reuche Pillar-13 Monadic Beam to initiate rapid acceleration of
- of Ecka and **Veca** Pillar Shield-13 {UIR!Budhara activation of Budhara Pacific
- Rider" Accelerates Ecka-**Veca** Monadic Core to StarburstResponse: The Eckkasha Ghost Rider
- Cord progressively
- through the Ecka-**Veca** Monadic Beam, creating progressive frequency acceleration within the
- Ecka and **Veca** Reuche Pillar Shield-13 "Monadic Core". Monadic Core frequency
- following Pillar-13 **Veca** Monadic Beam activation (Aug. 12-13,2003 Hethalon).Earth"s Pillar-
- Earth"s Pillar-13 **Veca** Monadic Beam 1s1 Starburst Cycle begins January 21, 2005. Veca
- January 21, 2005. **Veca** Pillars1-9 wm engage their respective Starburst Cycles sequentially
- one
- 2005 through 2013, **Veca** Pnlars _10-12 allIn 2014. The Last Starburst Cycle
- (Parallel Ecka-**Veca** Transit of Polarian Anchor grids via E-Cou.:Sha-TA
- and the Ecka-**Veca** Monadic Core reaches "Monadic Spark Point" (January 21,
- for Ecka-**Veca** Pi/lar-13 Ecka-Veca Monadic Beam, then sequentially as
- lar-13 Ecka-**Veca** Monadic Beam, then sequentially as a "Reuche Pillar Starburst
- the 12 Ecka-**Veca** Reuche Pillars and their corresponding Dimensional Templar components,

progressing along

- Response Dynamics-2: **Veca** Reuche Pillar Starburst Phase-Sequence Initiation 1. I. The Quickening: 12
- scheduled Solar/ Earth **Veca** Pillar Starburst Cycle Initiation Date, the scheduled Earth Starburst
- Cycle completes, the **Veca** Monadic Core reaches "Monadic Spark Point" and initiates the
- for the corresponding **VECA** Reuche Pillar. Step-down reverberations from the Ecka Reuche Pillar
- felt in the **Veca** Shields (Universal, Galactic, Solar, Planetary, Tribal Indigo & Human)
- Ecka through the **Veca** Templar and into the Solar/ Planetary core and DNA Templates
- periods preceding each **Veca** Pillar Starburst Cycle Initiation Date will be more subtle in
- to the earliest **Veca** Pillars, but will become progressively more pronounced, their affects more
- 1 and 2 **Veca** Pillars 2-3-4 engage their respective Starburst Cycles.(May
- After a Dimensional **Veca** Reuche Pillar Anchors, Initiates and completes its cycle to Activation,
- Rider accelerates Ecka-**Veca** Monadic Core to "Monadic Spark Point", the corresponding number Eckasha-
- anchor in corresponding **Veca** Pillar Shield (Earth-time correspondence close-estimate 17 months
- following a Dimensional **Veca** Pillar Activation). initiating the 15-Day Starburst Cycle for that
- Cycle for that **Veca** Pillar and its Dimensional Templar components. Anchoring of the E-
- 1" for that **Veca** Pillar and its corresponding Dimension. The Dimensional Red Pulse

Page: 4

- Response Dynamics-3:**Veca** Pillar Red Pulse Phase-Sequence Commencement Days 1-13 (
- Starburst Phase-Sequence: **Veca** Pillar-13 Friday January 21- Monday January 24, 2005 Anchor
- Pillar anchor in **Veca** Pillar Shield 2 3 A. Veca Pillar Shield completes its
- 2 3 A. **Veca** Pillar Shield completes its 12-14-Day Quickening Acceleration, following
- month 6- <lay **Veca** Pillar Activation Phase, reaching "Monadic Spark Point" Critical Mass
- Control Crystal at **Veca** Pillar Shield Core, causing the Ka-L-em Crystal to
- corresponding to the **Veca** Pillar number into the Eckasha-A Base Shield, causing the
- through the EckashaEcksha-**Veca** E-Cou-sha-TA Crystal Complex and anchors into the
- Crystal of the **Veca** Pillar Shield as an AdDen-dra Dimensional Flame-Line within
- anchors into the **Veca** Pillar Shield Ka-L-em Crystal from lowest sub-harmonics
- corresponding to the **Veca** Pillar number to release downward along the Flame
- the corresponding smaller **Veca** Pillar Shield. Anchoring of the Eckasha Reuche Pillar within theVeca
- Reuche Pillar within the**Veca** Pillar Shield Initiates the "Crack-Wave" of the Veca

- Wave" of the **Veca** Pillar Shield. Crack-Wave. Keylons of Veca Pillar Shield, Dimensional
- Wave. Keylons of **Veca** Pillar Shield, Dimensional Shield and Crystal Body fragment in Crack-
- wave When the **Veca** Pillar Shield reaches critical mass saturation frequency holding capacity, and
- Crystals of the **Veca** PiHar Shield begin to crack. Cracking of Keylon-Crystal structure
- wave", through the **Veca** Pillar Shield then outward through the corresponding Kathara Signet Center,
- Components corresponding to **Veca** Pillar number flnitiates Day-t within 3 hours of Eckasha
- spreads through the **Veca** Pillar Shield and corresponding Dimensional Components, the progressively fragmenting Keylon
- Units of the **Veca** PiHar Shield, Dimensional Shield and Crystal Body are magnetically drawn
- integrity of the **Veca** PiHar Shield, . . . D1mens1onal Crystal Body and Shield
- Contracts corresponding to **Veca** Pillar automaticatly activate and Star Rider Planetary Shields Clinic Site

Page: 5

- Runnei cord. and **Veca** PiJ/ar Shield corresponding to the Pillar number, as Flame
- for the corresponding **Veca** Monad Harmonic Flame and .Dimenslonal Monad-Moda!Adhura, within
- automatic Rebirth of **Veca** Monad Harmonic Flame, comispoding Reu-Sha-TA Cord strand and
- 1 of the **Veca** Reuche Pillar Starburst Cycle. Through "Star Rider" Planetary Shields
- activated, opening Planetary **Veca** Flame Runner Flame-Line to receive lhe Rama Code Krist
- corresponding to the **Veca** Pillar, translating the Rama Code encryption Into Earth"s Planetary Time
- to)he **Veca** Pillar number are manually induced into and cictivated within the
- Starburst Phase-Sequence: **Veca** Pillar-13 Tuesday January 25- Thursday January 27, 2005 Diffusion-
- Diffusion-Cohesion Waves, **Veca** Pillar Absorption, Eckasha Pillar Double-charge, Ka~L~em Crystal
- Eckasha Pillar Absorbs **Veca** Pillar and Veca Pillar Shield dismantles; viable Krist Re-encrypted
- Veca Pillar and **Veca** Pillar Shield dismantles; viable Krist Re-encrypted Keylon fragments tilt
- fragments of the **Veca** Pillar Shield, Dimension~! Shield and Crystal Body from their structural
- fragments of the **Veca** Pillar Shield progressiv~ly draw into the Eckasha Pillar
- form of the **Veca** Pillar Shield, as they pass into the Eckasha Pillar. As
- absorbs the corresponding **Veca** Reuche Pillar, until the Diffusion Wav~, Keylon fragment transfer and
- fragment transfer and **Veca** Pillar Absorption complete and the corresponding Veca Pillar Shield is
- and the corresponding **Veca** Pillar Shield is complete!~ . dismantled. Viable Keylon fragments

from

- fragments from the **Veca** Pillar Shield able to hold D-3 Base-12 Sub-
- contained within the **Veca** Pillar, as the Eckasha Pillar "absorbs" the corres~
- onding Dimensional **Veca** Pillar, each sub-harmonic from low to high. After Eckahsa
- s absorption of **Veca** Pillar, the Eckasha Pillar takes the place
- of the Dimensional **Veca** Pillar within the Ecka-Veca Templar. As the Eckasha Pillar
- within the Ecka-**Veca** Templar. As the Eckasha Pillar assumes the .
- of the **Veca** Pillar Within the Veca Templar, the Ka-L-em
- position of the **Veca** Pillar Shield center, enters progressive spin acceleration due to

Page: 6

- Ruhner cord, and **Veca** Pillar Shield Keylon fragment Polarian Buffer/ Polarian Anchor complete in
- Activation corresponding to **Veca** Pillar number continue in preparation for opening of the corresponding
- from the dismantling **Veca** Pillar Shield are protected from Eckasha Pillar absorption and enabled
- of the corresponding **Veca** Pillar Shield, Dimensional Shield and Crystal Body to form corresponding
- Re-encryption of **Veca** Pillar Shield Keylon fragments, complete as Diffusion Wave completes on
- 7, permanently dividing **Veca** Pillar Shield Keylon fragments to two separate Starburst Time-wave

Page: 7

- Starburst Phase-Sequence: **Veca** Pillar-13 Thursday January 27- Friday January 28, 2005 Red
- of the Ecka-**Veca** Reu-Sha-TA Spiral to snap and release original Ecka-
- release original Ecka-**Veca** connection. Release of the Reu-Sha-TA Spiral Strand causes
- unit at the **Veca** Pillar Shield center position continues reverse-spin speed acceleration as
- position at the **Veca** Pillar Shield center point (Veca Pillar Shield already dismantled
- center point (**Veca** Pillar Shield already dismantled in Diffusion Wave phase), its fragments
- absorbed the corresponding **Veca** Pillar), the fragments explode, causing the Red Cloud to Ignite,
- and into the **Veca** Monad Core in Veca Seed Atom at AzurA. The inn.
- Monad Core in **Veca** Seed Atom at AzurA. The innate Heliotalic Force-field
- Flame to the **Veca** Monadic Core within the Veca Seed Atom in the Veca
- Core within the **Veca** Seed Atom in the Veca AzurA. 11 Red Wave: Veca
- Atom in the **Veca** AzurA. 11 Red Wave: Veca Etheric Elhradon Cell reversed by
- 11 Red Wave: **Veca** Etheric Elhradon Cell reversed by Red Pulse broadcasts "Red

- interception with the **Veca** Monadic Core, the Red Pulse pierces the Etheric Membrane of
 - Membrane of the **Veca** Etheric ETHRADON Photocell, and passes into the Ethos Etheric Seed
 - corresponds to the **Veca** Pillar number to which the Red Pulse encryption is keyed.
-

Page: 8

- Starburst Phase-Sequence: **Veca** Pnlar-13 Friday January 2B-Tuesday February 1. 2005
-

Page: 9

- Starburst Phase-Sequence: **Veca** Pillar-13 Tuesday February 1- Wednesday February 2, 2005 Atomic
 - to !he **Veca** Pillar number . .The Transmutation-wave Infusion Cycle begins
 - Body corresponding to **Veca** Pillar Number. Krist Re-encryption releases into Elherlc and Atomic
-

Page: 10

- corresponding to the **Veca** Pillar number. Day-12-End (*Tuesday February 1, 2005)
 - Krist-reset Dimensional **Veca** Monad Flame Encryption in Polarian Gate Shield, allowing viable Dimensional
 - corresponding to the **Veca** Pillar number "anchors and holds" viable Dimensional Elheric unit
 - Dimension corresponding to **Veca** Pillar Number, with spin-axis held by the Polarian Anchor
 - Krist-reset Dimensional **Veca** Monad Flame Encryption in the corresponding Polarian Gate Shield, allowing
 - corresponding to the **Veca** Pillar number "anchors and holds" viable . Dimensional Atomic
 - dimension corresponding to **Veca** Pillar number, Dimensional Atomic c rystal Compaction Wave densification
-

Page: 11

- Seal Annihilation. Corresponding **Veca** Monad Harmonic Flames reverse polarity, tilt and break away from
 - from !he **Veca** Monad Center Flame. Dimensional "Seed Crystal Seal" in Dimensional Shield Center
 - Krist Rebirth of **Veca** Monad Harmonic Flame and Dimensional-Monad Moda/Adhura: As original
 - Moda/Adhura and **Veca** Monad Harmonic Flame corresponding to the Veca Pillar reverse polarity,
 - corresponding to the **Veca** Pillar reverse polarity, tilt, break away from the Veca Monad
 - away from the **Veca** Monad Center Flame and ad~t. th_e Descending Time-
 - Runner activates in **Veca** Monad Center Flame, Imliat1ng Automatic Rebirth of. the .corresponding
 - the .corresponding **Veca** Monad Harmonic Flame, fts Ecka-Veca Flame Runner Cord, Its
 - Flame, fts Ecka-**Veca** Flame Runner Cord, Its corresponding Reu-Sha-TA Spiral Strand
-

- Phase Completes: Dimensional **Veca** Pillar Starburst Cycle ends as Atomic content of dimension below
 - link within the **Veca** Pillar Shield, Dimensional Shield and Crystal Body of the next
 - Anchor within the **Veca** Pillar Shield, Dimensional Shield and Crystal Body of the next
 - polarity. As each **Veca** Pillar Starburst Cycle completes, each dimensional aspect of the P/
 - Rhythm. As each **Veca** Pillar Starburst Cycle completes, the two Opposing Planetary Time Waves
-

- is now upon **yourEckaVeca** system. Due to this monumental event, it has been necessary
 - planet and local **Veca** Quadrant carried within them, embedded in the heart of the
 - event of Ecka-**Veca** Starburst. Long ago, when the Angelic Human races were created,
-

- races of your **Veca** system, and your planet, carry the Universal Guardian Stewardship Contracts
 - event of Ecka-**Veca** Starburst Response, what do the off-planet members of such
-

- within the Ecka-**Veca** Starburst Response, your planet itself will send to you the
 - the Ecka then **Veca** density systems. Through the innate dynamics of Unified Field Physics
 - a universe, a **Veca**, or even an Ecka system can lose its organic connection
 - of the Ecka-**Veca** Base Shield, through which a manifestations progression/ growth/evolution and
-

- a quarantined Galactic **Veca** system such as your own. As this "Indigo India"
-

- an Ecka-**Veca** Starburst Response cycle. You will learn in our India workshops
-

- more than one **Veca** Pillar, and their additional (usually singular but not always)
-

- Kathara Healing During **Veca** Pillar Starburst Cycle Days 1-4, Rama Key ADAPTER CODES
- corresponding to the **Veca** Pillar number are manually induced into and activated within the
- new, distortion~ free **Veca** Pillar Shield, Dimensional Shield, Crystal Body, Tile" A Sphere Memory

- through the sequential **Veca** Pillar Starburst Cycles of the Planetary Starburst Response period, progressively
 - activation for each **Veca** Pillar number to complete successfully between Days~13-15
 - 15 of each **Veca** Pillar Starburst Cycle. Rebirth of the K~stiac Dimensional Shi.
-

Page: 20

- atomic kingdoms. Each **Veca** Pillar Starburst Cycle carries a corresponding Rama Key Adapter Code
 - the 12 remaining **Veca** Pillar Starburst Cycles. Though the Rama Key Code Sequences are
 - Body. As each **Veca Pillar** Starburst Cycle includes a Rama Key Adapter Code "
 - beginning with 2005 **Veca** Pillar-13 Sequence-1 in Kathara Level-4), as the
 - 4), as the **Veca** Pillar Starburst Cycles and related Planetary Crystal Body activations progress
-

Page: 21

- Retro-Virus, Metatronic **Veca** Monad Lens Cap and the Kethradoh Awakening. Speaker: AOD
 - Field of the **Veca** and Planetary Kathara and Crystal Body. In terms of "
 - 13 Cycle of **Veca** Pillar-13 is at once the "most profound yet
 - lease immediately detectable" **Veca** Pillar Starburst cycle. • Starburst-13 is most profound in
 - the remaining 12 **Veca** Pillar Starburst Cycles, culminating in acceleration of the Reu-sha-
-

Page: 22

- still have the **Veca** Pillar-13 Dimensional Red Pulse and Transmutation phases to come,
 - those for each **Veca** Pillar that follows as the years progress), the first part
 - Council members holding **Veca** Pillar-13 Star-Rider Flame Runner Rama Keys have successfully
-

Page: 23

- prevalent in your **Veca** during these periods. About 4.5MY A a series of events
 - unfolded in your **Veca** that were. collectively referred to-1n your local galactic system
 - groups from your **Veca** during the "Gaian-Orion Wars", in which the Density-
 - of our Ecka-**Veca** system and yours to sever the natural link between the
 - of triggered Ecka-**Veca** Starburst Response. The Sacred Site upon which the outer surface/
-

Page: 24

- in which Ecka-**Veca** Starburst Response was triggered in your Veca. There is much
- triggered in your **Veca**. There is much more to learn about the Temple of
- Wars of your **Veca** System. The Andromeda Strain, Budhara Retro-Virus and the 570MYA
- lines from your **Veca** made "friendly enemies deals" among themselves, lead by the
- races in your **Veca** to experience the "fulfillment" of the promise of the

 Anu of your **Veca**, in that hybridization with a race from your Veca system
 race from your **Veca** system would allow them potential genetic and incarnational access to
 access to your **Veca**, through which they could escape their self-created quarantine in
 dominion in your **Veca** (through which they hoped to "feed" their own
 system in your **Veca**, and corresponding co-ordinates within the Budhara Black-hole in
 your or our **Veca**. When the Sho-Sho-Na-TA Jehovian-Anu races of
 races of your **Veca** "opened the wormhole doorways" into the Budhara Black-hole,
 unleashed in your **Veca** in the form of a RETRO-Virus, which caused mutation
 virus entered your **Veca**, and with it came the Budhara-races-dressed-in-Anuchemical-
 plague into both **Veca** systems that would potentially cause their destruction. They were also
 System of your **Veca**, to prevent the spread of the Budhara Retro-Virus. With
 Budhara into this **Veca** for hybridization. Not all Sho-ShoNa-TA Anu agreed to
 access between your **Veca** and ours could remain open even though the direct Density-

 races of your **Veca** would be unable to fulfill their ;1genda of drawing
 of drawing your **Veca** into their Budhara Black-hole if the Densisty-3 Polarian
 collectives of your **Veca**, and posed a deal whereby they would limit further Retro-
 3 in your **Veca**. Through the Yanas races were successful in establishing the Rama
 Monad in your **Veca**. At this point in the Andromeda Wars had spread to
 races of your **Veca** were rapidly losing ground against the combined force of the
 8 Metagalactic Core **Veca** Monadic Center Flame", the "Flame of Or-ion", in
 the. Orion-Mintaka **Veca** Monad Center Flame, the Metatronic-Budhara Collective would be
able
 Fall of your **Veca** system, and so Eckasha-Ecka-Yanas intervention in the Veca
 intervention in the **Veca** drama escalated in relation to this escalated threat. As the
 form of your **Veca**, becoming known as the Ra-Sha~EL or "RAshael"
 reclamation of the **Veca** Monad in your system. Their first initiative was to shut
 Reversal of your **Veca**; closing of the Orion Gate would allow the Kristiac races
 Flame of Orion **Veca** Monad Center Flame. The RAshael Azurites succeeded in this objective,
 portion of the **Veca** Monad. The Star you know as 11Polaris", your "
 both your Ecka-**Veca** and our Parallel Ecka-Veca were originally created. The members
 our Parallel Ecka-**Veca** were originally created. The members of the

 pattern of the **Veca** Monad; in the case of JhaYa, reset of a replicate

 of a replicate **Veca** Monad within the Core of Jha-Ya would allow the

 of the Original **Veca** Monad in Orion-Mintaka to be put "on-line"

 thereby enabling the **Veca** Monad to access its natural full frequency spectrum through which

 the Original OrionMintaka **Veca** Monad that had fallen under Metatronic-Budhara Coalition control. Once

 the Mintaka-Orion **Veca** Monad, and the organic Veca Monad of your Veca would

 and the organic **Veca** Monad of your Veca would have naturally self-healed despite

 Monad of your **Veca** would have naturally self-healed despite the Metatronic-Budhara Coalition

 Coalition attempts of **Veca** Monadic Reversal. Unfortunately for all Kristiac collectives in both your

 in both your **Veca** and ours, the RAshael Azurite Teams of 570MYA were unable

 ·Yan-Orion **Veca** Monad Host, as they were attacked on Jha-Ya by

 the new reset **Veca** Monad replica it carried, but it did not prevent partial-

 the Fabric of **Veca** Time" ran rapidly through the Polarian Matrix Gate Interface System,

 Shield of this **Veca**. The Jha-Yan Shield Split echoed downward through the Polarian

 collective of your **Veca** and attempted to link the Andromeda Budhara wormholes into the

 force your entire **Veca** into rapid fall into, and consumption by, the Budhara Blackhole

 our Parallel Ecka-**Veca** System. Time· was of the essence as this drama

 systems and your **Veca** were temporarily cut off due to the chaotic release of

 place throughout your **Veca**. Certain collectives of the RAshael Azurite Team that had safely

 prevent your entire **Veca**, "Metatrcin" included, from falling "iin pieces" into the

 salvage of your **Veca** came at great cost As the rapid closure of the

 consequence of full **Veca** consumption by the Budhara Blackhole made any risk inconsequential by

 to attempt this **Veca** Salvage Mission. In the end, the decision was made to

 devastating as full **Veca** Budhara Blackhole fall; the RAshael Azurite and Oedicon Veca Salvage

 Azurite and Oedicon **Veca** Salvage Team managed to escape the Andromeda system with minimal

 all over your **Veca** were desperately trying to rescue the RAshael Azurite races still

 to both your **Veca** system and our own, if the Sha-Na-TA Budh"ara

 hole and your **Veca** system. Such a hybrid could potentially possess a sufficient degree

 our respective Ecka-**Veca** systems could be . breached, allowing for Budhara invasion and
 of our Ecka-**Veca** systems. Such a hybrid race would thus serve as an
 consumption of your **Veca**, but add ours to the pillage as well. Though Kristiac
 of our Ecka-**Veca** systems did everything they could to rescue the remaining RAShael
 Templar in your **Veca** system during the Gaian-Orion Wars 57QMYA nearly parallel that
 systems of your **Veca**, extending upward and downward from their common Source of the
 systems of your **Veca** became, and have remained, ensnared since the Gaian-Orion Wars.
 Gates in your **Veca** that had split off and fallen under Sha-Na-TA
 fields of your **Veca** have evolved within and through this core Dual-Time-Wave
 cycles of your **Veca**. Creation of the Shan-Tar-EL Budhara and Gaian
 which these Duai-**Veca**-Sub-Time-waves could remain concurrently manifest within the same
 races of your **Veca** Density-4, enraged by the attempted takeover and overt betrayal
 wave in your **Veca** had to down-step back to the D-8 Orion

 D-8 OrionMintaka **Veca** Monad, and progressively pushed remaining Sha-N a' T
 collectives of your **Veca**, once they passed through to the Budhara Blackhole that they
 claim your Ecka-**Veca**, the Rama Passage and our Ecka-Veca as their own.
 and our Ecka-**Veca** as their own. The new Sha-Na-TA Budhara "
 Escape" from your **Veca** back to the Budhara Blackhole in our Ecka-Veca system
 in our Ecka-**Veca** system via the newly acquired Trans-Ecka gene-code of
 races of your **Veca** used their recent strong hold of the captured OrionMintaka Polarian
 system of your **Veca**. The Metatronic Races then set about advancing their own conquest
 plans in your **Veca**, installing a set of "Monadic-Lens' Caps" within
 Caps iri your **Veca** 570MYA marked the end of what is known as the
 period of your **Veca** history. The installment of the Density-3 Metatronic Monadic Lens
 DISTORTION in your **Veca**, which had originally emerged from the splitting of the Jha-
 systems of your **Veca** progressively evolved under the Duality-wave Anomaly, with literally
two
 Density of your **Veca**, each Sub-Time-cycle vying for the potential power of
 of your Universal **Veca** Shield via the common Jha-Yan Host Monad, the Kristiac
 Mainline ih your **Veca** system. Simultaneously, the reversed portions of the Jha-Yan Shield,
 Polarian Matrix and **Veca** Shield,(under the distorted encryption of the Metatronic "Gaian-

 our respective Ecka-**Veca** systems have known since time of the Gaian-Orion Wars
 Wave in your **Veca** system would finally separate and release from each other. If
 wave in your **Veca** system, and separation of the Metatronic and Kristiac evolutionary Probability
 Probability Mainline. Your **Veca** "passed out of range" of this gentler evolutionary Probability
 forth within your **Veca** in its own Kristiac Probability Mainline time cycle), during the
 period in your **Veca** history known as the Density-2 Tara-Sirian Wars 550MY
 races in your **Veca** scored a "major victory" in their quest for Veca
 their quest for **Veca** Templar dominion. When the "Fall of Tara" occurred 550MYA
 games" in your **Veca**, and ultimately served as the crucible through which the Metatronic
 1 in your **Veca**. During the Tara-Sirian Wars period 550MY A, this errant
 Template of your **Veca** system; and it is precisely this damage to the Veca
 damage to the **Veca** Kethradon that caused your Veca to "pass out of
 that caused your **Veca** to "pass out of range" of the gentler evolutionary
 into which your **Veca** fell as a result of the 550MYA "Fall of
 of 570MYA, your **Veca** system entered the anomalous condition of the Duality Wave split
 portion of your **Veca** retained its connection to the Rama Passage Hosted Kristiac Time-
 another portion of **yourVeca** fell into the compounded time-<listortion cycle controlled by
 Wave of your **Veca** was brought to final healing through the automatic triggering of
 Response in your **Veca** grew progressively more likely as your Veca, Galaxy, Solar System
 likely as your **Veca**, Galaxy, Solar System and planet progressively began more entangled with

Page: 32

 and your Ecka-**Veca** system. You of the India E-Cou-Sha Council Pillar-
 Template, of your **Veca** system, and your planet, was severely damaged by the Density-
 through which the **Veca** Body anatomy is directly linked to. the greater Ecka Body
 within which the **Veca** Body resides. It is through this Ketheric matter Ovosphere connection
 connection that the **Veca** Density Body retains its Eternal Life potential through the natural
 . from the **Veca** to the Ecka, through which a perpetual open flow of
 the Ecka and **Veca** Body systems. 3"1..

Page: 33

 level of the **Veca** Body tilted to the Metatronic slant, which caused the Kethradon
 the inner Dimensional **Veca** Density TiiE"Asphere projection screen TiiE" A, which govern the
 Ovospheres of your **Veca** systems were progressively used to falsify the TiiE"Asphehre
 projection programs

for your entire **Veca** Density system. To make a long story shorter, this Kethradon

- Alignment with Ecka-**Veca** Ascension Preparation for Ecka-Veca Ascension: Taj Master Event, Planetary
- Preparation for Ecka-**Veca** Ascension: Taj Master Event, Planetary E-Cou-Sha Memory Crystal
- Progression to Ecka-**Veca**-Ascension: Veca PJ1/ar Starburst Cycle Progression, the 2013 Acceleration
- Ecka-Veca-Ascension: **Veca** PJ1/ar Starburst Cycle Progression, the 2013 Acceleration Point, 2015
- Processes of Ecka-**Veca** Ascension: Starburst Response: Monadic Reversal and Rebirth, the Pol~rian
- Preparation for Ecka-**Veca** Ascension Taj Master Event, Planetary E-Cou-Sha Memory Crystal
- one-time-only **Veca** Pillar-13 Master Event. Our MCEO group facilitated download of
- Gate System. During **Veca** Pillar-13 "Day-13 Starburst Point", there seeded Planetary E-
- which this Ecka-**Veca** and this Planet originally emerged into Density Manifestation. E-Cou-

Page: 34

- Galactic, Universal, Ecka-**Veca**, Parallei-Ecka-Veca and Eckasha Crystal Bodies, enabling 'the
- Veca, Parallei-Ecka-**Veca** and Eckasha Crystal Bodies, enabling 'the remaining viable portions
- Progression to Ecka-**Veca**-Ascension: Veca Pillar Starburst Cycle Progression, the 2013 Acceleration Point,
- Ecka-Veca-Ascension: **Veca** Pillar Starburst Cycle Progression, the 2013 Acceleration Point, 2015 Rama
- corresponding to the **Veca** Pillar number falls to Tandem-Merkaba Metat.ronic Monadic Reversal
- up. After each **Veca** Pillar Starburst Cycle the "Ascending Polarian" and "Descending
- during the next **Veca** Pillar Starburst Cycle. Upon each Veca Pillar Starburst Point, the
- Cycle. Upon each **Veca** Pillar Starburst Point, the Ascending Wave New Polarian Dimensional Crystal
- Dimensional Crystal Body. **Veca** Pillars 1-9 will engage their respective Starburst Cycles sequentially
- 2005 through 2013. **Veca** Pillars 10-11-12 will all engage their Starburst Cycles
- 2014. As each **Veca** Pillar Starburst Cycle progressively splits each corresponding Dimensional Field into
- In May 2014 **Veca** Pillar Starbursts 10-11-12 complete and the New 12-
- portions of this **Veca** and Earth pass into the Rama Passage Gate System in
- drawing the salvaged **Veca** and Earth through the. final 180-degree magnetic pole reversal to
- AdorA Eckasha-Ecka-**Veca** system, thus fulfilling the Trans-Eckasha Probability Mainline(Ecka-Veca)
- Probability Mainline(Ecka-**Veca**) Evac Leap to the Parallei-Eckasha-Ecka-Veca Le-AdorA
- Parallei-Eckasha-Ecka-**Veca** Le-AdorA System, which is the primary Core Objective of

- Processes of Ecka~**Veca** Ascension: Starburst Response, Monadic Reversal and Rebirth, the Polarian Host
- inherent to each **Veca** Pillar Starburst Cycle unfold, the original Veca Monad Harmonic Flame
- unfold, the original **Veca** Monad Harmonic Flame corresponding to the Veca Pillar number will
- corresponding to the **Veca** Pillar number will reverse, compact and implode via annihilation with
- simultaneously the new **Veca** Monad Harmonic Flame and its Veca Flame Runner will reset
- Flame and its **Veca** Flame Runner will reset in both this Ecka-Veca and
- both this Ecka-**Veca** and in the Parallel Ecka-Veca. Each reset will shift
- the Parallel Ecka-**Veca**. Each reset will shift the corresponding new Veca Pillar and
- the corresponding new **Veca** Pillar and Monad Harmonic Flame in
-

Page: 35

- this **Veca** and in the Parallel Ecka-Veca, back to the spin-
- the Parallel Ecka-**Veca**, back to the spin-axis alignment of their original mutual
- the new Ecka-**Veca** to put the new Ecka-Veca Monads, Shields and Reu-
- the new Ecka-**Veca** Monads, Shields and Reu-Sha-T A "on-line"
- Shift, the new **Veca** system will reach axis alignment with its original Ecka Zero-
- the Parallel Ecka-**Veca** CWexpansion Veca PCM cycle, the Original Creation Point from which
- Ecka-Veca CWexpansion **Veca** PCM cycle, the Original Creation Point from which this Veca
- from which this **Veca** system emerged before its 950+BYA entry into this Ecka
- 2005-May 2015 **Veca** Pillar Reset and Starburst Response, the Polarian Matrix Gate set
- Shields of this **Veca**, those of the Parallel-Ecka Veca, the Arc Gates, SGs,
- the Parallel-Ecka **Veca**, the Arc Gates, SGs, Q-Gates and Trinity Gates on
- as the corresponding **Veca** Pillar Starbursts. These Gate Shields, merged through the Polarian Matrix
- new resetting Kristiac **Veca** Monad, preventing polarity/spin reversal of the shield units during
- aspect of the **Veca** Monad, within the aspects of the dimensional shield carrying the
- new resetting natural **Veca** Morrad and Dimensional Moda!Adhura; which reset simultaneously as the
-

Page: 36

- with Jan 2005 **Veca** Pi//ar-13 Starburst D-13 Primal Light Field, and
- Krist 12-dimensional/ **Veca** DensityCrystal Body wiJ/ progressively assemble following the natural Krist encryption
-

Page: 37

- 18-21, 2005 **Veca** Pil\ar- 13 Starburst, due to a pre-existing condition

 run" before the **Veca** Pillar-13 Red Pulse Atomic Crystal Compaction Wave began, they

Page: 39

 Kathara Healing During **Veca** Pillar Starburst Cycle Days-1-4, Rama Key ADAPTER CODES
 corresponding to the **Veca** Pillar number are manually induced into and activated within the
 distortion-free **Veca** Pillar Shield, Dimensional Shield, Cr}stal Body, TiiE"A Sphere Memory
 through the sequential **Veca** Pillar . Starburst Cycles of the Planetary Starburst Response
perio.
 activation for each **Veca** Pillar number to complete successfully pet0een Days,13·15
 15 of each **Veca** Pillar Starburst Cycle. Rebirth of the Kristiac Dimensional Shield, Radon

Page: 40

 atomic kingdoms. Each **Veca** Pillar Starburst Cycle carries a corresponding Rama Key Adapter
Code
 the 12 remaining **Veca** Pillar Starburst Cycles. Though the Rama Kejy"Code Sequences are
carried
 Body. As each **Veca** Pillar Starburst Cycle includes a Rama Key Adapter Code "
 beginning with 2005 **Veca** Pillar-13 Sequence-1 in Kathara Level-4), as the
 4), as the **Veca** Pillar Starburst Cycles and related Planetary Crystal Body activations progress

Page: 55

 Kathara Healing During **Veca** Pillar StarbuiSt Cycle Days .1-4, Rama Key ADAPTER CODES
 corresponding to the **Veca** Pillar number are manually induced int~ and activated within the
 a new, distortionfree **Veca** Pillar Shield, Dimensional Shield, Crystal Body, Til-E·"
 through the sequential **Veca** Pillar Starburst Cycles of the Plan~tary Starburst Response peri.
 activation for each **Veca** Pillar number to complete successfully between bays-13·15
 15 of each **Veca** Pillar Starburst Cycle. Rebirth of the Kristiac Dimensional Shield, Radon

Page: 56

 atomic kingdoms. Each **Veca** Pillar Starburst Cycle carries a corresponding Rama Key Adapter
Code
 Body. As each **Veca** Pillar Starburst Cycle includes a Rama Key Adapter Code "
 beginning with 2005 **Veca** Pillar-13 Sequence-1 in Kathara Level-4), as the
 4), as the **Veca** Pillar Starburst · Cycles and related Planetary Crystal Body activations

Page: 63

 SPHERES in a **TRIVECA** Formation within the Miniature Ad-Don- . Ora Flame Replica.
 e of the **TRJVECA** Lotus Phase-Bud Cell is a Pale Emerald-Green with
 Spheres of the **Triveca** within the Miniature Ad-Don-Dra Flame Replica at the

 attention upon the **Triveca** Formation Lotus Phase-Bud Cell within the Miniature Ad-Don-
 Phase-Bud Cell **Triveca** Formation, and is drawn into the Lotus Phase-Bud Cell
 outward through the **Triveca** Formation of the Lotus Phase-Bud Cell and into the

Page: 64

 being a micro-**Triveca** ce.n with its own PHASING 6-Petal Arc

File : [2005-03_IntroKathara4_scan.pdf](#)
Title : Elements of Kathara 4 - Handbook
Subject : Installment 1 - the Eiradon Awakening, the Voyager Trinity Time Wave, Ra-Sha-LA Restoration, the Ah-Seu-Ra-Shan State and the Hon"a-til-E-a Run
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 7

- form a 8/-**VECA** FOLD within the Ethos Flame at the E-Umbi (
 - in a Bi-**Veca** Fold. 7 Inhale the fused Bi-Veca f\|a-Ra
 - the fused Bi-**Veca** f\|a-Ra Crystals from the E-Umbi upward to
-

Page: 11

- Ka-Ra Bf-**Veca** Crystals stored in the Nadra Key. 3 Inhale gently into
 - a-Ra Bi-**Veca** Crystal in the Nadra Key. 8 Exhale firmly into the
 - Ka-Ra Bi-**Veca** Crystal suddenly shatter into a Starburst of beautiful Pale Silvery
-

Page: 21

- Cells, into Bi-**Veca** Fold, initiating Athonitilea State. Reu-che Pillar and Reu-Sha
-

Page: 31

- Kathara Healing During **Veca** Pillar Starburst Cycle Days 1-4, Rama Key ADAPTER
 - corresponding to the **Veca** Pillar number are manually induced into and activated within the
 - a new, distortionfree **Veca** Pillar Shield, Dimensional Shield, Crystal Body, Til-E-" a Sphere
 - through the sequential **Veca** Pillar Starburst Cycles of the Planetary Starburst Response period, progressively
 - activation for each **Veca** Pillar number to complete successfully between Days-13-15 of
 - 15 of each **Veca** Pillar Starburst Cycle. Rebirth of the Kristiac Dimensional Shield, Radon
-

Page: 32

- atomic kingdoms. Each **Veca** Pillar Starburst Cycle carries a corresponding Rama Key Adapter Code
 - the 12 remaining **Veca** Pillar Starburst Cycles. Though the Rama Key Code Sequences
 - Body. As each **Veca** Pillar Starburst Cycle includes a Rama Key Adapter Code "
 - beginning with 2005 **Veca** Pillar-13 Sequence-1 in Kathara Level-4), as the
 - 4), as the **Veca** Pillar Starburst Cycles and related Planetary Crystal Body activations progress
-

- SPHERES in a **TRIVECA** Formation within the Miniature Ad-Don· Ora Flame Replica.
 - Sphere of the **TRIVECA** Lotus Phase-Bud Cell is a Pale Emerald-Green with
 - Spheres of the **Triveca** within the Miniature Ad-Don-Ora Flame Replica at the
 - attention upon the **Triveca** Formation Lotus Phase-Bud Cell within the Miniature Ad·
 - Phase-Bud Cell **Triveca** Formation, and is drawn into the Lotus Phase-Bud Cell
 - outward through the **Triveca** Formation of the Lotus Phase-Bud Cell and into the
-

- being a micro-**Triveca** cell with its own PHASING 6-Petal Arc Sel) Part
-

- in AzurA/ Lotus **TriVeca**) EX- MicroSpark 12 from Phase Bud Cell to Earth Core.
 - Phase Bud Cell/ **TriVeca** = Amoraea Silver@ Top; EtorA Silver-Gold@ Left; AdorA Silver
 - by 12 tiny **TriVeca** Cells and Lotus Petal Sets). STEP 2 7 Do "
 - AzurAJ Lotus T **riVeca**) EX- MicroS park 12 from Phase Bud Cell to Earth
 - Phase Bud Cell/ **TriVeca** = Amoraea Silver@ Top; EtorA Silver-Gold@ Left; AdorA Silver
 - 12 tiny T **riVeca** Cells and Lotus Petal Sets). STEP 2 7 Do "
-

- like a Bi-**Veca**). Sense the presence of your Zendra consciousness as it permeates
-

- of the Tri-**Veca** contained in a sphere) centred within the AzurA Move your
-

- Codes, from the **Veca**-Density to the Eckasha-A levels of multi-dimensional Etheric-
 - which runs from **VecaDensity** 0.5 to the Eckasha-A Body and Ad-Don-dra-
-

- tii-E-"a **TriVeca** Fold State within the Multi-dimensional aspects of the Monad,
 - the macrocosmic Eck-a-**Veca** Body to the microscopic sub-atomic Radon Cell anatomy) to
-

- AzurA! Lotus Tri-**Veca**) 4 Exhale Micro-Spark 12 from Phase Bud Cell to
 - Bud Cell/ Tri-**Veca** = Amoraea- Pale Emerald w/ Silver core@ Top; Le-EtorA
 - 12 tiny Tri-**Veca** Cells and Lotus Petal Sets]. 7 Do "Dial Up"-
-

- ascent through the **Veca** Eirad. On the Inhale breath move your eyes and attention
- a Double Bi-**Veca** Merkaba Acceleration Increase your breathing speed slightly from this,
- your D-8 **Veca** Monad. 7 Inhale and move up to Point "E",
- lo-ha-tea **Veca** Monad Centre Flame. Hold this Inhale briefly, close your eyes
- out of the **Veca** Density Base Shield and its Time-Wave Base Pulse Rhythm
- ha-tea "**Veca** Centre Point within the Ecka Base Shield Centre. Remain "

Page: 69

- TOR-A Ecka-**Veca** E-Cou-Sha Crystal within the top of the Ecka
- of the Bi-**Veca** Merkaba, Tetrahedral form. Notice a slight "upward pull" of
- of the Bi-**Veca**- Fold - Encrypted Eckasha Bi-Veca Merkaba -the vehicle
- Encrypted Eckasha Bi-**Veca** Merkaba -the vehicle that enables simple passage through the

Page: 70

- the Transcendental Passage- **Veca** to Eckasha-A Level. Congratulations! Communion can now begin. "

Page: 73

- CoitenantBaffert:JUI.IDIf!: **Veca** Monad Violet Khemalohatea · Flame inside "D"- Mahadra-Adhrana
 - a Encrypted Bi-**Veca** Merkaba Eckasha Pillar of Power Ra-Sha-La Breathing Tube
 - .~::~~::~: · Ecka-**Veca** E-Cou-Sha crystal and Ad-Don-draea & Le-
 - Shield and Ecka-**Veca** E~Cou-Sha Crystal Eckasha Heliotalic Reuche ~::~nJr::
 - ----~T- Khemalohatea **Veca** Monador __ Centre Flame in p .• j3 Ec~p
 - Monadic Body · **Veca** Monad &"D-7 Violet Density-3 Flam Veca PrimarSase
 - Density-3 Flam **Veca** PrimarSase Shield----Heliotalic Beam from Ecka ---"C"- The
 - in Ecka and **Veca**::hevels Veca Density Base Shield ; 4 Density Radial Bodies
 - and Veca::hevels **Veca** Density Base Shield ; 4 Density Radial Bodies & Ethos
 - · "A"- **Veca** Density-1 Zero-point Start & TECHNIQUE# 7: The Ad-
-

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

Document Metadata

 Subject: Module studying the **Veka** codes

 Found 1 instance(s) in additional metadata

Page: 2

 THE **VEKA** CONSCIOUSNESS CODES SYMBOLS Symbols hold a mathematical pattern of intention,
 activating the High **Vecas**. Using the tones and images, which are all math coordinates,
 wake ourselves up **VEKACODES** There are five categories: Planetary Low Vekas of ManU (
 Galactic Mid- **Veka** Codes of ImmanU (Akashic-Eckashic Codes), and the Universal
 High **Veka** Codes of ImmanU (Dolanc-RJshic Codes), the Cosmic

Page: 3

 1 Immanuel High **Veka** Codes are PHOTONIC Codes, carrying the Mathematical Programs of
 Source. The High **Veka** codes and the Eckasha symbol are the first codes that
 the more advanced **Veka** code technologies in the Flame Body techniques (Product Code
 advanced applications of **Veka** Code technologies Include the use of the Mid-Veka ImmanU
 of the Mid-**Veka** ImmanU and Low Veka Manu Codes, and the corresponding Seurlas
 ImmanU and Low **Veka** Manu Codes, and the corresponding Seurlas (body movements to
 Yunasai and High **Veka** Codes. The 81-Veka and Tri-Veka Codes (Universal
 Codes. The 81-**Veka** and Tri-Veka Codes (Universal Codes of Immanuel) facilitate
 Veka and Tri-**Veka** Codes (Universal Codes of Immanuel) facilitate the opportunity to
 Dha and Rha **Vecas** (Cosmic Codes of Immanuyana) extend this process into the
 Khundaray). Using the **Vecas** gives us the potential to create trans-time bridges of
 a set of **Veka** Code programs, that when activated in a Planet or Being,
 as The 12 **Veka** Codes talk to the shields. The MahariC Shield is the
 sound geometrically arranged. **Veka** Codes are mathematical programs that will assist your
DNA to
 we truly are. **Veka** Codes won't activate in your DNA or body unless you

- Maharic Shield or **Veca** Codes, you need to do the Emerald and Amethyst Awakening
- lifetime, Of the **Veca** Codes just won't activate in the DNA. It's the physics
- activation of a **Veca** Code World With these codes in addition to the
- DNA template. The **Veca** Codes link the planetary shields Of scalar templates here and
- Sound Fields. The **Veca** Code exercises also assist in opening the Maharic Shield to
- practical terms, the **Veca** Code technologies facilitate healing of the subconscious mind, helping us
- the Hove Body. **Veca** Codes are specifically used for Radial Body healing The Radial
- you use the **Veca** codes, you're attempting to activate your radial body, your holographic
- Dimensional Time Matrix **Veca** Quadrant and into the Inner Ecka Universe 1st Lower God

- picture everywhere else **Veca** Codes don't just activate, but also work to clear the
- atoms and nuclei **Veca** codes work directly with all levels of the radial body.
- stored within the **Veca** codes and Ecka codes above them hold these sequences, so
- First we open **Veca** codes and then Ecka codes - but we actually move
- radial bodies and **Veca** Codes to move radial bodies and speak its language, we're
- Yunasa1 and High **Veca** Codes within the personal body prior to conducting a Kathara
- activate, temporarily transmitting **Veca** Code sub-harmonics. This will cause the minute
- Diode Chakras
- then automatically transmit **Veca** Code sub-harmonics into the client's Diadic Grid while
- conducting
- applications. DENSITY LEVELS **Vecas** correspond to time vectors, time coding we all have in
- to be receptive. **Veca** Codes have to do with opening these veils and

- Dimensional Time Matrix **Veca** Quadrant and into the Inner Ecka Universe 1st Lower God
- Lower God World. **Veca** Codes 1-2-3 activate to dissolve polarity
- Density-1 integration. **Veca** Codes 4-5-8 activate to dissolve polarity of Density-
- of Density-2 integration **Veca** Codes 7- 8-9 activate to dissolve polarity of Density-
- Density-3 Integration. **Veca** Codes 10-11-12 activate to dissolve polarity of Density-
- integration. Parallel Universe **Veca** Codes 1-12 activate to dissolve polarity of Density-5
- Flame Body and **Veca** Cruxansate ManU Window for passage to Inner Ecka Universe. Density
- with activation of **Veca** Cruxansate at center of Eukatharista Eternal Flame Body. THE
- CODES The High **Veca** Codes of ().12 Divine Blueprint and Primal Light Sound T
- to restore all **Veca** codes and Scalar Templates below them to their original

 Order: The five **Vecas** have to be activated in the system in order to
 blanket codes). Bi-**Veca** and Tri-Veca Codes. The sonic translation, or the pure
 Veca and Tri-**Veca** Codes. The sonic translation, or the pure tonal signature of
 by the Bi-**Veca** Code is Mu A" Va, and the corresponding tone we
 by the Tri-**Veca** Code is Ha" Sha. The corresponding tone we use to
 fool The Bi-**Veca** and Tri-Veca Codes represent the mathematical coding releases for
 Veca and Tri-**Veca** Codes represent the mathematical coding releases for time continua. The
 continua. The BI-**Veca** Code releases two time continua into each other and the
 and the Tri-**Veca** Code is the code that can take those and link
 the whole. Tri-**Veca** Codes are specific mathematical programs that allow bio-fields and
 of the Tri-**Veca** code, the Trinity Code, is the transharmonic conversion point, the
 use of the **Veca** Codes along with the other Keylonic Science technologies, will progressively

Page: 7

 The 81-**Veca**, along with the Tri-Veca, are the visual translation of
 with the Tri-**Veca**, are the visual translation of the mathematical coordinates of that
 template. The Tri-**Veca** (Divine Trimly 3-way Vesica) links us to Source
 imbue the 81-**Veca** and Tri-Veca codes into the grids and DNA template
 Veca and Tri-**Veca** codes into the grids and DNA template using mellcaba spirals
 through. With the **Veca** technologies, we also use something called salutations that are all
 the Bi- **Veca** and Tri-Veca when you do a merkaba IS to
 Veca and Tri-**Veca** when you do a merkaba IS to put them on
 put the Bi-**Veca** Code on the right ball of the foot, centered between
 and the Tri-**Veca** Code on the left. You have chakras there and you
 use the Tri-**Veca** and Bi-Veca codes personally With our merkabas and keep
 Veca and Bi-**Veca** codes personally With our merkabas and keep those codes awake
 comes BI-**Veca** Code as a Manifestation Code: boil! on the vessca
 pisces. The Bi-**Veca** can be used for Manifestation, to embed things in the

Page: 8

 of the Bi-**Veca** can be used as a control code for implanting things
 the code. Khu-**Veca**. The Khu-Veca is a Khundaray Sound field code- the
 Veca. The Khu-**Veca** is a Khundaray Sound field code- the first level or
 With the Khu-**Veca** Code and Salutation. The Jehovian seals will progressively release over
 2012. The Khu-**Veca** will progressively clear the Jehovian seals and their effects. The
 effects. The Khu-**Veca** was not usable until there was level-1 activation of

- body. The Khu-**Veca** gave us the potential to build frequencies In the shields
- Man. The Khu-**Veca** will amplify all of the other things that we've been
- Placement of Khu-**Veca**. There are four main stations for using the Khu-Veca:
- using the Khu-**Veca**: 1) Chakra 8, thyroid; 2) Chakra 2, tailbone D12 access;
- of the Khu-**Veca** on the 8th chakra face up; activate your Maharic Shield

Page: 9

- use the Khu-**Veca** to bring primal sound field into the body to break
- essentially). The Khu-**Veca** was the first code given to help break up the
- Seals. The Dha-**Veca** and RhaVeca help also, as they bring in even higher
- Dha-Veca and **RhaVeca** help also, as they bring in even higher sound field
- body The 81-**Veca** code plugs you into the D12-D13 space- takes you
- connection. The Tri-**Veca** code takes you up to D13-D14, and from D15
- fields. The Khu-**Veca** is of the 1st level of the sound fields and
- work with the **Vecas** We won't be able to fully anchor them in the
- The High **Veca** Codes programs only allow enough of the primal light and
- the body Dha-**Veca** The Dha-Veca helps us to access level-2 of
- Veca The Dha-**Veca** helps us to access level-2 of the primal sound
- A" jha. Rha-**Veca**. The Rha-Veca helps us to access level-3 of
- Veca. The Rha-**Veca** helps us to access level-3 of the primal sound
- the Eck-a-**Veca** seed atoms via the Eckasha Ad-Don-draea Amoraes "
- the High **Veca** and Eckasha symbol code sequences are embedded and induced
- toning the corresponding **Veca** Code 8

Page: 10

- shadow back. Low **Veca** Codes of ManU. Low Vecas, Codes of ManU: lahata, Lehata,
- of ManU. Low **Vecas**, Codes of ManU: lahata, Lehata, Reushaia, and Shahaia. They control
- control radial body **Veca** density locks on dimensions 1-12 Veca matter bodies. The
- dimensions 1-12 **Veca** matter bodies. The lahata, Lehaia, Reushaia, and Shahaia work with
- grids. The Low **Vecas**, God world mathematical programs, slow down the effects of the

Page: 11

- controls radial body **Veca** density locks on dimensions 1-12 Veca matter bodies. Lehaia
- dimensions 1-12 **Veca** matter bodies. Lehaia and Ur-tmanU: to be used prior
- more powerful. Reushala. **Veca** 8, the Reushaia, is a God World mathematical program
- controls radial body **Veca** density locks on dimensions 1-12 Veca matter bodies.

 1-12 **Veca** matter bodies. With Veca 11, ThunImmanU, it becomes part of
 matter bodies. With **Veca** 11, ThunImmanU, it becomes part of the Monadic Code and
 Shahaia The Shahrua, **Veca** 9, Is a God WOId mathematical program that wor1<s
 controls radial body **Veca** densrty locks on dimensions 1-12 matter bodies. II was
 May 2003. Mid **Veca** Codes of ImmanU. These codes, the Ur'ImmanU, Thun-
 ImmanU. This code, **Veca** 10, is one of the blood codes, as It affects
 Initiation activated both **Veca** code 11 and Parallel Veca 11. 10
 11 and Parallel **Veca** 11. 10

Page: 12

 12, Ecka 12, **Veca** 12, and Reuche 12 Lock Key Codes initiated within the
 within the Universal **Veca** Shields and were anchored into Earth"s Templar as Parallel Star
 to the Universal **Veca** Systems to open, formmg the Eternal Eckasha-Aah-Amoraea Flame
 to the Universal **Veca** and i1s planets/stars, enabling the "13th Reuche Pillar;
 and Thun-ImmanU, **Veca** 8 and 11. Called the Monadic Override Sequence This "
 11:11 Activation; **Veca**-11/Paranel- 11 =Veca 12 Initiation. It utilized initiation
 Paranel- 11 =**Veca** 12 Initiation. It utilized initiation of the Veca Code-6,
 initiation of the **Veca** Code-6, Veca Code-11 Sequence, which trrrggers expedited initiation
 Veca Code-6, **Veca** Code-11 Sequence, which trrrggers expedited initiation of Veca Code-
 expedited initiation of **Veca** Code-12, via using the "Monadic Override Sequence, which
 which used Code" **Veca**- 6 to run the Gold Wave Infus1on, allowing Veca-11
 Wave Infus1on, allowing **Veca**-11 and its parallel Veca-11 to merge for triggering
 and its parallel **Veca**-11 to merge for triggering of Veca- 12 lmtiatlon. It
 for triggering of **Veca**- 12 lmtiatlon. It prevented destruction of Star Gate-12 as
 and activatiOn of **Veca** Code 12, the elemental solids template restructuring code (OrImmanU)
 17, the ThunImmanU **Veca** code 11:11 parallel induction. Together techniques16 and 17 of
 and activation of **Veca** 12 to complete part 3 of cosmic 12: 12:12:
 initiation. Or-ImmanU. **Veca** 12 is the Elemental Solids Regenesls Code. It should be
 12, Ecka 12, **Veca** 12, and Reuohe 12 were the Lock Key Codes Initiated
 the Univers-al **Veca** Shields and were anchored Into Earth"s Templar as Parallel Star
 cycle) Activating ManU **Veca** Codes begins freeing us from the reversals. They are activated
 used the High **Vecas** and they"re already active 1n your system, you can start

Page: 13

 initiate Level 5 **Veca** Amoraea Flame Body activation - Eckasha Amoraea Flame Body
 activatiOn,

 Ecka, and universal **Veca** radial bodies to activate the cosmic Eckasha-Aah, Eckasha-A,
 Eckasha, Ecka and **Veca** Arnoraea Flame bodies in preparation for anchoring and initialing the
 between 2012-2017. **Veca** Mahadra, KRIST-1 Code. The KRIST-1 Code opens the
 You can consolidate **Veca** Code Induction with I he Veca Mahadra 12:12 Krist
 with I he **Veca** Mahadra 12:12 Krist Code to Initiate Ecka-Veca body
 to Initiate Ecka-**Veca** body sub-harmonic activation. The KRIST-1 was Part 4
 in our Universal **Vecas** as the "Code of the Second Coming of KrisVChrist."
 A, Ecka and **Veca** Universes had to be released to allow the 13th Pillar

Page: 14

 12: Ecka-12 **Veca**-12; Reuche-12) must first activate the outer Cosmic-Universal
 1mbabon of the **Veca** Code-8, Veca Code-11 Sequence, which triggers expedited initiation
 Veca Code-8, **Veca** Code-11 Sequence, which triggers expedited initiation of Veca Code-
 expedited initiation of **Veca** Code-12, via using the "Monadic Code" Veca-8
 "Monadic Code" **Veca**-8 to run the Gold Wave Infusion, allowing Veca-11
 Wave Infusion, allowing **Veca**-11 and its parallel Veca-11 to merge for triggering
 and its parallel **Veca**-11 to merge for triggering of Veca-12 Initiation. The
 for triggering of **Veca**-12 Initiation. The 12:12:1212 activations released mam loci<
 down into the **Veca** system The 12:1212:12, Vecas 8 and 11 universal
 12:1212:12, **Vecas** 8 and 11 universal override system gives Veca 12 activation
 override system gives **Veca** 12 activation early Once the locks open, they initiate in
 of 12 Ecka-**Veca** Body Primary Lotus Arc Sets. Mahadra Adhrana This Master Key
 holds all the **Veca** Codes within it It was used In Phoenix 2003 to

Page: 16

 work With the **Veca** Codes and develop our Inner Sight. INDUCTION & EMBEDDING Direct
 of the High **Veca** Codes into the 15 Dimensional Anatomy involves placing the individual
 of the High **Veca** Codes is amplified by the use of optical-pineal
 bring the mathematical **Veca** Code program into the Pineal gland through the optical current
 program of the **Veca** Code being induced then travels through the Central Vertical Current
 activation of the **Veca** Codes via optical-pineal induction is not as powerful as
 current of the **Veca** Code loses charge and strength when travelling from the pineal
 amplification of the **Veca** Code frequencies, while the direct body placement technique is used
 week When placing **Veca** Codes on the body, they should be placed in the
 If you use **Veca** codes upside down, they won't work. You can put tattoos

- the 5 High **Veca** Codes. spend 3-4 minutes gazing, focusing with the cross-
- to do the **Veca** Code song for the first time - use the given
- working with the **Vecas**. To help you do this, the Beloveds suggested we use
- ACTIVATING WITH SOUND **Veca** Codes are very specific symbol codes, each possessing corresponding Sound
- each set of **Veca** tones by themselves while focusing on the code -
- the quantity of **Veca** Code Activation When you can draw the code Without looking
- Toning of the **Veca** Code •names• (auditory translation of their core mathematical
- Use of the **Veca** Codes expands personal consciousness while activating personal Christos
1/10meajhe

- this means the **Veca** Codes themselves are Beings that hold knowledge and identity. The
- and identity. The **Veca** Codes give natural mathematical sequencing of running primal light and
- The Ecka and **Veca** codes go into the core of the shields, creating large
- consciousness. We need **Veca** Codes to be able to block psychotronic transmissions, which are
- THE TRANSDUCTION SEQUENCE **Veca** codes help clear miasms in the DNA - with DNA

- contained in the **Veca** Codes, they are restoring original mathematical templates. Miasms are
- out light bulbs. **Veca** codes help clear miasms in the DNA and will
- our fields Inducing **Veca** Codes within the body is quite simple: using stamps puts

- When we use **Veca** Codes or Ecka Codes we are literally putting the mathematical
- particle spin. The **Veca** Code technologies help us clear the Radial Body distortions and
- work with the **Veca** Code technologies we release more and more levels of the
- Once Activated, the **Veca** Code programs travel upward through the stages of the Transduction
- use of the **Veca** Codes will progressively build Critical Mass of the Divine Blueprint
- work with the **Veca** Codes to get the evolutionary acceleration that they provide. Veca
- that they provide. **Veca** codes are specialized geomancies that are radial body codes •
- sequence to them. **Veca** codes give us the potential to progressively restore the natural
- itself up. The **Veca** codes allow us to activate in the body the currents

 that will allow **Veca** Codes to work their best: it will amplify the
 Lyra and the **Veca** codes. Become one with the tones of the song. Sing
 combine it with **Veca** tones, go out into a public place, and put out

Page: 22

 the natural ManU **Veca** codes will begin freeing us up from the reversals. They
 using the High **Veca** Codes and they're already active In your system, by using
 state of harmonization. **VECA AND ECKA CODE LOCK KEYS** The numbers have the names
 - in the **Veca** map, looking at the Veca quadrants, and we are in
 looking at the **Veca** quadrants, and we are in Veca quadrant 4: there's a
 we are in **Veca** quadrant 4: there's a natural process that when we do
 systems - the **Vecas** control locks that are between densities - the combination of
 open all the **Vecas** - if we open all of these, activate all of
 locks in our **Veca** system so we can go into the Ecka system. If
 1, and use **Vecas** 4 and g, Every time we work with the Veca
 work with the **Veca** Codes, we're putting in the programs that go with the
 very rapidly. The **Veca** and Ecka Code Lock Keys chart Is very important because
 playing with these **Vecas**. **Vecas** and Eckas are mathematical coordinates that open these particular

Page: 23

 by which specific **Veca** or Veca combinations - and there would be another level
 specific Veca or **Veca** combinations - and there would be another level for the
 the Eckas. The **Veca** Codes and Ecka Codes help release the Density lock seals
 out of the **Veca** system and go into the Ecka system. The Ecka codes
 of codes. The **Veca** code activations also begin the activation of the Void seals.
 Void seals. The **Veca** and Ecka Codes are the override Codes, the fast way
 languages. SIGNS: The **VECA CODE SYMBOLS**, also called The 12 Vehicles of Mobility, High
 of Mobility, High **Vecas** of Immanuel and the Immanuyanas. These apply to DNA Template
 activation of the **Vecas** opens the Radial Body Veca Passages between the 14 manifestation
 the Radial Body **Veca** Passages between the 14 manifestation Fields In the 4 Veca
 In the 4 **Veca** Quadrants of the "7 Higher and Lower Heavens" and
 move from the **Veca** Wor1ds of the 7 Higher or Lower Heavens into any
 and Yunasai). The **Veca** Codes are also pass keys that allow for specific activation
 masters can reside. **Veca** Code activation in the DNA Template creates temporary 12th sub-
 Lower God World. **Veca** Code activation also allows beings with less than 12 active

- 📄 Stellar Activation Cycles. **Veca** Codes open passage from Veca worlds 7 higher and lower
 - 📄 open passage from **Veca** worlds 7 higher and lower heavens to the Ecka Inner
-

Page: 24

- 📄 through using the **Vecas** Into the Eckes, but then you can use the Eckes
 - 📄 God worlds Both **Veca** and Ecka Codes must reach a cnbeal mass of sustainable
 - 📄 Acbvabon of the **Veca**, Ecka and Scepter Codes property awakens the 12 Reoche Scepters
-

Page: 25

- 📄 Opemng of the **Veca** Density Lock Seals In the Ecka-Veca Body is the
 - 📄 In the Ecka-**Veca** Body is the first step to initiate Eukatharista Flame Body
 - 📄 Flame Body Activation. **Veca** and Ecka Codes open the Shield Templates to transcendent Eukatharista
 - 📄 Flame Body Activabon. **Veca** Codes open the Radial Body Locks between the Veca Quadrants
 - 📄 Locks between the **Veca** Quadrants and the Ecka Core of the Ecka-Veca Body
 - 📄 of the Ecka-**Veca** Body allowing passage of the Heliotalic Currents into the manifest
 - 📄 between the Ecka-**Veca** Body Level-1 and the Eckasha Body Level-2 of
 - 📄 Auric Field. When **Veca** Codes are fully activated the Radial Body levels merge to
 - 📄 Eckasha Merkaba Field **Veca** Codes are also one set of the Flame Codes, which
 - 📄 sets are the **Veca**, Ecka, Scepter. Templar Reuche and Krist Codes. The Shield Codes
 - 📄 Heliotalic Passage Codes. **Veca** Codes open Radial Bodies between the Veca and Ecka Eck
 - 📄 Bodies between the **Veca** and Ecka Eck Codes open Radial Bodies between the Eck
 - 📄 by the Consolidated **Veca** Code Induction (Veca Mahadra 12:12 Cosmic Krist Electrical)
 - 📄 Code Induction (**Veca** Mahadra 12:12 Cosmic Krist Electrical) are 24
-

Page: 26

- 📄 of the Ecka-**Veca** Shield Codes to Initiate Ecka.Veca Flame Body S.:lrna~
 - 📄 to Initiate Ecka.**Veca** Flame Body S.:lrna~ act <a :JOn. Sus:
 - 📄 when used with **Veca** Code tecnoiOg es progressr.e 1 actva:.es the personal
 - 📄 15 d•mensiooal **Veca** Universe Time Matrix, further ascension ll"to ~ at-ore-""en;
-

File : [2005-05_EthradonAwakeningDiary_scan.pdf](#)
Title : Ethradon Awakening - Diary
Subject : Morocco Workshop Diary
Author : MCEO Freedom Teachings
Keywords :

Page: 5

 and our Ecka-**veca** system. The cellular memory that will be being released in

Page: 9

 level of the **Veca** Densities, but it is also connected to the monadic level

Page: 12

 void between our **Veca** and Eckasha (has to do with the new Ashalum

Page: 14

 system, connects our **Veca** into the Ecka system. When the Ashalum passage is activated,

Page: 19

 on this Ecka-**Veca** system and the threat to the parallel Ecka-Veca system.

 the parallel Ecka-**Veca** system. It is therefore not surprising that although the Indigo

File : [2005-05_EthradonAwakeningTranscript_scan.pdf](#)
Title : Ethradon Awakening (partial Morocco workshop transcript)
Subject : Partial transcript for Morocco Workshop, includes PSONNs
Author : MCEO Freedom Teachings
Keywords :

Page: 10

were in our **Veca**. They had to keep doors closed between the Eckas as

File : [2005-10_EngagingGodLanguages_scan.pdf](#)
Title : Engaging the God Languages - Handbook
Subject : Discover the languages of creation and how to use them to embody your God-Self
Author : MCEO Freedom Teachings - Kathara Team
Keywords :

Page: 13

 working with the **veca** codes, and are the movements which go with the sound.

 We use the **veca** codes to get the mathematics in our fields and then

Page: 14

 certain symbols called **Veca** Codes that are the visual translation of the mathematical coordinates

 radial bodies and **Veca** codes to move radial bodies and speak its language, we're

 use, with the **Veca** Technologies, something called "Salutations" that are all about Merkaba.

 When using the **veca** codes during Salutations, you are using the Merkaba velocity to

Page: 15

 use the Tri-**veca** and Bi-veca codes personally with our Merkabas and keep

 veca and Bi-**veca** codes personally with our Merkabas and keep those codes awake

 tones and the **Veca** codes. The more we do it, the more frequency we

Page: 19

 programs are called **Veca** Codes. The Veca Codes work on the radial bodies to

 Veca Codes. The **Veca** Codes work on the radial bodies to clear distortions. Clearing

 Consistent use of **Veca** Code Radial Body Healing, in combination with Merkabic and Kathara

 Mind-Spirit system. **Veca** Codes Veca Codes, also called the "I AM" or

 system. Veca Codes **Veca** Codes, also called the "I AM" or "Immanuyana

 5 categories of **Veca** Codes: the Planetary Low-Veca Codes of ManU (Taurenica-

 the Planetary Low-**Veca** Codes of ManU (Taurenica-Akashic Codes); the Galactic Mid-

 the Galactic Mid-**Veca** Codes of ImmanU (Akashic-Eckashic Codes); the Universal Level-

 Level-1 High **Veca** Codes of Immanuel (Dolaric-Rishiac Codes); the Cosmic Level-

 Level-2 High **Veca** Codes of Immanuyana (Triadic-PolaricEckatic Codes); and the God-

 I Immanuel High **Veca** Codes are Photo-Radionic Codes, carrying the Mathematical Programs of

Page: 20

 Veca Codes don't just activate, but also work to clear the

 Consistent use of **Veca** Code Radial Body Healing, in combination with Merkabic and Kathara

 work with the **Veca** codes, and the 12 Veca codes talk to the Shields.

 and the 12 **Veca** codes talk to the Shields. The Maharic Shield is the

 D-12 down. **Veca** programs help you to progressively open the density seals. So,

 to work the **Veca** programs. Veca codes are karmic eaters- they transmute miasms as

 the Veca programs. **Veca** codes are karmic eaters- they transmute miasms as they come

 Beginning applications of **Veca** Code Radial Body Healing begin with restoring the Trion-Meajhe

 Eckasha and High **Veca** Immanuyanas and Immanuel Codes, through frequent manual Direct Induction of

 Arieas. Imbedding the **Veca** Codes Start with the 5 High Veca Codes and spend

 the 5 High **Veca** Codes and spend 3-4 minutes gazing, focusing with the

 card, using the **Veca** tones with them. The basic way to do the Veca

 to do the **Veca** Code song for the first time is to use the

 you perform the **Veca** Code song in your private space and you begin to

 working with the **Vecas**. When working individually, repeat the tones at least 3 times,

 your emotional bodies. **Veca** Codes should be placed on the body in the appropriate

 If you use **veca** codes upside down, they won't work. Alternatively the codes can

Page: 21

 this way. Inducing **Veca** Codes within the body is quite simple: using stamps puts

 Put the Bi-**Veca** on the bottom of the right foot, on the ball,

 arch. The Tri-**Veca** goes on the bottom of the left foot, on the

 the arch. The **KhuVeca** goes over Chakra 8, the thyroid. The Dha-Veca placement

 thyroid. The Dha-**Veca** placement is at Chakra 2, just below the navel. The

 navel. The Rha-**Veca** placement on the body is over the tailbone. You can

 activation of the **Veca** Code program can be achieved through optical-pineal induction, whereby

 Code. The mathematical **Veca** Code program enters the Pineal Seals through the optical currents

 to which the **Veca** Code corresponds. The Veca Tones/Arieas are then used to

 Code corresponds. The **Veca** Tones/Arieas are then used to activate the imbedded Veca

 activate the imbedded **Veca** Code Sequence. In optical-pineal induction, the Veca Program loses

 pineal induction, the **Veca** Program loses a bit of frequency charge/strength during its

 activation of the **Veca** Codes than that which is achieved through Direct Induction.

OpticalPineal

- amplification of the **Vecas**, and for Kathara Healing Client Sessions and planetary grid site
- full benefit of **Veca** Code Radial Body Healing applications. Kathara Level-I, Technique-12
- Kathara, Merkabic and **Veca** Code Healing technologies (Kathara Level - 1, Technique 12
- Kathara, Merkabic, and **Veca** Code Radial Body Healing applications. Toning Veca Codes Once the
- Healing applications. Toning **Veca** Codes Once the High Veca and Eckasha Code Sequences are
- Once the High **Veca** and Eckasha Code Sequences are imbedded into the Level-I
- toning the corresponding **Veca** Code Ariea Sequence. The longer toning is sustained, the greater
- and quality of **Veca** Code Activation. When we tone the ancient sound tones, the
- toning of the **Veca** Code "names:" Mu-A"-va; Ha-Sha; Shar-DA"z-

Page: 22

- Use of the **Veca** Codes expands personal consciousness while activating our personal Christos Trion-

Page: 23

- as coasters, especially **Veca** Codes 11 and 12 under your food and drink. The

Page: 29

- that will allow **Veca** codes to work their best. It amplifies the D-12
- Lyra with the **Veca** tones, go out into a public place, and put out

Page: 31

- Hara." The Bi-**Veca** links Kathara 12 at the top of the first tree
- tree. The Tri-**Veca** links that to the next series a11 the way up
- 15. The Khu-**Veca** links the primal sound field level 1 to D-15.

Page: 34

- with symbols, codes, **Veca** Codes and such, along with developing inner sight, are the

Page: 38

- Divine Self); High **Veca** Song (Activating Veca Lock Keys); Urn Sha-DI" UR"
- Song (Activating **Veca** Lock Keys); Urn Sha-DI" UR" A" ah Khum" TUn
- codes from the **Veca**-Density to the Eckasha-A levels of multidimensional Etheric-body

Page: 39

- which runs from **Veca**-Density 0.5 to the Eckasha-A Body and Ad-Don-

File : [2005-10_WhispersRashaReishATranscript_scan.pdf](#)
Title : Whispers of the Rasha ReishA (workshop transcript)
Subject : Partial transcript for the Whispers Ws (where upstep to HaaTUrs occurred)
Author : MCEO Freedom Teachings
Keywords :

Page: 14

 enclosed in a **biveca** circle. In fact, this is the key key that we

Page: 19

 up from our **Veca** system into the Ecka, crossing over to the Ecka, and

Page: 21

 to the **Veca** and eternal Source. We're at the bottom of the top,

Page: 27

 what's called the **Veca** merkaba here. So, the merkabas are running . Whereas, below

File : [2005-10_WhispersRashaReishA_scan.pdf](#)
Title : Whispers of the Rasha ReishA - Supplement
Subject : Revelations of the Unspoken Ones, The Ha"ahTUR"s and the HUB:
Introduction to the Monadic Masters in Hidden Worlds of the Yunasai and
the Path of Kanatareiah
Author : MCEO Freedom Teachings
Keywords :

Page: 2

Core Tones: - **Veca** RA- sha- EL- Hub Activation: #1 - (Entering

B) C) 3 **Veca** RA- Sha-EL Activation: #1 Esh- wa- en" Ta-

To Open the **Veca** Density Hub RA- Sha- El- Body The final step involves

File : [2006-02_TreasuresOfTheTowerDiary_scan.pdf](#)
Title : Treasures of the Tower - Diary
Subject : Workshop diary
Author : MCEO Freedom Teachings
Keywords :

Page: 2

 this Outer Ecka-**Veca** system was born. This information is comprehensively covered in this

Page: 3

 worlds" of the **EckaVeca**, Eckasha etc, structures can lose their original encryption through anti-

 to pending Ecka-**Veca** Copyright A"shayana & A"hzayana Deane, 2006. All Rights Reserved
Part

Page: 4

 Tauren (Tri-**Veca** unit configuration) will allow us to generate KEYS required to

 and Level-I **Veca** Ha VA Hava Body. In this section, we finally learnt

File : [2006-04Ta-kEy-onCycleInitiation_scan.pdf](#)
Title : Ta-kEy-on Cycle Initiation - Technique
Subject : Tauren Light Seed Activation Part 2, Opening the Diamond Door
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 5

 in a TRI-**VECA** Living-Light-unit configuration, with ONE Etheric Partiki, the E-
 spheres" in Tri-**Veca** configuration, that are collectively referred to as the" TrA- E-

Page: 6

 3-Partiki-Tri-**Veca** Cluster of the lauren to generate an Atmic Spark, which

File : [2006-04_AnatomyOfTime_scan.pdf](#)
Title : Anatomy of Time
Subject : Anatomy of Time Kathara Team Module
Author : MCEO Freedom Teachings
Keywords :

Page: 10

 of our ecka-**veca** system. Hyper-time leaps and Time Shift Mechanics Natural passage

Page: 11

 essentially enormous, compound **veca** codes that release the locks between levels of reality.
Heroic

 as our Ecka-**Veca** system. Breathing and Embodied Time Waves 11

Page: 12

 spectra of our **EckaVeca** system. It is a monadic reset, and occurs very frequently

 created in this **Veca** 570 million years ago, which was caused by damage to

 damage to the **Veca** Monad. This 12

Page: 13

 and then the **Veca** systems. The E-Cou-Sha crystal forms as the first

 selves in this **veca** to each other, but also to those in the Ecka,

 Ecka and its **Veca** systems, and to the other twin Ecka-Veca systems that

 other twin Ecka-**Veca** systems that are part of the full Eckasha manifestation template.

File : [2006-04_TwoMoonsRisingDiary_scan.pdf](#)
Title : Two Moons Rising - Diary
Subject : Workshop Diary
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 1

this entire Ecka-**Veca** Universe that were previously headed for either the Ascension Path

File : [2006-05_ConsciousnessOfAscension_scan.pdf](#)
Title : Consciousness of Ascension
Subject : Consciousness of Ascension Kathara Team Module
Author : MCEO Freedom Teachings
Keywords :

Page: 20

and your Universal **Veca** system are passing through a long-awaited "Portal 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: 5

 of the Eckasha **Veca** Code. In the Monad, there are 12 primary units: living

Page: 6

 at the Ecka-**Veca** map. We have the 4 Harmonic Universes of matter density:

Page: 9

 universe in our **Veca** is not the same as a partiki in dimension 1

 way into our **Veca** and our Harmonic Universe 1 reality, we move through reality

Page: 11

 Ecka-**Veca** clock. The Kathara rM Grids capture the linear step-down

Page: 12

 triads in the **Veca** Monad, and the 4 quadrants of the Veca itself. Each

 quadrants of the **Veca** itself. Each quadrant is represented by, and is formed and

 levels of the **Veca**, and you could also say that the Veca forms

 say that the **Veca** forms inside of the Monad---that the Monad IS the

 consciousness of the **Veca** as a unit. The MCEO Freedom Teachings® Series Presented

Page: 13

 fl"fie **Veca** !Map and the o/eca :Jvlonac£ Copyright A"sha

 half of the **Veca** Monad; the other half is in the Partika Universe, or

Page: 14

 half of the **Veca**---the Partika Universe and Particum Primal Fields, but based on

 For the full **Veca** there are a total of 15 cells: the 7 each

 representing the entire **Veca** form. These correspond to the 15 Rays that manifest as

 Crystal Body: Loti **Veca** Crystal Body: Lotum Ecka Crystal Body: Lata Ecka- Veca full

 Body: Lata Ecka- **Veca** full Crystal Body: LatA The MCEO Freedom Teachings® Series

Page: 15

 ecka Lot A **Veca** Lotum: the 2 embedded light grids of pcm LotE and
 and the Ecka-**Veca** LotA, as well as the Capstones for the Veca Crystal
 Capstones for the **Veca** Crystal Body. These capstone structures are vortices that connect into

Page: 16

 For the Universal **Veca**, this vertical rotation of the entire 4-density Merkaba Spirals

Page: 19

 Ascension. The Ecka-**Veca** Clocks And Time Cycles The Monad is very closely connected
 fields. The first **Veca** clock diagram shows that there are four quadrants of this
 energy out. The **Veca** vertical and horizontal shields spin counterclockwise, receiving energy from the

Page: 20

 form The Universal **Veca** Octaves Cycle INSIDE of the D-13 monads. The Ecka sphere
 CCW, and the **Veca** sphere spins CW Inside it. Inside of that are 4
 energy out. The **Veca** vertical & horizontal shields rotate CCW, receiving energy. Ecka sphere:
 Ecka sphere: electrical **Veca** sphere: magnetic // ./ ./ / EckaW Right Copyright A"sha
 the Ecka and **Veca** clocks. The harmonics regulate the time cycles of individual dimensions.
 cycles of the **Veca**. The octaves time cycle consists of 6 cycles of time,
 ones. Within the **Veca**, the time cycles of the Particum and Partika universes are
 aspect of the **Veca** clock that manifests as a smaller version of itself within

Page: 21

 6 petals, the **Veca** Lotum has 12 petals, the Ecka Lata has 12 petals,
 and the Ecka-**Veca** LatA has 24 petals. Opening of these petals begins with
 in the Bi-**Veca** fold, and become the 12-petal Lotum. At the top
 the full Ecka-**Veca** LatA is sparked, and the 24-petal form appears in

Page: 22

 the full Ecka-**Veca** LotA 24 petal lotus "flash off" Copyright Ash"and Az"aDeant2005.
AHRightsReserved. at

Page: 23

 to the Ecka-**Veca** map, you can see that the forms are virtually identical.
 once the Ecka-**Veca** has been fully formed and brought into manifest being, they
 within our Ecka-**Veca** system, the Ecka takes the position of the partiki or
 the entire Ecka-**Veca** system. The 8 cells of the Matradon are: 1. The

- of the Ecka-**Veca**. These cells are also the basis of the crystal body
 - Ecka to the **Veca**. For our purposes, it is important to remember that there
 - charge (Bi-**Veca** flames rather than Tri-Veca flames), and those polarize to
 - rather than Tri-**Veca** flames), and those polarize to form the 11 2/3
-

- of charge (**TriVeca** and Bi-Veca), that all create different kinds of manifest
 - TriVeca and Bi-**Veca**), that all create different kinds of manifest reality. EyanA ETORA
 - A Tri-**Veca** Seed 45 Charge Veca Sha-LA-a 81-Veca Spark
 - Seed 45 Charge **Veca** Sha-LA-a 81-Veca Spark 11213 33113 11 213
 - LA-a 81-**Veca** Spark 11213 33113 11 213 AdonA AdOR-A Seed Flame
 - AdOR-A Tri-**Veca** Seed 45 Charge Veca Sha-LA-a 8 1-Veca
 - Seed 45 Charge **Veca** Sha-LA-a 8 1-Veca Spark Le-AdOR-A
 - a 8 1-**Veca** Spark Le-AdOR-A 45 Flame ~:dum ~:dal
-

File : [2006-10_SacredSexClass_scan.pdf](#)
Title : Sacred Sex Class
Subject : Questions and Answers
Author : MCEO Freedom Teachings
Keywords :

Page: 1

 Eieyani; from the **Veca** God Worlds (part of the Emerald Order Melchizedek Cloister Freedom

Page: 12

 and form Tri-**Veca** shapes. The Meahje Fields are still in the center. 8.

Page: 16

 (b) Tri-**veca**. (c) Mahadra Adhrana. (d) Reionayana. 2. There were

Page: 45

 Heaven are: the **Veca**, with the Veca Quadrants; the Eckasha, with the Eckasha Corridors;

 Veca, with the **Veca** Quadrants; the Eckasha, with the Eckasha Corridors; the Eckasha-A,

Page: 47

 forming a Bi-**Veca** Merkaba field. Everything in manifestation has a Merkaba field, or

 Merkaba, a Tri-**Veca** Merkaba, that is called the Eckasha Merkaba. The Bi-V

 system. The Tri-**Veca** Eckasha Merkaba is required to go vertically, horizontally and diagonally.

Page: 49

 between a Bi-**Veca** Merkaba and a Tri-Veca Merkaba is that (a)

 and a Tri-**Veca** Merkaba is that (a) a Bi-Veca Merkaba can

 a) a Bi-**Veca** Merkaba can move on horizontal and vertical axes, while a

 while a Tri-**Veca** Merkaba can also move on diagonal axes (b) a

 b) a Bi-**Veca** Merkaba holds the frequencies of two Veca Quadrants, while a

 frequencies of two **Veca** Quadrants, while a TriVeca Merkaba holds the frequencies of three Veca

 Quadrants, while a **TriVeca** Merkaba holds the frequencies of three Veca Quadrants (c) a

 the frequencies of three **Veca** Quadrants (c) a Bi-Veca Merkaba has two

 (a) four **Veca** Quadrants (b) four Eckasha Worlds (c) four Eckasha-

Page: 53

 available in a **Veca** system only during certain time cycles called Universal Hetharo-Hethalon

Page: 57

 that the Tri-**Veca** can do that the Bi-Veca can't? • A Tri-

 that the Bi-**Veca** can't? • A Tri-V eca creates light; a Bi-

Page: 58

 units. 7. Tri-**Veca** Merkaba: A Merkaba that can go both horizontally, vertically and

Page: 65

 of the Bi-**Veca** (b) Eye of Elohei at the center of the

 of the Bi-**Veca** (c) Virginal Disc at the center of the Tri-

 of the Tri-**Veca** (d) Eye of Elohei at the center of the

 of the Tri-**Veca** 9. On which points of anatomy is the Mahadra Adhrana

Page: 68

 from our Ecka-**Veca** Universe requires activation of the Eckasha Merkaba, achieved through first

 a) Double Bi-**Veca** Merkaba (b) Tri-Veca Merkaba 11. Human society operates

 (b) Tri-**Veca** Merkaba 11. Human society operates on certain principles expressed as

 the 15-Dimensional **Veca** Universe and into the Ecka 1st Lower God World. The

Page: 72

 to open the **Veca** Density Locks between the Radial Body levels. Which of the following

Page: 74

 in them. 4. **Veca** Codes: The shield codes that activate/open Density Locks, allowing

Page: 75

 individual codes (**Veca**, Ecka, Scepter Pillar codes, etc.). (b) Manual Merkaba spins.

File : [2006-11_PosturesOfLove_scan.pdf](#)
Title : Postures of Love - Handbook
Subject : Steps towards Joy, Loving Joy is the Intrinsic Nature of Source, When you choose At-Onement with the Living God Source within you, you will know the love
Author : MCEO Freedom Teachings - Kathara Team
Keywords :

Page: 31

 and in this **Veca** System. In Atlantis, we were warned Humans were great

Page: 38

 they watched one **Veca** quadrant in their anti-particle system go into space-dust

Page: 39

 in their own **Veca** system. And what they tried to do, they decided they

File : [2007-04_Kathara23Sect7-8_scan.pdf](#)
Title : Kathara 2-3 Sections 7 & 8 Module
Subject : Kathara Team Module expanding the technical details of Kathara 2-3
Author : MCEO Freedom Teachings
Keywords :

Page: 1

 7-8 THE **VECA** LOTUM CRYSTAL BODY & SHIELDS Lovingly Co-Created by Kathara

Page: 2

 of the Ecka-**Veca** 4 Crystal Body, Flame
Names and Definitions 6

 Creation of the **Veca** Templates
..... 10 The Ecka-Veca Crystal
Body Template and

 10 The Ecka-**Veca** Crystal Body Template and Primary Amoraëa Radiation Chambers
..... 12

 within the Ecka-**Veca** 15 Section 8: The Living
LotE: Anatomy of Eternal

 of the Ecka-**Veca** 30 Etheric Magnosphere
and Electrosphere 32 Myonic,
Dyonic,

 43 The Ecka-**Veca** Body Template and Primary Amoraëa Radiation Chambers
..... 43 The

Page: 3

 within our Ecka-**Veca** Body (shown), within the larger structure of the Eukatharaista

 primarily the Bi-**Veca** Primal Life-Force Currents, The MCEO Freedom Teachings® Series

Page: 4

 the T ri-**Veca** Primal Life-Source Currents the Heliotalic Currents of the Ecka

 Work with the **Veca** Codes assists in this process, as does the Linking Sequence

 the Ecka and **Veca** Levels of manifestation or identity. In Kathara 4, this process

 of the Ecka-**Veca** All of creation's energies (which are all the Consciousness

Page: 5

 the Ecka or **Veca**, and there is a very precise relationship between these levels

 of the Ecka-**Veca**, we will begin with the Addondra 360 Eckasha Seed Flame

 our Ecka and **Veca** (while it creates a number of other Ecka-Veca

of other Ecka-**Veca** systems as well). The Addondra Eckasha Seed Flame has 360°

- perspective of our **Veca**, our Ecka appears to be a unified energy reality field
- in the Particum **Veca**) looking at the Partiki (Ecka) that created both us
- parallel in the **Veca**, the Partika Veca field But from the perspective of the
- Veca, the Partika **Veca** field But from the perspective of the Eckasha Level that
- flames of the **Veca** fields In essence, the energies that make up the Veca
- make up the **Veca** are polarized energies, and must connect to the Ecka to
- unified energies The **Veca** flames are called Sha-LA-a Flames. These then split

Page: 6

- the Ecka and **Veca** Levels of manifest reality, especially on the Particum Density field
- field of the **Veca** in which our present Density-1 identity resides. Lota: the
- Lotum: The full **Veca** template (LotE and Loti combined) LotA: the full Crystal
- the Ecka and **Veca** together Crystal Body Templates of the Ecl<a-Veca Body
- the Ecl<a-**Veca** Body LolA Le-e-TOR-A: 45 tripolar charge flame
- of the Ecka-**Veca** Le-AdOR-A: 45 tripolar charge flame of the parallel
- the parallel Ecka-**Veca** Sha-LA-a: 45 bipolar charge flame of the Veca
- flame of the **Veca** Shaddum and Shaddi: 11% -ve (negative charge magnetic)
- flames of the **Veca**, also called Sha-la light. The Shaddum is the primary
- of the Particum **Veca** density field, while the Shaddi is the primary energy of
- of the Partika **Veca** density field. ShOna: "dead light", NOT created by an
- of the Ecka-**Veca** Body 6

Page: 7

- Eckasha, the Ecka-**Veca** seed atoms (of both the Ecka and Parallel Ecka)
- expands the Ecka-**Veca** Body Base Shield out from the Eckasha body AzurA point.
- each other. The **Veca** seed atom is set within the AzurA of the Ecka.
- consciousness. The Ecka-**Veca** Body is shown here within its larger Eckasha template. The
- The Parallel Ecka-**Veca** is not visible in this illustration. If one looks at
- at the Ecka-**Veca** Base Shield as existing on the top of a plate,
- the parallel Ecka-**Veca** would be on the underside of that same plate. The
- the full Ecka-**Veca** Bodies are spherical reality fields that emerge from those flat
- templates. The Ecka-**Veca** and Parallel Ecka-Veca therefore exist in essentially the same
- and Parallel Ecka-**Veca** therefore exist in essentially the same place, but they are

Page: 8

- birthing the Ecka-**Veca**, the Eckasha Reuche Pillars anchor and set what are called
 - travel from the **Veca** into the Ecka. The Eckasha Pillars are called Ad-Don-
 - A energies. The **Veca** level step-down of that are the Sha-LA-a
-

Page: 9

- creating the Ecka-**Veca**, 12 from the Eckasha Level, and 12 from the Ecka.
 - of 12 Ecka-**Veca** Body primary Lotus Arc Sets. The Eckasha and Ecka each
 - of the Ecka-**Veca** creation fields. While everything that exists is made of the
-

Page: 10

- the 45 charge **Veca** Sha-LA-a Flame spark within its center. This polarizes
 - A Flame. The **Veca** Sha-LA-a 13th Pillar then activates at the center
 - to create the **Veca** 12 Reuche Pillar Set, exactly as occurred for the Ecka.
 - the Ecka. The **Veca** Reuche Pillar Sets spin and create vortices that create chambers
 - quadrants of the **Veca** (Particum Density field, Particum Primal Light and Sound Field,
-

Page: 11

- Quadrants of the **Veca** and the corresponding LotE template. The usual view from the
-

Page: 12

- The Ecka-**Veca** Crystal Body Template and Primary Amoraesa Radiation Chambers (Figure
- The Ecka and **Veca** breathe reciprocally: as one expands, the other contracts, and the
- 6. The Ecka-**Veca** Crystal Body Template & the Primary Amoraesa Radiation Chambers of
- of the Ecka-**Veca** Body 0 w-" I: en w en <(CD ~
- Primal & Density **Veca** Template of the PCM LotE" Crystal Body Template One of
- Shield & Ecka-**Veca** Body inside Holds outer Eckaotha Body Together, the Eckale-eTOR-
- of the Ecka-**Veca** Body. This diagram shows the Ecka and Veca templates together,
- the Ecka and **Veca** templates together, along with their chambers. The Ecka is contracted
- circle) and the **Veca** Body is at its full expansion. The size of the
- of the full **Veca** Body is that of the Ecka Base Shield (circle
- surrounding the four **Veca** Quadrants). The same is true for the Ecka and the
- The Ecka and **Veca** templates are oriented such that the chambers for the Ecka
- axes of the **Veca** Quadrants (the Staff and Rod of the Veca). The
- Rod of the **Veca**). The chambers for the Veca run along the Staff and
- chambers for the **Veca** run along the Staff and Rod lines of the Ecka.
- the Ecka and **Veca** aspects of the full Ecka-Veca Body. The full breathing
- the full Ecka-**Veca** Body. The full breathing mechanism is much more complex, and

 of the Ecka-**Veca** Body. There is nothing that occurs in the Ecka that
 felt in the **Veca** and vice versa, as their energies flow back and forth
 and then the **Veca**. The density shields are the ones we are familiar with
 shields of the **Veca** LatE. The density shields themselves are shown as circles around

Page: 13

 are in the **Veca**) or Atomic energies (when they are in the Ecka).
 version than our **Veca** Atomic currents These are the currents that eventually step down
 with our Particum **Veca** density body, is actually located above our heads. The Etheric
 belonging to the **Veca** PartikA Loti, and one belonging to the Ecka Lola. All
 once the Ecka-**Veca** is sparked into full activation---becoming a many-dimensional field
 quadrants of the **Veca** all lined up together at the center creation point, many
 of the Particum **Veca**. (You may wish to do Exercise 1 on pages

Page: 14

 the Ed<a-**Veca** Body lolA To understand these different orientations, it is helpful
 AS the Particum **Veca** LatE (the bottom illustration). Imagine an image of you
 Eclo:a·**Veca** Body +- ~~~0~ Template Each Crystal Body template

Page: 15

 within the Ecka-**Veca** (Figure 13) The Ecka Body Reuche Vortices and the
 of the Ecka-**Veca** Body, called incarnation , (a similar process is involved
 A and the **Veca** Sha-LA-a begin to spark and send their energies
 the Eckasha through **Veca** Levels, all the way down to Dimension-1 of the
 1 of the **Veca**, with the Merkaba spins, chamber flows, Lotus Arc Sets moving,
 Ecka into the **Veca**, while the ascending ones return energy from the Veca up
 energy from the **Veca** up into the Ecka Body. This is really an enormous
 of the Ecka-**Veca** begins the Oensification Phases of the Manifestation-Transduction
Sequence. The

Page: 16

 in the Ecka-**Veca** Body, the templates begin to fill out to become the
 from the Ecka-**Veca** Body seed atom into the density shields. There is interplay
 within the Ecka-**Veca** Body template. All of the many aspects of anatomy of
 throughout the Ecka-**Veca**. Creation is not something that occurs once, but perpetually recurs

Page: 17

 LotE anchors the **Veca** Sha-LA-a Pillar 13 and the LotE 12 Pillar

 of the Ecka-**Veca** LotA Crystal Body form The MCEO Freedom Teachings® Series

Page: 19

 into the Particum **Veca**. All of these flames form the base energies for manifestation

Page: 23

 Rodlines. stage-2Eck-a-**veca** BodyPCMLotE"MTSequence Nodes projection lines are traced outward from the 24

Page: 24

 Ethos and Particum **Veca** fields), and these project through the vortices to form Merkaba

 is the familiar **BiVeca** Merkaba, with an electrical top spiral spinning at 33% RTN

 from the Particum **Veca** Density-4 seed atom to Densities 3, 2, 1, and

 3, and Particum **Veca** Density-4 to create the magnetic Upstep Vortices. The same

Page: 25

 out of the **Veca** into the Eck-a fields. The Chariot of Fire is the

 the full Eck-a-**Veca** LotA Crystal Body. (The smaller LotE and Loti structures

 (The Particum **Veca** pulls its ManA currents from the Partika Loti , and

 for the combined **Veca** Lotum, and the additional Eck-a Lota Lines for the full

 the full Eck-a-**Veca** LotA Crystal Body. This shows how the Miodic-Diodic Grid

 four of the **Veca** Quadrants (particum density and primal fields, and Partika density

 energies of the **Veca** can be reconnected to their Original Unified Partiki energies from

 Density-4 Particum **Veca** body in the context of the structures created so far

 The large Bi-**Veca** Merkaba is shown, inside of the LotE Crystal Body. The

 of the Eck-a-**Veca** Body are seen, and the large Kathara Grid Templates of

Page: 28

 Stage-6 Eck-a **Veca** Body PCM LotE" M·T Sequence VeWxllotices project

Page: 29

 in the Particum **Veca**. The Axi-A-Tonal Lines are the lines that correspond

 as the Particum **Veca** Density-4 and the Ethos Density-4 have the same

Page: 30

 of the Eck-a-**Veca**: Le-e-TOR-A: 45 tripolar charge flame of the

 of the Eck-a-**Veca** Le-AdOR-A: 45 tripolar charge flame of the parallel

 the parallel Eck-a-**Veca** Sha-LA-a: 45 bipolar charge flame of the Veca

flame of the **Veca** Shaddum and Shaddi: 11% -ve (negative charge magnetic)

 flames of the **Veca**, also called Sha-la light. The Shaddum is the primary
 of the Particum **Veca** density field, while the Shaddi is the primary energy of
 of the Partika **Veca** density field. (Note: while the Shaddum energies of the

Page: 31

 blueprint for the **Veca** LotE. In simple terms, as the Ethos and Eiros step
 clusters of Tri-**Veca** Living Light cells that cycle through states of being called
 with T ri-**Veca** (tripolar) light energies These are discussed in more detail

Page: 33

 field of the **Veca**, and the Merkaba fields there have the opposite charges of

Page: 37

 of the Ecka- **Veca** Body Etemal Life LetA Crystal Body Template. The Lotus Flow
 of the Ecka-**Veca** LotA. They are called Transharmonic Radeonic Heliopaths, and the Partikite

Page: 38

 the entire Ecka-**Veca** LotA, and can bring those frequencies all the way into

Page: 39

 of the Particum **Veca** manifestation, as these 15 Suns span not only the full
 only the full **Veca**, but also the Ecka and our Parallel Ecka. The techniques
 The Parallel Ecka-**Veca** also has its 7 Suns, just like our Ecka-Veca.
 like our Ecka-**Veca**. Integration of that set is referred to as the 7th

Page: 42

 of the PCM **Veca** "Sun of God Krist Body" "Ride with the

Page: 43

 1: The Ecka-**Veca** Body Template and Primary Amoraesa Radiation Chambers Color in all

Page: 44

 6. The Ecka-**Veca** Crystal Body Template & the Primary Amoraesa Radiation Chambers of
 of the Ecka-**Veca** Body Personal Eckasha Body (1-Corridor of 4) Level
 Shield & Ecka-**Veca** Body inside Holds outer EckaVee a Sha-LA-a Chambers
 Combine to form **Veca** PKA 0 _J w I (j) w (
 Primal & Density **Veca** Template of the PCM LotE" Crystal Body Template f ---~-.
 ~-====:_J Temp" **Veca** PCM LatE Density Ecka-Le-e TOR-A Chambers TriPolar

 TriPolar 45° Tri-**Veca** Radiation Together, the Eckale-eTOR-A & the Sha-LA-
 of the Eckale-**Veca** Body. The MCEO Freedom Teachings® Series Presented by Adashi

Page: 45

 where tiny Tri-**Veca** configurations are formed by the top or bottom points of

Page: 48

 2 The Eckale-**Veca** Body Figure 3 Crystal Body Templates of the Eckale-Veca
 of the Eckale-**Veca** Body LolA Figure 4 Creation of the Eckale Base Shield
 5 The Eckale-**Veca** Body Within the Eckasha Figure 6 Opening of the Le-
 of the Eckale-**Veca** Body Figure 11 Density and Primal Shields of the Veca
 Shields of the **Veca** LotE Figure 12 Crystal Body Templates of the Eckale-Veca
 of the Eckale-**Veca** Body LolA Figure 13 The Monadic Beam Initiates Life Within
 Within the Eckale-**Veca** Figure 14 Ethos Flames of the LotE Figure 15 Rod
 Particum LotE Eckale-**Veca** Body Holographic Crystal Grid and Vortices Figure 22 One 3-
 Stage 6 Eckale-**Veca** Body Particum LotE Manifestation-Transduction Sequence (Tii-E-"asphere

File : [2007-04_KRYSTarAwakeningTranscript_scan.pdf](#)
Title : KRYSTar Awakening (workshop transcript)
Subject : Full transcript for April 2007 Workshop (right after the murder of SOL)
Author : MCEO Freedom Teachings
Keywords :

Page: 12

 was before its **vecas** fell. The AnshatAsa Passage is from the Hub level of

Page: 22

 the Eckas and **Vecas** within them can fall into black hole status. They go

Page: 23

 have our four **Vecas** -this is the PCM Veca. The PCM Veca is
 is the PCM **Veca**. The PCM Veca is falling. We're down here in Density
 Veca. The PCM **Veca** is falling. We're down here in Density I. Density I

Page: 24

 had their Ecka/**Veca** system fall in the Borja matrix, it helps to have

Page: 26

 a Wesedak fallen **veca** in them. And there were black hole wormholes sliced through

Page: 27

 our own Ecka/**Veca** system. It's in the parallel Eckasha that the entire Ecka/
 down in their **Veca** system, where three density levels went into fall, and they
 was called the **biveca** code, or the vesica pisces code for artificial life. They

Page: 28

 the natural Kristic **triveca** code, or the three light cells instead of the two,
 built on the **biveca** code, with no third way to know how to harmonize

Page: 31

 gets into our **Veca** system, the only places that are capable of running this

Page: 37

 of this falling **veca**, so some of this veca will fall Sovereign and other
 some of this **veca** will fall Sovereign and other parts that are kristic wont

this particular ecka-**veca** system that's in this galaxy that is going to be

File : [2007-05_KRYSTHLRiverDanceHandbook_scan.pdf](#)
Title : The KRYSTHL River Dance
Subject : 1st Dance of the Cycle of "Last Stands"
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 18

 ,000 year Ecka-**Veca** Kristiac "soul retrieval" mission. 8. Aurora Gyrodome Field consummates
 this falling Ecka-**Veca** system. This path of the "New Earth- Aquarius Aurora

Page: 19

 within our Ecka-**Veca**'s "Lone Star Fall" (space-dust return following "
 of this Ecka-**Veca**- fall status of this Ecka-Veca engaged in May 2005
 of this Ecka-**Veca** engaged in May 2005 with reversal of the Tauren &
 the Tauren & **Veca** Staff) destiny. Earth engaged this destiny of black-hole fall
 in this Ecka-**Veca** for 500- 1,000 years, during which time Earth & Aquarius

File : [2007-09_GodWorlds_scan.pdf](#)
Title : Exploring the God Worlds - Handbook
Subject : Stair step creation
Author : MCEO Freedom Teachings - Kathara Team
Keywords :

Page: 30

- called the Tri-**veca** Point where D-12 and D-13 meet. When you
 - see the Tri-**veca** Point on the map, follow it down; that is our
 - at the Tri-**veca** Point and follow it to your left, that is our
-

Page: 31

- circulate through Universal **Veca** form EckA Inner God World via the Density & Dimensional
 - Uni"Vornl Vee" ONE **VECA** = 4 Universal Quadran!\$ and one EckA lower Inner God
-

Page: 33

- we learn about **Veca** Codes, which are certain very specific mathematical programs that correspond
 - this on the **Veca** Gate levels you are opening the density barrier between the
 - through a gate. **Veca** and EckA Code Lock Keys The concept of a lock
-

Page: 34

- work with the **Veca** Codes and the EckA Codes, and they are the symbol
 - a set of **Veca** Codes that go in each of those positions. And up
 - angles simultaneously. The **Veca** Codes are the Shield Codes that activate the density locks
 - are beyond the **Vecas** and beyond the EckA Levels. They are Krist Codes, coming
 - upon layers of **Veca** Codes, EckA Codes, and other Codes from all different levels
 - work with one **Veca** Code-now you have 12 Veca Codes, plus 12 EckA
 - you have 12 **Veca** Codes, plus 12 EckA Codes, and more coding around it.
 - of this. The **Veca** Codes are the beginning. The Veca Codes, the EckA Codes,
 - the beginning. The **Veca** Codes, the EckA Codes, the Scepter Pillar Codes and all
 - to as a **Veca** Universe, and each Kathara Grid is referred to as a
 - to as a **Veca** Quadrant. There are different density levels within each Kathara Grid,
-

Page: 35

- within the 4 **Veca** Quadrants. There is an additional structure at the core of
-

core of this **Veca** Universe, referred to as the Inner Ecka, the Inner Ecka

- centers in the **Veca** Quadrants, centers in the Veca Kathara Grids. There are definite
- centers in the **Veca** Kathara Grids. There are definite alignments between Veca Signets and
- definite alignments between **Veca** Signets and Kathara Centers in the Ecka Worlds. We can
- from which the **Veca** Quadrants spiral out into manifestation. It also represents the core

Page: 36

- Energy Through the **Veca** We mentioned earlier that there is a correspondence between the
- core of the **Veca** structure. There is a very beautiful flow and interchange of
- Core of the **Veca** Structure, out through A CW (going from core out
- structure of that **Veca** Quadrant. b. Now the current goes back into the Zero
- VAT".::< Figure 14b: **Veca** Flow 1) z .. oPoiotLotkatCoo ~ l)OIIIttlr"O!JphA aroundthroughtha

Page: 37

- extremities of the **Veca** Quadrants (refer to Figure 14a, the full Veca diagram).
- 14a, the full **Veca** diagram). Recap Kathara Grids are interwoven to form the map
- We have our **Veca** Universe, each side of which has 7 Heaven Worlds, 7
- of the Universal **Veca**. The 15 Manifestation Fields of the Universal Veca: 4 Kathara
- of the Universal **Veca**: 4 Kathara Grids nest together, fixed at Centers 12 I
- form a Universal **Veca**. A B FinmA 14rl• VAN• Flnw 1) Z~roPolnli.<
- 10U&dranu. Universal **Veca** holds three 15 Dimensional Time Matrices: two represented by the
- represented by the **Veca** Quadrants and one by the Ecka Inner God World: 2
- in our local **Veca** Universe structure. One 12 Dimensional Kathara Grid plus its Primal
- Heaven. The Universal **Veca** contains the "7 The MCEO Freedom Teachings® Series

Page: 38

- structure of our **Veca** Universe and the fundamental process of Partiki phasing. In Figure
- structure of our **Veca** Universe. On the left side of Figure 15 is the
- structure of our **Veca** Universe. The Particum particles rotate counterclockwise, the PartikA anti-matter
- in the Bi-**Veca** arrangement. 18 See Kathara 2-3 The MCEO Freedom Teachings

Page: 39

- goes to Bi-**Veca** which separates out to Tri-Veca, which in turn separates
- out to Tri-**Veca**, which in turn separates out to the maximum spread of
- have the Tri-**Veca** structure. Then they move out to 45 degrees, equaling 90
- structure of our **Veca** Universe, what you are looking at in Figure 12 is

- For example, these **Veca** Quadrants phase just like the Partiki units phase. The Particum
 - go from the **Veca** Quadrants to the Ecka. From the Ecka you could go
 - World Corridor Each **Veca** System of 15 Manifestation Fields & 3 Time Matrices is
 - Eckasha holds: 1 **Veca** (7 "Higher Heavens" + 7 "Lower Heavens")
 - Matrix from the **Veca** System below, the Ecka & the Eckasha form a full
 - Matrices; namely 2 **Veca** Time Matrices, plus Inner Lower Ecka, plus Eckasha Middle Inner
-

Page: 40

- Our **Veca** Universe in Figure 16 exists within a higher level structure.
 - have the 4 **Veca** Quadrants with our Ecka Core, the Ecka Inner World, constituting
 - World, constituting a **Veca** Universe. The whole structure of a Veca Universe is held
 - structure of a **Veca** Universe is held within a larger Kathara Grid, which is
 - Eckasha holds one **Veca** which has 7 Higher Heavens on the Primal side and
 - within the Ecka-**Veca** Universe itself with the additional 7 deriving from the Eckasha
 - We have our **Veca** Universe, which has 15 discrete Heaven Worlds within the Veca.
 - Worlds within the **Veca**. The outer Eckasha has a relationship to the Inner Ecka,
 - 15 within the **Veca** Universe, equals a total of 22 discrete worlds within the
 - the composite Ecka-**Veca** structure. At this level we have an additional sequence of
 - you have four **Vecas**. At the core of that, you have what is called
 - about the Ecka/**Veca** Body system, it is the one with the 4 Veca
 - with the 4 **Veca** Quadrants and its Ecka Core. When we talk about the
 - 17) with its **Veca** Universe and Inner Ecka Core. This Eckasha structure has relationship
 - World. And the **Veca** Universe itself is called the Lower God World. This higher
-

Page: 41

- Spectra. (4 **Vecas** I 56 "Heavens", 16 Quadrants, 4 Ecka Lower Inner
 - Corridors (4 **Vecas** I 56 "Heavens", 16 Quadrants, 4 Ecka Lower Inner
 - (with 1 **Veca** I 4 Quadrants I 14 "Heavens"), 1 Ecka Lower
 - relation to the **Veca** Universe. But it effectively is the same structure replicated at
-

Page: 42

- structure. At the **Veca** Universe level we have the Veca Codes. The Veca Codes
- we have the **Veca** Codes. The Veca Codes are the keys that open the
- Veca Codes. The **Veca** Codes are the keys that open the locks that allow
- levels within the **Veca** Universe structure. The Veca Codes are the keys to the
- Universe structure. The **Veca** Codes are the keys to the locks at the Veca

- locks at the **Veca** Universe Level.19 We have Ecka Codes which have a
- depth information on **Veca** Codes, refer to the Kathara Team Module: Keys for Mastering
- Mastering Ascension: The **Veca** Consciousness Codes, available on www.azuritepress.com.
The MCEO Freedom

Page: 43

- each with 4 **Vecas** I 56 "heavens", 16 Quadrants, 4 Ecka Lower Inner
- 4 = 16 **Vecas** I 224 "Heavens" I 64 Quadrants, 16 Lower Inner

Page: 44

- each with 4 **Vecas** I 56 "Heavens," 16 Quadrants, 4 Ecka Lower Inner
- Spectra Spectra 4 **Vecas** 4 Vecas 4 Vecas 4 Vecas (1 Veca =
- 4 Vecas 4 **Vecas** 4 Vecas 4 Vecas (1 Veca = 56 "
- 4 Vecas 4 **Vecas** 4 Vecas (1 Veca = 56 "Heavens" 56
- 4 Vecas 4 **Vecas** (1 Veca = 56 "Heavens" 56 "Heavens"
- Vecas (1 **Veca** = 56 "Heavens" 56 "Heavens" 56 "Heavens"
- of structure is **Veca**, Ecka, Eckasha, Eckasha-A, and Eckasha-Aah. We end up

Page: 45

- form a Bi-**Veca** Merkaba Field. The Eckasha-Aah 1st GOD-WORLD OF CREATION,
- Creation The Bi-**Veca** Merkaba Field will form at its center an area called

Page: 49

- Amoraee, Eckasha and **Veca** Merkaba Fields The perpetual rotation of the 12 Reuche Scepter

Page: 50

- Base-12 Bi-**Veca** Merkaba Fields. On the 3rd Downstep the 4 Bi-Veca
- the 4 Bi-**Veca** Merkaba Fields form 8 3- point/3-plane/Base-6
- Merkaba Spirals called **Veca** Merkaba Fields. COSMIC EGG: Cosmic Radial Bodies and the 15

Page: 51

- God World Universal **Veca** Time Matrix systems." end of direct quotation. From Dance
- like in the **Veca**, you have an AzurA of the Ecka .. That is
- is in the **Veca** Quadrant, which means it is special. It means that is
- Ecka in our **Veca** system, which is where the Eternal Flame, all the way

Page: 52

- Flame, that the **Veca** systems receive the fueling of their seed atoms. So it

Page: 58

- Base- 12 Bi-**Veca** Merkaba Fields. Third Downstep On the 3rd downstep, 4 Bi-
 - downstep, 4 Bi-**Veca** Merkaba Fields form eight 3-point, 3-plane Base-6
 - Merkaba spirals called **Veca** Merkaba Spirals. This is the level of Merkaba we encounter
-

Page: 59

- down to the **Veca** Merkaba spirals we see in the original Merkaba diagrams in
 - Shield of the **Veca**. For each level there would be a shield. Each shield
-

Page: 61

- God World Universal **Veca** Time Matrix systems. The emergence of the Merkaba activity generates
-

Page: 62

- exist within a **Veca** Quadrant in that Eckasha structure. Figure 24 shows our local
 - our Eckasha, our **Veca** Quadrant and Density 1. So where are we? We exist
 - Eckasha Corridor 4, **Veca** Quadrant 4 and Density level1 of that. THE CORE GOD-
 - Corridor - 4 **Veca** Quadrant- 4 Density- 1 Core God-World Reuche Scepters -
-

Page: 63

- at our local **Veca** Universe, with its quadrants, its Particum/PartikA sides, and its
 - universes at the **Veca** Level; we have parallel Eckas and Eckashas at the Ecka
 - For example, our **Veca** has relationship to its Ecka Core, which, in turn has
 - significance. Basically the **Veca**-Ecka structure of our universe is further replicated into two
 - opposite side. Our **Veca**-Ecka universal structure resides on the EtorA side. Its polar
 - Within our Ecka-**Veca**-Eckasha Universe configuration, we have the Eieyani races in the
 - Ecka. At the **Veca** level on the AdorA side we have the Adonl races.
-

Page: 64

- replicated at the **Veca** level, at the Ecka Level, the Eckasha Level, all the
-

Page: 65

- Introducing the Bi-**Veca** and Tri-Veca Codes, Fourth in the Series. Sarasota, Sep
 - Veca and Tri-**Veca** Codes, Fourth in the Series. Sarasota, Sep 2001. (MM/
-

Page: 66

- Eckasha Corridor- 4 **Veca** Quadrant- 4 THE UNIVERSAL VEGA ONE VEGA= 4 Universal Quadrants
-

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

Page: 22

 the Ecka and **Veca** level can Fall occur. (c) Eckasha, Eckasha-A and

Page: 24

 because their entire **EckaVeca** system has gone through a full Adashi Return Cycle. 10.

Page: 28

 their entire Ecka-**Veca** system has gone through a full Adashi Return Cycle. It

Page: 38

 from different Ecka-**Veca** Systems of 3 different Eckasha Matrices-the Eckasha levels and the

Page: 50

 with: The Ecka-**Vecas** on Day 13 Day 6: The Adon births with: The

Page: 51

 structure of the 4 **Vecas** plus the 2 (Ecka) E-Luman-yana Density Spirit

 In each Ecka-**Veca**, Eckasha, Eckasha-A and Eckasha-Aah are sets of 12

Page: 56

 set of 4 **Vecas** and 2 Eckas. (c) The 24 Eckashas, 16 visible

 d) The 4 **Vecas** and 2 Eckas. 8. Which Grids are part of the 2

Page: 58

 Density-4 Universal **Veca** and the Outer Domain. Sun 5 at 12.5 Span: Universal

Page: 79

 adjacent Eckasha's Ecka-**Veca** Black Hole System. 5. Where was the Yod-Hey-Vod-

Page: 80

 of how Ecka-**Vecas** operate with their AdorA and EtorA sides. • It is

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 :

Page: 2

 our whole Ecka **Veca** is on the Path of Fall (the KaLE DEma

Page: 3

 this Falling Ecka-**Veca** System. Topics covered included White Buffalo Woman, the Gaelic-Dutch

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 :

Page: 25

 Matrix in this **Veca**, Earth was the one that held a full-on link,

Page: 32

 15-Dimensional Ecka-**Veca** System. They're in an adjacent system. To understand what that

Page: 37

 of the Ecka-**Veca** system. Then, we went from them into the upgrade of

 to the Ecka-**Veca** system, and then over into the other side of the

Page: 38

 was an Ecka-**Veca** system there that fell 450 billion years ago, and they

Page: 55

 their entire Ecka-**Veca** system where it went black hole fall, and then they

 center of our **Veca**. And because of that, this entire history ... this was

Page: 61

 and the Ecka-**Vecas** birth inside of the Eckashas at this point. And here

 of the Ecka-**Vecas** that birthed here. Each Ecka-Veca quadrant births four Density

 here. Each Ecka-**Veca** quadrant births four Density E-Luman-Yanas, all right, which

 each of the **Vecas**. So, if you have one Kathara Grid structure, which you

 you an Ecka-**Veca** structure all right. We're just dealing with one Kathara Grid

Page: 66

 on the Ecka-**Veca** level can a fall occur at all. When you get

 a little Ecka-**Veca** is really quite a small area that has the potential

 called the Ecka-**Veca** systems, that sometimes explore the will of opposite expression to

Page: 118

 their entire Ecka-**Veca** system did that. So, they are actually fall-proof because

Page: 150

 forms an Ecka-**Veca** System. So when we talk about an Ecka-Veca System,
 about an Ecka-**Veca** System, wherever you see the Kathara Grids, we call them

Page: 159

 ... the Ecka-**Veca** systems of 3 different Eckasha Matrices and the Eckasha level

Page: 166

 of 4 (**Vecas**) plus 2 (Eckas) at the center of the Eckashas. And
 with the Ecka-**Vecas**. So in all of the Eckashas, this is where the
 where the Ecka-**Vecas** are born. And you have 4 Vecas and 2 Eckas
 you have 4 **Vecas** and 2 Eckas which is the 4 plus 2 again.

Page: 167

 was 4 (**Vecas**) plus 2 (Eckas) at the center E-Luman-Yana.
 in the upper **Veca** Quadrants it would be where the Eiros Grid is, and then

Page: 179

 get their Ecka-**Veca** system. So there's a progressive expansion of quantum that's gone

Page: 181

 we had four **Veca** and two Ecka in each Eckasha. So the outer Light
 in each Ecka-**Veca** Eckasha, Eckasha-A and Eckasha-Aah. So God got really

Page: 182

 in each Ecka-**Veca**, Eckasha, Eckasha-A, and Eckasha-Aah-very, very busy Sunday!

Page: 183

 had the Ecka-**Veca** systems birth, and here's where it started to get fun.

Page: 184

 the 4 (**Vecas**) plus 2 (Eckas) E-Luman-Yana Density Spirit Bodies

Page: 200

 Density-4 Universal **Veca** Aurn Seals. So these are Veca Level Seals. It's gone
 So these are **Veca** Level Seals. It's gone from the Cosmic connection to the
 Galactic, up to **Veca** Level. These are the Ka-LA Eyugha Sun Cell Radon

Page: 202

 is the Universal **Veca** Density-4 Level-1 is here-it corresponds to here.

Page: 239

 structures of the **Vecas**. So, we will call it in from there. And then,

Page: 256

 matrix, an Ecka-**Veca** system that is in an Eckasha system, but their Ecka-
 but their Ecka-**Veca** system has not fallen. They made it fully through so
 their entire Ecka-**Veca** systems all the way down to their cores. They're holding

Page: 257

 of how Ecka-**Vecas** operate with their AdorA side and their EtorA side. It

Page: 259

 to an entire **EckaVeca** system that is the AdorA side of the natural Andromeda
 was the Ecka-**Veca** from which our Milky Way has gone phantom. Which means
 in the Ecka-**Veca** system that is the Andromeda Galaxy, was called the Procyus.
 in the natural **EckaVeca** system, that was our system. So, this is where we

Page: 268

 of 1 Universal **Veca** Now, in a natural system this is ... we don't
 a Universal Ecka-**Veca** system, science here, when they point at the M31 Galaxy,
 calling a Universal **Veca**, or Ecka-Veca system. With the M31 what you are
 Veca, or Ecka-**Veca** system. With the M31 what you are seeing is the
 seeing is the **Veca** Quadrant. There's other things connected to that and I don't
 as the universal **Veca** system that would be connected to the Ecka by its
 set, right, Ecka-**Veca** set. And each of these aren't just little invisible balls

Page: 269

 Andromeda" Galaxy PCM **Veca** EtorA Aquinos Matrix Universe Now, this is where some basic
 of our Ecka-**Veca** system"s PCM, Particum Universe quadrant in the Andromeda System. The

Page: 270

 Each universe or **Veca** quadrant also contains a Density 2 Universal Central Sun called
 Sun called a **Veca**-SEda or Seed Atom Sun that is born of the
 central cluster. The **Veca**-SEda core is the first sun galaxy from which the
 suns are called **Veca**-SAda or Jhala" Suns. So, the center suns are the

Page: 271

 is called the **Veca**-SEda, I believe yeah, these are the 4 and

 That is a **Veca**-SEda Sun, which seeded the Veca. So that is how
 which seeded the **Veca**. So that is how the structure works there. These are
 Host Universe PCM **Veca** AdorA ____ with Aquinos "Andromeda" Galaxy PCM Veca EtorA
 Andromeda" Galaxy PCM **Veca** EtorA The Akashic Adjugate Twin ADOra Aquinos Universe.
This is
 ... or Ecka-**Veca** system. So these guys interface directly. And this is showing

Page: 272

 on our Ecka-**Veca** system ... howthey actually went into parallel, our parallel system
 our Parallel PKA **Veca**. And here we are in the PCM Veca. And it
 in the PCM **Veca**. And it has basically caused at this point, the fall
 of our Ecka-**Veca** system. Next one please. Copvtight A"shavana & A"hzavana Deane, 2007.

Page: 278

 in the PKA **Veca** in our system. Parallel Earth has already fallen. It fell

Page: 279

 adjacent Eckasha"s Ecka-**Veca** black hole system. And it"s not even a fallen Ecka.

Page: 280

 two of their **Vecas** fell, but their whole Ecka didn"t, so they"re actually part

Page: 307

 light phasing-that **biveca** light phasing, and this is all that Metatronic code stuff.

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: 1

.....
.36 **Veca** RA- sha- EL- Hub Activation# 139 The Prayer
.....

.....
143 **Veca** RA-Sha-EL Activation #1 143
The

Page: 2

418 Step-2: **Veca** RA-sha-EL HUB Activation# 1 420

Page: 29

involves numerous Universal **Veca** space-quadrants from four different Eckasha time-corridors, and which

(Aquinos Universal **Veca**). The "Amenti Rescue Mission" (ref. Voyagers Volume-2),

Page: 39

to use the **Veca** RA-sha-EL, which turns out to be an ages

mass of it **Veca** RA- sha- EL- Hub Activation # 1 48 rounds of

Page: 40

stage Opening the **Veca** Density Hub body involves us using one of the earliest

Page: 43

of our Ecka-**Veca** system into black hole status There is something that has

Page: 44

in our Universal **Veca** system Now, if you think of where the E-Umbi

Page: 108

on the Ecka-**Veca** maps. We are not at the Ecka level we are

Page: 143

see it ok? **Veca** RA-Sha-EL Activation #1 [Needs Ka-Sha

 to opening the **Veca** Density Hub RA-Sha-EL Body. This final step involves

Page: 151

 the other Eckasha's **Veca** systems around them and we are one of them. So

Page: 168

 seeded into this **Veca** by the ElorA Ecka races. So, in that period, that's
 history of our **Veca** system started-our Ecka Veca system started. And 480 BYA
 started-our Ecka **Veca** system started. And 480 BYA the Borenthasala races now
 not just a **Veca** level race. They decided to find out the cause of
 go into the **Veca** and they were going to solve this problem about falls
 density system-the **Veca** densities from the Ecka systems and they had a good
 natural coding into **Veca** density the other two would incarnate on what's called a
 called a bi-**veca** code where they didn't have the third unifying element. So
 on a bi-**veca** as opposed to a natural tri-veca light configuration. Because
 a natural tri-**veca** light configuration. Because they wanted to explore polarity extremes and

Page: 169

 parallel Eckasha Ecka-**Veca** systems And they began the victim/victimizer drama. That's where
 Eckasha's entire Ecka-**Veca** system. So it took out the entire Ecka-Veca system
 the entire Ecka-**Veca** system in our parallel Eckasha. And at this point the
 the whole Ecka-**Veca** system and cause it to fall into black hole status
 own Ecka -**Veca** system. They didn't make their Eckasha fall, but they made
 made their Ecka-**Veca** within their Eckasha fall, and that's our parallel Eckasha. From
 of our Ecka-**Veca** system, they ripped through into our side then. At that
 neighboring Eckasha, Ecka-**Veca** systems for the purpose of re-establishing the quarantine on
 the Bourgha Ecka-**Veca** system-the parallel Eckasha-to prevent the Bourgha from using

Page: 170

 Eckasha fallen Ecka-**Veca** to our Ecka. Our Ecka would go into space dust
 which the Ecka-**Veca** races of our Eckasha would have time to evolve sufficiently
 of our Ecka-**Veca** out of density before our Ecka-Veca fell, if fall
 before our Ecka-**Veca** fell, if fall could not be avoided. So the "
 Parallei-AdjacentEckasha Ecka-**Veca** system, seeding a Tri-Matrix Kristiac Ecka-Veca race line
 Matrix Kristiac Ecka-**Veca** race line called the Aquari, which would be capable of
 and ElorA Ecka-**Veca** systems of our Eckasha, creating the "Hub-Passage-Capable"-
 matrices, the Ecka-**Veca** systems of the three matrices. This is where the Aquareion

Page: 176

 of our Ecka-**Veca** system into our ElorA side. There are race lines created

Page: 178

 Umbi in this **Veca** system, anchors into Earth through a place that is rather

Page: 204

 of our Universal **Veca** Quadrant And Urtha is still holding that And North is

Page: 253

 ask it Our **Veca"s** staff is broken off, so the whole Veca is going

 so the whole **Veca** is going to fall Urtha, Sala and I think you

 even though the **Veca** is falling, not all of the stars in the Veca,

 stars in the **Veca**, the main gate stars, can do this anymore. But Urtha

 that a new **Veca** is born with 12 Star Gates, etc etc A"sha That

 that a new **Veca**-a whole Veca was being born? Hmmm ... Yeah I

 Veca-a whole **Veca** was being born? Hmmm ... Yeah I think it does.

Page: 263

 1 of their **Veca** Systems ... I believe 3 Densities worth. And these Beings

 their Matrix-their **Veca** System-using an unnatural life code. This is where the

 the original Bi-**Veca** got twisted into a Vesica Pisces Code. They used 2,

Page: 264

 on the Bi-**Veca** Coding. It took on, instead, the natural Tri-Veca Codingthat

 the natural Tri-**Veca** Codingthat was supposed to be the Control Group, who would

 the T ri-**Veca** Coding so either of those lines could evolve out of

Page: 265

 2 of the **Vecas** within it are, alright? Now the Aquious Matrix, the Parallel

Page: 272

 fallen **Veca**, that"s a lot of years added to the Seed Atom

Page: 277

 Eckasha Corridor 4, **VecaQuadrant** 4 PCM falling, in Veca-Quadrant 3 PKA falling ...

 PCM falling, in **Veca**-Quadrant 3 PKA falling ... actually, pretty much fallen at

Page: 278

 the Wesedek fallen **Veca** systems are, but their whole EckaNeca System and the WEsaLA

Page: 283

 this is a **Veca**, RAShaEL Hub Activation, entering the Flame of RaShaLE- not the
 Shields Activation Command **Veca** RA-Sha-EL Activation Merkaba Command The MCEO
Freedom Teachings

Page: 284

 Opening the **Veca** Density Hub RA-Sha-EL Body with the Ha"ah TUR

Page: 295

 for this Universal **Veca** system-the gates 3 and 4. And Earth gate-3
 portions of their **Veca** system fell. But their Ecka system is still alright and
 its Ecka or **Veca** system wiped out. So, it is from here we run

Page: 296

 Density 1 PKA **Veca** Quadrant within their EckaNeca system. Blinded by grief, the
Borenthasala
 3 Density-4 **Veca** groups within the PCM Veca of their parallel Eckasha Ecka-
 within the PCM **Veca** of their parallel Eckasha Ecka-Veca system, 2 groups taking
 parallel Eckasha Ecka-**Veca** system, 2 groups taking on bi-veca genetic distortion ...
 taking on bi-**veca** genetic distortion ... " Which means only two light cellsthe
 took on bi-**veca** genetic distortions "to explore polarity extremes in competition ...
 the organic tri-**veca** genetic coding of the Krist pattern. They "intended to
 invaded their PCM **Veca**, and assimilating the Borenthasala control group" So they basically
took

Page: 297

 the whole Ecka-**Veca** system finally fell in the Bourgha MUaiA matrix. "The
 neighboring Eckasha-Ecka-**Veca** systems for the purpose of reestablishing the quarantine on
the
 fallen Bourgha Ecka-**Veca** system of the Parallel Eckasha, to prevent the Bourgha from
 of other Ecka-**Veca** systems So this is where it started. You'll be able

Page: 298

 Vesica-Pisces Bi-**veca** code as an un-natural form to create a bio-

Page: 304

 in the tri-**veca** configuration with the PartikE at the center and when it

Page: 305

 on the bi-**veca** configuration. That's what the keys of E-No-Ka or

Page: 339

 Gates in our **Veca** system Those Star Gates were Urtha-3 and Sala-4

 that is the **Veca** grid where you have Urtha and Sala? So, they do

 not a full **Veca** level, but there was a smaller density level Starfire cycle

Page: 341

 of a tri-**veca** configuration, or a Taurentype shape, and the two that phase

Page: 368

 the Ecka, the **Veca** ... all of that So these are huge. There are

Page: 370

 little simple Ecka-**Veca** system in one outer domain. It's like, oh boy! Good

Page: 398

 our little Ecka-**Veca** systems inside of an Eckasha and we have our Eckasha

 ... its Ecka-**Veca** system was where the trouble started 480 billion years ago

 but the Ecka-**Veca** system within it did and that is the system that

Page: 402

 1 Eckasha Ecka-**Veca** system, you have the Codes that go with the Aquious

 was another Ecka- **Veca** system in an Eckasha, the WesaLA Eckasha that was Kristiac,

 of its Ecka-**Veca** fell and that is where we got the Wesedraks and

Page: 403

 it is their **EckaVeca** and Eckasha system So without the Aquious Matrix we would

 Parallel Eckasha"s Ecka-**Veca** system occurred and this is the end cycle of the

Page: 414

 that Fallen Ecka- **Veca** system in the Parallel Eckasha. So we have some major

Page: 420

 .. Step-2: **Veca** RA-sha-EL HUB Activation# 1 Um-Aah-UN [

Page: 421

 2 of the **Veca** RA-sha-EL activation are the 7 Primordial Tones. This

Page: 423

 5 Opening the **Veca** Density HUB RA-sha-EL and again, this is 3

Page: 427

 grids represents a **Veca** System and at the center forms a small one it

Page: 428

 have your 4 **Veca** Systems and a little Ecka System. So this is showing
 our little Ecka-**Veca** System right here, our Density Veca System. Over here in
 here, our Density **Veca** System. Over here in a different Eckasha-A we have
 into our Ecka-**Veca** System inside our Eckasha way over here. And I'll show
 Eckasha Corridor-4 **Veca** Quadrant-4. This is us here, we're in A, the
 that is our **Veca** Quadrant there. This over here this little one here, this
 be our Parallel **Veca** where you had the PKA Veca and the PCM Veca
 had the PKA **Veca** and the PCM Veca inside of our Eckasha. Now our
 and the PCM **Veca** inside of our Eckasha. Now our Parallel if you remember,
 Ecka and its **Veca**-have fallen The MCEO Freedom Teachings® Series Presented by

Page: 429

 problem in their **Veca** Densities where they had 3 Density levels of one of
 of their PCM **Vecas** fall and the Ecka groups that were called the Borenthasalas
 remnant of their **Veca** in ... to take on ... 2 of the 3
 on the Tri-**Veca** or the 3-seeded Tauren and the other 2 groups
 have a Bi-**Veca** Core Seed pattern where they didn't have the ability within
 their entire 4 **Veca** Quadrants and their Ecka, the few remnants of the Borenthasalas

Page: 430

 have any fallen **Veca** Quadrants until they tried to assist the Borenthasalas the ones
 with our Ecka **Veca** System in it, here is our Parallel Eckasha at 90°,

Page: 433

 now Falling Ecka-**Veca** System. There is the Bourgha Fallen Matrix that was the
 with the bi-**veca** coded, the Vesica-Pisces code for artificial live and light
 ... its Ecka-**Veca** System is almost invincible because it has the open gate
 in the Ecka-**Veca** maps. Are there like certain ones that are like, almost

Page: 434

 own little tiny **Veca** System, it gives you access to going through into the

Page: 438

 in our Universal **Veca** System. And they brought those together into a triangulation that

Page: 439

 full Fallen Ecka-**Veca** System which is a lot of energy alright going in

Page: 446

 at aT ri-**Veca** it would be the circle at the top alright and

Page: 456

 artificial light Bi-**Veca** configuration. The Light Seed of the Tauren is a Tri-

 is a Tri-**Veca** configuration made of 3 Partiki, not 2 like the artificial Vesica-Pisces

Page: 463

 like a Tri-**Veca**, like a phase set and it does indeed phase, where,

Page: 466

 falls within Ecka-**Veca** Systems. So that is why we were triggered earlier. All

Page: 488

 like a tri-**veca**, it has what would be the 013 equivalent light ball

 you know, tri-**veca** structure you have a PartikE in the Tauren. What you

Page: 494

 15 Dimensional Universal **Veca** time matrix. That's not even with its parallel, right? That

 That is one **veca** quadrant set, right? Actually it's 2 when you put the

 only on the **Veca** level, the Ecka-Veca level. It doesn't go higher than

 level, the Ecka-**Veca** level. It doesn't go higher than that in the natural

Page: 510

 even on their **Veca** levels, because they have Vecas in the Middle and the

 because they have **Vecas** in the Middle and the Inner Domains, but they are

Page: 551

 Spectra THE UNIVERSAL **VECA** ONE VECA = 4 Universa I Quadrants and one Ecka

 UNIVERSAL VECA ONE **VECA** = 4 Universa I Quadrants and one Ecka Lower Inner

 irrensional Tirre Matrix **Veca** Quadrant+ 1 Prima I Field "Higher Heavens" &

 T"180SKX\al **VECA** QUADRANT+ 4 " I \ D-8

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: 1

	
	28 Veca RA-Sha-EL Activation #1	
	
	29 The	
	Invocation	193 Veca
	RA-Sha-EL Activation #1	
	
	197 1A	
 198 3 Veca RA-Sha-EL Activation# 1	
	198
	4 The	
	5 Opening the Veca Density Hub RA-Sha-EL-Body	
	199 The Prayer

Page: 5

 universal matrix, our **Veca** system and all that. We were told that our mission

Page: 8

 in this fallen **Veca** system So, we are in the process ... we are

Page: 29

 & breath easy. **Veca** RA-Sha-EL Activation #1 [Needs Ka-Sha

 to opening the **Veca** Density Hub RA-Sha-EL Body. This final step involves

Page: 34

 in this universal **Veca**, where we had the three and four positions on the

Page: 36

 represents our universal **Veca** system We have our Density 1 down here. This would

 be our universal **Veca** system One Veca quadrant You have the parallel light field

 Veca system One **Veca** quadrant You have the parallel light field that goes with

Page: 37

 of this universal **Veca** system And the shield, the Density 1 shield down here

 have your four **Veca** quadrants, and outside of those, they actually fit inside of
 4, and our **Veca** quadrant 4. That's where we are here. Over here, we
 has two fallen **Veca** quadrants, but its Eckasha is not fallen It is known
 of having a **Veca** inside of them that has fallen. That's where you get

 Eckasha corridor 4, **Veca** quadrant 4, pcm falling, Veca quadrant 3 pka falling. Actually
 4, pcm falling, **Veca** quadrant 3 pka falling. Actually that one already fell So,
 the two fallen **Veca** systems - Veca quadrants inside of it, but its Eckasha
 Veca systems - **Veca** quadrants inside of it, but its Eckasha is not fallen

 on a bi-**veca** instead of a tri-veca, or two light units, instead
 of a tri-**veca**, or two light units, instead of three. It's not the
 of the tri-**veca** eternal life, the trinity living light systems that are built

 this particular Ecka-**Veca** system from falling and it's been a very long term
 to prevent this **EckaVeca** system from falling, they did manage to get huge amounts
 our entire Universal **Veca** system So, when you look at the big picture, it
 this falling Ecka-**Veca** system, this is the last remnant of the ones who

 with this Ecka-**Veca** System. The Aquafereion Shield is the host here that allows

 with a Bi-**Veca** Code all right, with a finite light, with finite manifestation

 on a Bi-**Veca**. If it was just the Bi-Veca it would have
 just the Bi-**Veca** it would have a finite life span because it can't

 through our Universal **Veca**'s E-Umbi lock, they used that in order to try

 but the Ecka-**Veca** system within the Eckasha is fallen So that is where

PCM, our Universal **Veca** and its Parallel So they tapped into our Ecka and

 in our Ecka-**Veca** system When we talk about the Krystal River cooperative we
 status in their **Veca** system but their Ecka did not fall So they still
 also the Ecka-**Veca** system in this Matrix, in their Lifefields primarily. Then over
 Parallel Adjacent Ecka-**Veca** system, is Parallel to the Adjacent one, so they call
 of our Ecka-**Veca** system that have the ability to anchor the An-Sha-
 of our Universal **Veca** System which means in Density-1 that is Urtha and

Page: 178

 even though our **Veca**, or Ecka-Veca is falling. Again we'll be in a
 Veca, or Ecka-**Veca** is falling. Again we'll be in a similar situation as

Page: 179

 in our Ecka-**Veca** System." It said "Our system chose to be a

Page: 184

 that the Ecka-**Veca** System is going to fall. So now it's like, OK,

Page: 190

 on our Universal **Veca** System. That one, this position, which ends up here I

Page: 197

 [Technique-2] **Veca** RA-Sha-EL Activation #1 [Needs Ka-Sha

Page: 198

 Taah- LA" 3 **Veca** RA-Sha-EL Activation# 1 Focus your physical eyes softly
 to opening the **Veca** Density Hub RA-Sha-EL Body. The MCEO Freedom Teachings

Page: 199

 5 Opening the **Veca** Density Hub RA-Sha-EL-Body This final step involves

Page: 247

 in a bi-**veca** code instead of a tri-veca. A tri-veca has
 of a tri-**veca**. A tri-veca has three spheres that interact with each
 veca. A tri-**veca** has three spheres that interact with each other. A bi-
 other. A bi-**veca** has two The bi-veca has its place. It's a
 two The bi-**veca** has its place. It's a stage that three comes into

Page: 258

right? Ah, a **biveca** merkaba, I think. Yeah. When four of them went together

a double bi-**veca** merkaba. So, the merkaba structure we learned ages ago applies

Page: 267

have the 4 **Veca** Quadrants and the Ecka. So that is that Structure that

Page: 274

into a Bi-**Veca** Code in the conception of our Physical Bodies. When babies

Page: 367

got through the **Veca** System we're in and then the Eckasha and then the

Page: 370

there are 4 **Veca**'s forming an Ecka-Veca System. And what is really interesting,

forming an Ecka-**Veca** System. And what is really interesting, it's even more complex

Page: 380

level in this **Veca** and also those that are happening with the Sun- now

Page: 394

in a Bi-**Veca** fold When they're opened up the other way where you

in a Tri-**Veca** fold and then they fold up into a Bi-Veca

into a Bi-**Veca** fold when they're sparking and on their way back in.

Page: 417

considered a Tri-**Veca** life code, it turns it into an artificial life or

finite life Bi-**Veca** life code. And it does that through this process of

Page: 440

here, is our **Veca**. So, we are located way down here in Density 1

1 of this **Veca** system. Over here is what is our parallel Eckasha. Inside

status, but the **Veca** systems within them can, and the Ecka within them can.

two of its **Vecas** did fall, but its Eckasha is fine and Kristiac. The

them in the **Veca** systems became the Wesedeks and the Wesadraks that used black

Page: 441

4 in our **Veca**. And Sala-4. Urtha was Universal Stargate 3. If you

Stargates for this **Veca**, and Urtha, U-R-T-H-A, was number 3,

Page: 442

 take this Universal **Veca** and drag it into their own, in order to postpone

Page: 460

 activation command. (**Veca** RA- sha- EL- Hub Activation# 1) I should say shields

Page: 466

 where our PCM **Veca** is, which means we're not exactly in it What I

 is our home **Veca**. That is where this Veca was. We're actually still connected

 is where this **Veca** was. We're actually still connected to it through a field

Page: 479

 .. our universal **Veca** seL it would be the 9.5 Rajhna lock. So, it

Page: 481

 its organic universal **Veca** Aquinos Andromeda galaxy." The only reason they're saying Aquinos Andromeda

 organic Andromeda Galaxy **Veca** PCM," so our Veca PCM that we've talked about for

 PCM," so our **Veca** PCM that we've talked about for ages and ages, with

Page: 487

 Universe, 1 Universal **Veca** Quadrant within the context of the Freedom Teachings. Natural Kristiac

 Each Universe, aka **Veca** Quadrant, also contains a Density-2 Universal Central Sun called

 Sun called a **Veca**-SEda or Seed atom Sun that is born of the

 Ecka Suns. The **Veca**-SEda Core is the first Sun Galaxy from which the

 Suns are called **VecaSEda** or Jhala Suns. And there is a reference there in

 Host Universe PCM **Veca** AdorA interfaced with the Aquinos Andromeda Galaxy PCM Veca ElorA,

 Andromeda Galaxy PCM **Veca** ElorA, otherwise known as the Akashic Adjugate Twin AdorA Aquinos

 Twin PCM Universal **Veca** manifest AdorA Gates hold the Kristiac First Creation Divine Blueprint

Page: 489

 the bottom "**Veca**-SEda Core Sun," it's followed by "Is Aquina-en-

Page: 499

 Galaxy, our PCM **Veca** System- when that underwent attack and trauma, that is when

Page: 504

 considered our PCM **Veca**. That PCM Veca is actually, when we see M31, all

 Veca. That PCM **Veca** is actually, when we see M31, all right. We're actually
 is our little **Veca** system down here in our Eckasha. Over here in this
 structure of our **Veca** system and the gate names. It showed here, something called
 a PCM, PCM **Vecas** or larger ... some of them are multiple ones interfacing
 be your PCM **Veca**, all right. Now, you'd have your PKA Veca over there,
 have your PKA **Veca** over there, this would connect into the Ecka center, etcetera
 in a Universal **Veca** system What you also have are these, in the Lock

Page: 506

 Galaxies within 1 **Veca** system. So it's quite fascinating. What's really neat too is

Page: 507

 system, our PCM **Veca** system all right. There are ... now, you used the
 as our PCM **Veca** Star Gates, all right. These would be the versions that

Page: 521

 and each Ecka-**Veca** quadrant births 4 Density AX-5 AmorA-48 & Ecka-
 48 & Ecka-**Vecas** birth Light crystallizes to matter ® ® Organic Creation &

Page: 534

 The DN-2 **Veca**-SEda Core Sun is: Aquina-en-Tara Aquinos/M31 AQUA"elle
 The DN-2 **Veca**-SEda Core Sun is: AquA-el-en-Tara " \

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

Page: 8

 the particular Ecka-**Veca** system that we're in. So these diagrams not only help

Page: 16

 our little PCM **Veca** System is, inside of its little Eckasha, inside of its

 our little Ecka-**Veca** System that we are in. I wanted to show you

Page: 21

 this was a **Veca** here, right. If this is the PCM and that's the

 together of the **Veca** and its Adjutate, or the Vector Line pulling together into

Page: 22

 is the Ecka-**Veca** map that pertains to our Eukatharaista body, our Light body

 have our PCM **Veca** is right there. This would be the PKA Primal Light

Page: 23

 that We are **Veca**-Quadrant 4, PCM, **Veca**-Quadrant 4, right there. Now, part

 Quadrant 4, PCM, **Veca**-Quadrant 4, right there. Now, part of this is falling.

 the Ecka -**Veca** maps and those kind of things. So, we have the

 which this Ecka-**Veca** system sprung, and that is called Pro-sEda. Pro-sEda

 2 of their **Vecas** have fallen but not their Eckasha. And, this is the

Page: 24

 just that PCM **Veca** all right, our **Veca**-Quadrant 41 believe it is, this

 all right, our **Veca**-Quadrant 41 believe it is, this is the Aquinos Matrix.

 M-31, Universal **Veca** all right So, there was a portion of the M-

Page: 25

 Gates in one **Veca** system. So, if this one **Veca** system is what science

 if this one **Veca** system is what science identifies up there as M- 31,

 this a Universal **Veca**. Science looks up there and sees it and says, "

 that's a Universal **Veca**. And, inside of that there are actually numerous smaller central

Page: 26

 guess. Um, Universal **Veca** ... they're trying to make a Universe and their plan

Page: 41

 in the Ecka-**Veca** Maps. This is our little Eckasha-A, Eckasha and that's

 that's our little **Veca** here. This is showing you actually where the Cosmic, our

Page: 65

 is our PCM **Veca** that they've always talked about that we are in and

Page: 76

 but Wesadek fallen **Veca** quadrant over in the adjacent EckashaA Spectra. Alright? We saw

Page: 101

 us how our **EckaVeca** System-or not our Ecka-Veca System but our full,

 not our Ecka-**Veca** System but our full, the top of our Stairway to

 in the Ecka-**Veca** maps of the God World Gates. And over here, where

 on the Ecka-**Veca** maps-no, right over here, sorry. And that over there

Page: 103

 how the Ecka-**Veca** system-or not Ecka-Veca, but Eukatharaista system-fit into

 or not Ecka-**Veca**, but Eukatharaista system-fit into the ELumEiradhona structure, so we

Page: 104

 from the Ecka-**Veca** memory, the Quadrants memory. So your Memory Matrix is literally

Page: 145

 is a Tri-**Veca** configuration instead of just a covalent bond between two atoms

 in the Tri-**Veca** configuration that is how it gets de-densified And it's

Page: 154

 be the Tri-**Veca** configuration instead of just Bi-Veca light codes, where you"d

 of just Bi-**Veca** light codes, where you"d have a covalent bond between 2

Page: 176

 to allow the **Veca** Line to open, all of these type of things and

 in the PCM **Veca**, we had our Parallel PKA Veca and there, in that

 our Parallel PKA **Veca** and there, in that 4-way Kathara grids linked with

 with the Ecka-**Veca** level down here. They're going to jump us up to

 think of our **Veca** Maps, our Ecka-Veca System, it would be in the

 Maps, our Ecka-**Veca** System, it would be in the Ecka center point but

 with its four **Veca** quadrants in it, this would just represent one Veca quadrant.

 just represent one **Veca** quadrant. It implies there's another one, a parallel light field

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: 2

 our home PCM **Veca** that we've talked about in the Ecka-Veca Maps. The
 in the Ecka-**Veca** Maps. The Milky Way is a phantom fall from that

Page: 12

 out the other **Veca** ... going out the Vector out the other Event Horizon

Page: 13

 its own Ecka **Veca** map that is connected to the one out that's connected

Page: 48

 our cosmic Ecka **Veca** System where our position was; where is our PCM Matrix

Page: 49

 has its four **Veca** Quadrants, alright? So, in this map, without looking at yet,
 in the Ecka **Veca** Maps, we had learned a while back, that our PCM,
 PCM, Universal PCM **Veca** Quadrant is here. Our coordinates within this, because it could
 is: our PCM **Veca** is Eckasha-A Spectra 3. So, the Eckasha-A things
 And we're in **Veca** Quadrant 4, which are these little ones. And we are
 we are in **Veca** Quadrant 4. That is where our PCM Matrix is. Our

Page: 50

 is our PCM **Veca**, and that PCM Veca is actually M31 Galaxy, this is
 and that PCM **Veca** is actually M31 Galaxy, this is ... we'll get into
 with our PCM **Veca**. This would be it, right here, right, if you just
 to the Ecka **Veca** Maps of the God World Gates, and where we are in

Page: 51

 here was our **Veca** within it. This is our parallel at that Conjugate axis,

Page: 55

 in our PCM **Veca**, in the M31, Andromeda Galaxy, which is actually the, Aquinas

Page: 67

 Eckashas, from the **Vecas** to the Eckasha to the Eckasha-A to the Eckasha-

Page: 78

 Parallel Eckasha Ecka-**Veca** System that fell. They created the Outer Daisy. That would
 structure of a **Veca**. A PCM Veca for example or a PKA Veca. When
 Veca. A PCM **Veca** for example or a PKA Veca. When you see the
 or a PKA **Veca**. When you see the Kathara Grid, you would actually-this
 A PCM Universal **Veca** with its 12 Star Gates. Now each of these star

Page: 79

 Adromeda Galaxy PCM **Veca** EtorA, Jesheua Codes!Tones, 12 gate names & center suns)
 our Universal PCM **Veca**, the M31 System before-this is what it still looks
 is our PCM **Veca** which science calls the M31 Andromeda Galaxy alright? So that
 what"s called the **Veca**-SEda Core Sun is the Density-2 one. And then
 structure of PCM **Vecas** and universes. Next one please. Copyright A"shavana & A"zahvana Deane

Page: 80

 System, our PCM **Veca**, and we showed how that would plug into the larger
 the larger Ecka-**Veca** Map structure, ok. Copyright A"shayana & A"zahyana Deane, 2008, All

Page: 81

 in the Ecka-**Veca** Map structure, the way that was done, it was like
 is the PCM **Veca**. That would imply there"s an Ecka there. And then there

Page: 98

 with the PCM **Veca**, and its corresponding one, so we"re talking like the Universal

File : [2008-08_Sliders1Diary_scan.pdf](#)
Title : Sliders 1 - Diary
Subject : Emerging from Darkness, Preparing the MIND for Slide - Workshop Diary
Author : MCEO Freedom Teachings
Keywords :

Page: 2

 consuming mutated Bi-**Veca** field that NET Earth is locked in. Through the mutated
 the mutated Bi-**Veca**, we experience the unnatural law "for every action, there
 this mutated Bi-**Veca** system. In our existing mutated state, self-consuming thoughts are

File : [2008-09_Sliders2Diary_scan.pdf](#)
Title : Sliders 2 - Diary
Subject : Reclaiming the Vessel, Preparing the Body for Slide - Workshop Diary
Author : MCEO Freedom Teachings
Keywords :

Page: 1

given the Bi-**Veca** mutation that splits our Density-1 Light Body at the

File : [2008-11_Sliders3Diary_scan.pdf](#)
Title : Sliders 3 - Diary
Subject : The Wind Beneath Your Wings, Engaging Spirit for Slide - Workshop Diary
Author : MCEO Freedom Teachings
Keywords :

Page: 8

3 ball Tri-**Veca** set) within the whole Element. The Ah-VE"-yas The

File : [2008_AttitudesAndResponsibilitiesMastery_scan.pdf](#)
Title : Attitudes & Responsibilities of Mastery - Handbook
Subject : Mastering Enlightenment
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 30

 and your Universal **Veca** system are passing through a long-awaited "Portal of

Page: 92

 Exercise-1. (**Veca** Codes Technique 10- KH-1) 6. Daily use of Code

File : [2008_SacredPSONNsInvocationsARofMastery_scan.pdf](#)
Title : Sacred PSOINN Book
Subject : PSONNs Invocations and A&Rs
Author : MCEO Freedom Teachings - A"shayana Deane
Keywords :

Page: 2

 of the High **Vecas** 00 ... 00

Page: 14

 of the High **Vecas** Ma ha ra" ta Mu A" va Kee" Ra ShA

Page: 47

 4: Pro-seta **Veca**-SEda Core Sun DN-2 Is: Aquina-en-Tara Ecka

 4: Pro-cyrus **Veca**-SEda Core Sun DN-2 Is: AquA-el-en-tara

Page: 48

 Codes, from the **Veca**-Density to the Eckasha-A levels of multi-dimensional Etheric-

 which runs from **Veca**-Density 0.5 to the Eckasha-A Body and Ad-Don-

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: 6

 Master Shift to **Veca** Probability 6- Easter April12, 2009-7 Year Leap, Graph ..

Page: 8

 Corridor-4) 5 **Veca** (Quadrant-4) 8

Page: 9

 with its 12 **Veca** Probabilities The MCEO Freedom Teachings® Series Presented by Adashi

 probabilities @) Universal **Veca** Quadrant-4 (M31) (at Eckasha) Probability-5 with

Page: 14

 Staff Reversai-Ecka-**Veca** Fall engagement, Bourgha, Thetans, "Ubys" open Bourgha Eumbic Time-

Page: 22

 Master Shift to **Veca** Probability 6 • Easter April12. 2009 • 7 Year Leap

 11'5 **Veca**-5 Viabes Our & Shift from Density Probability Round-1

 12, Eckasha-11, **Veca**-5, PR 4. of M31/ Milky Way Fold 1 (

Page: 29

 with its tri-**veca**-3-intertocked-spheres configuration and its small central "atom";

 the organic Tri-**Veca** structure of Shai-LA-a Light Units to mutate into

 the polarized Bi-**Veca** structure of Shona Dead-Light Units, which in turn distorts

Page: 32

 of the Tri-**Veca** Sha-LA-a Light Unit ; focus your attention upon

File : [2009-05_Sliders4Diary_scan.pdf](#)
Title : Sliders 4 - Diary
Subject : The Call of Aurora, Probability Alignments and the Adjugate Bond
(Intermediate Atmic Ah-VE"-yas Body Training & Freeing the Mind for
Slide) - Workshop Diary
Author : MCEO Freedom Teachings
Keywords :

Page: 1

 on our PCM **Veca**'s position within the vast Cosmic "Wheels Within Wheels" of
 to the Ecka-**Veca** level), the information in this Phoenix workshop revealed for the
 "small" PCM **Veca** universe. We now had a complete "picture" (as

Page: 2

 to the Ecka-**Veca** level) to prepare us to look "more closely" into
 of a single **Veca**, which made the fact that 5 Vecas in our Eckasha,
 fact that 5 **Vecas** in our Eckasha, eight in the We sa Eckasha and
 Hole and parallel **Veca**-2 Black Hole Network when we were in MG Probability

Page: 3

 Black Hole/parallel **Veca**-2 11: 11 and 12: 12 alignments, activation of the
 Fold-1 and **Veca**-5 will pull into the centre along with its Adjugate
 with its Adjugate **Veca**-11. Later in the lecture, E-Asha added the time

File : [2009-05_Sliders4Transcript_scan.pdf](#)
Title : Sliders 4 (workshop transcript)
Subject : Transcript for Sliders 4 Workshop
Author : MCEO Freedom Teachings
Keywords :

Page: 8

 That's the Universal **Veca** M-31 fragment, whereas the 2008 Introductory Triad prepared the

Page: 12

 you have a **Veca** level which is your Universal level, then you have the

Page: 25

 with its tri-**veca**-3- interlocked-spheres configuration and its small central "atom".

 a T ri-**Veca**. Small central atom ... "central" means an atom in

Page: 26

 organic T ri-**veca** structure of Sha-LA-ea Light Units to mutate into

 the polarized Bi-**veca** structure of the Shona-Dead-Light Units, which in turn

Page: 30

 of the Tri-**veca** Sha-LA-ea Light Unit, but with your attention focused

 of the Tri-**veca** Sha-LA-ea Light Unit, focusing your attention upon the

 on the Tri-**veca** Sha-LA-ea Light Unit and your attention on the

Page: 37

 and to the **Veca** levels, and we left it at that. In this workshop,

 going from the **Veca** levels into the Meta-Galactic, the Galactic, the Solar System-

 down to the **Veca** system, in the Sarasota workshop. We will, by the end

Page: 38

 Twin set- four **Veca** systems This was our PCM Veca here. This is our

 was our PCM **Veca** here. This is our Parallel PKA, or Anti-particle Veca

 or Anti-particle **Veca** here. Now what they hadn't told us when they gave

 that there were **fourVecas**-there's actually 12 Vecas in every Eckasha. Because wherever you

 there's actually 12 **Vecas** in every Eckasha. Because wherever you see four, it implies

you have a **Veca** at each Allurean Chamber Line. So, these maps become the

have our PCM **Veca** system here. That would be our Ecka at the center

Page: 39

two of the **Vecas** here-it's actually more, it's about eight of the Vecas

eight of the **Vecas** here are already fallen So this one is going to

one of these **Vecas** is a Universal Veca. Each one of those is a

is a Universal **Veca**. Each one of those is a universe, alright? So here,

Page: 40

pertaining to our **Veca** here. Our Veca here is actually our PCM Veca Universe,

Veca here. Our **Veca** here is actually our PCM Veca Universe, is actually called

actually our PCM **Veca** Universe, is actually called Aquinos, and Aquinos is actually what

that, this little **Veca** out all by itself, this one here, on that same

Page: 41

Ecka, and our **Veca**, and this would be our natural PCM Veca, which is

our natural PCM **Veca**, which is what they call the Andromeda Galaxy. This is

us, our Parallel **Veca**, where the Parallel Earth is, and this is our Parallel

Page: 42

would be four **Vecas**, and those Veca PCMs, one of those would be the

Vecas, and those **Veca** PCMs, one of those would be the M31 and the

get to our **Veca**- we were Veca # 5, which means Probability #5

Veca- we were **Veca** # 5, which means Probability #5 within the Eckasha.

maps our Parallel **Veca** system was. That would be Veca-2. So this is

That would be **Veca**-2. So this is where the Parallel Earth is, and

Page: 43

center of our **Veca**. That links through into our Meta-Galactic Core, into our

here's our PCM **Veca**-5, and that is the M31 Aquinos, our Andromeda universe,

And there's our **Veca**-5. There's a Parallel Veca too There's the Parallel Eckasha,

There's a Parallel **Veca** too There's the Parallel Eckasha, Bourgha Black Hole system So,

this is our **Veca**, and way down in there someplace there's our Solar System

is. We're in **Veca**-5, we know that much. But they are still versions

Page: 44

into our Parallel **Veca**, and not into Veca-5, exactly, but Parallel Veca Black

 and not into **Veca-5**, exactly, but Parallel Veca Black Hole passes into ours.

 exactly, but Parallel **Veca** Black Hole passes into ours. So, this is where our

 is where our **Veca** system, our PCM universe, Andromeda, became endangered by the falls

 We've seen the **Veca** level and upward. And this would be-alright, this would

 would be our **Veca**. This would be our Ecka, alright, our Ecka Core that

 Ecka and our **Veca**. There would be a Veca Core. Now the next set

 would be a **Veca** Core. Now the next set of twelve, inside of our

 inside of our **Veca**, they each would be Meta-Galactic Probabilities, alright? So, we're

 those is a **Veca**. The next smaller one-each one of those is a

 So, we have **Veca-10**, Veca-9, Veca-8, etc And in normal systems,

 have Veca-10, **Veca-9**, Veca-8, etc And in normal systems, the 12

 10, Veca-9, **Veca-8**, etc And in normal systems, the 12 would emerge

 the Eckasha, the **Vecas** would birth, so their 12"s would be up here.

 when in our **Veca** system, we already described in the Sarasota workshop, we have

Page: 46

 from the Bi-**Veca** mutation, back into the T ri-Veca structure of a

 the T ri-**Veca** structure of a natural Ah-yas Elemental. The whole thing

 full T ri-**Veca** structure, or if you're seeing one of the mutated sides

Page: 47

 -this is **Veca-5**, I believe. Let me see. What"s funny, they keep

 this should be **Veca-5**. So this, the big one on this one is

 this one is **Veca-5**, and each one of these are metagalaxies. So, they

 center of the **Veca** The MCEO Freedom Teachings® Series Presented by Adashi MCEO

Page: 48

 have all the **Vecas**, is the center of the Eckasha, and you would have

 would have twelve **Vecas** coming out of the Ecka. So, this would be the

 this is the **Veca** Core. The Ecka Core -1 have to go back

 This is the **Veca** and inside of the Veca you would, ah No,

 inside of the **Veca** you would, ah No, I did say it wrong.

 would be a **Veca** Core. Just like we have an Ecka Core, this would

 Core of a **Veca**, and then there would be another larger Core that would

 here at the **Veca** Core, and that"s just a smaller one of-if you

 would be a **Veca** Core. There we go. All right, I'm not going to

 gone from the **Veca**-actually from the Eckasha that we don't see, to one
 see, to one **Veca**, and within one Veca we have the twelve, but we're
 and within one **Veca** we have the twelve, but we're just looking at one
 Galaxy in our **Veca**, and here we have Solar System, the twelve Solar Systems.

Page: 49

 we? We're in **Veca-5**, Meta-Galaxy-6, and Galaxy-3 in Solar System-
 6 inside of **Veca-5**. This is where we start to get our coordinates
 going from the **Veca**, where we started in Sarasota from the Eckasha-Aah all
 got past the **Veca** to the metagalaxies, to the galaxies, to the Solar Systems,

Page: 50

 be the universal **Veca** ones. But, the universal Veca ones, the ones that are
 But, the universal **Veca** ones, the ones that are tilted, that we went from

Page: 51

 says one Universal **Veca** contains twelve Universal Vecas, Universal Stargates, and these are ones
 contains twelve Universal **Vecas**, Universal Stargates, and these are ones that connect into like
 5. So, it's **Veca-5** is what we're talking about, Veca-5, which is
 we're talking about, **Veca-5**, which is Universe-5. And this is still on

Page: 52

 This is our **Veca-5**, with our Meta-Galaxy-6, with our Galaxy-3,
 3, Urtha. Then, **Veca-5**, 90-degree angle, brings you to what i -
 normally be here-**Veca-2**. So, you would have 90 degrees between 2 and
 is our Parallel **Veca** and that's Parallel Eckasha, and that is the Bourgha Black

Page: 53

 we had the **Veca** Core at the center of the Veca. Each of the
 center of the **Veca**. Each of the Vecas has a center Core. This would
 Each of the **Vecas** has a center Core. This would be Veca-5 Core.
 This would be **Veca-5** Core. This would be Veca-2 Core. And each
 This would be **Veca-2** Core. And each of the Vecas would have one.
 each of the **Vecas** would have one. Each one of those would have one
 of all the **Vecas**, in our Eckasha. And behind here, right here-I'm just
 system and our **Veca** system, and our Parallel Black Hole Veca system I'm not

 Parallel Black Hole **Veca** system I'm not showing you yet what is in here
 is over in **Veca-2**. Each of the Vecas would have a Parallel M31
 Each of the **Vecas** would have a Parallel M31 system, which means they each
 down from the **Veca** split, because it is at the Veca level that the
 is at the **Veca** level that the split has occurred. Right now we're not
 is on the **Veca-2** Parallel side, because over in here somewhere we would
 we have our **Veca-5**. And here we have our Parallel Veca-2, here,
 have our Parallel **Veca-2**, here, and remember Veca-2 is all twisted, as
 here, and remember **Veca-2** is all twisted, as far as its numbers are

Page: 54

 including a fallen **Veca-2** Core. So, this is a Black Hole alignment as
 is the Core **of Veca-2**, and it's in the boundaries-remember this is the
 the center of **Veca-2** is in that Black Hole system So, this actually
 here is our **Veca-5**. Now, from the Veca level, from its normal alignment,
 Now, from the **Veca** level, from its normal alignment, where its 12 should be
 you've got the **Veca** alignment off 45 degrees, and this starts giving you the,
 on the regular **Veca** would be-what do they call them?-M31 numbers. The
 This is still **Veca-5**. But a part of Veca-5 split off and
 a part of **Veca-5** split off and literally went into 45 degree shift
 would be the **Veca** Core. It is aligned still at The MCEO Freedom Teachings

Page: 55

 Phoenix, AZ the **Veca** Core. It's actually shifted down, as if this axis split
 with these offset **Veca** numbers, which are the lines from the tilt of the
 tilt of the **Veca** itself So, this was Milky Way Meta-Galactic-1. So
 through to the **Veca-2** Core. They are trying to take the Urtha systems
 aligns with the **Veca-2** Core. That is the fallen Core system, because that

Page: 56

 in the Parallel **Veca**, which means more numbers to align and all of that
 center of our **Veca-5**. No, that's not the center of our Veca-5.
 center of our **Veca-5**. I'm lost That's our Ecka. It's our Ecka, sorry.
 center of our **Veca-5** would be here. I'm getting there. This would be
 center of our **Veca-5**. This would be the Meta-Galactic-6, and somewhere

Page: 59

 you have your **Veca-5**, at the center of Veca-5 you have the
 the center of **Veca-5** you have the Veca-5 Core, and then around
 you have the **Veca-5** Core, and then around that you have twelve Meta-

Page: 60

 first a Bi-**Veca** fold, which is like the Vesica Pisces, and then into

Page: 61

 allows us, our **Veca-5**, to align with its Adjugate Twin called Veca-11,
 Adjugate Twin called **Veca-11**, which is the Adjugate of 5. So, this is

Page: 64

 which are the **Veca** Suns that span the whole Veca Set. And these are
 span the whole **Veca** Set. And these are literally, they are communications that take
 Core of its **Veca**, whole Veca System-the Ecka. And it should be coming
 its Veca, whole **Veca** System-the Ecka. And it should be coming down. If
 System and the **Veca-2** Black Hole that is within the Bourgha Black Hole

Page: 65

 This is our **Veca-5**. So we have them in the Shields laying horizontally
 Meta-Galaxy, the **Veca**, etc And this particular set is ... this is the
 of the Universal **Veca-5** Shield, the vertical one. We're centered at the Azur-

Page: 67

 are coming from **Veca-2** Core Black Hole System, that's connected with the Bourgha

Page: 68

 showed the whole **Veca** Shield right? This one is showing the Meta-Galactic Shield.
 It's associated with **Veca-5A** which was the natural one that goes with the
 placing this point, **Veca 58** in Chakra 12 above the head, and the Milky

Page: 70

 Density-1 Universal **Veca-5** Shield, as it steps down through the D-3
 has the whole **Veca** level in it. This would be the center of the
 center of the **Veca** Shield. The natural alignment would have ... and again you're

Page: 72

 and into that **Veca-2** Core that is fallen So we actually get transmissions

Page: 74

 was the Density **Veca**- the Veca-5 Shield that's in the Density Templates as
 Density Veca- the **Veca**-5 Shield that's in the Density Templates as it steps
 here, it says **Veca**-5A would be aligned with this point right here. Behind

Page: 75

 This is the **Veca**-5. This is the M31 Meta-Galaxy. Not the red-
 Shield, its whole **Veca** Shield. Its Veca-5 Shield. That's this way. And this
 Veca Shield. Its **Veca**-5 Shield. That's this way. And this is the Meta-

Page: 81

 Eckasha, and the **Vecas**, OK. So this is just to remind you that the

Page: 98

 one which calls **forVeca**-5 and its Adjugate are the words for"5", on

Page: 101

 yeah, within our **Veca** Universe- we started with simply understanding, on the natural
rotations
 actually PCM Universal **Veca** is, and then later we learn that it is actually
 is our parallel **Veca**. And this is where Black Hole problems are happening, because
 over on this **Veca**. So these systems in here would be the parallels of
 split in our **Veca** system We have our Veca-5, and we were on
 We have our **Veca**-5, and we were on Meta-Galactic-6, which is

Page: 102

 the Aquinos Universal **Veca**, on Meta-Galactic-6- is actually what we see, or
 over here from **Veca**-2, and these are the MetaGalaxies in Veca-2, and
 the MetaGalaxies in **Veca**-2, and that's the Veca-2, and this is our
 and that's the **Veca**-2, and this is our Veca-5, with our split
 this is our **Veca**-5, with our split Meta-Galaxy. And we're still ...

Page: 106

 right where the **Veca**-2 Universe interfaces with the Veca-5 Universe. And it
 interfaces with the **Veca**-5 Universe. And it is through that eye that actually
 is in the **Veca**-2 system (it's hard for me to read the

Page: 107

 of this entire **Veca**. The Universal Central Sun is actually in the Bourgha Black

Page: 108

- Galaxies in this **Veca**. There's 12 of them, and all of them are in
 - One" is Universal **Veca** Core-2, because that is where they have a massive
 - the whole Ecka-**Veca** system in it did- in the Bourgha set. So this
-

Page: 109

- center of our **Veca**, which controls the Black Hole sets that is at the
 - from our Ecka-**Veca** system where the whole thing fell So we actually started
-

Page: 113

- these are our **Veca** Centers, but that's our Ecka Center, and then here, if
 - the way out **Veca**-12 it will take you to the other connection into
-

Page: 116

- is the Core **Veca** Sun in the Bourgha System because the Bourgha System cuts
 - through, get the **Veca**-5 Core, and just drag the whole bunch in through
-

Page: 117

- because that's the **Veca**-2 Black Hole System that's in the Bourgha Matrix. And
-

Page: 118

- Sun's parallel in **Veca**-2 and this would bring, and it would begin bringing
 - bring the whole **Veca** in, Veca-5 into Veca-2. And what they want
 - whole Veca in, **Veca**-5 into Veca-2. And what they want to do
 - Veca-5 into **Veca**-2. And what they want to do is actually, sandwich
-

Page: 119

- talking about our **Veca** and our Veca is one of the little balls inside
 - Veca and our **Veca** is one of the little balls inside of this Eckasha
 - these are the **Vecas**. I missed a step in there, but anyway. It's coming
-

Page: 120

- and into our **Veca** Cores; you'll see where it comes down the closer maps
-

Page: 121

- come down through **Veca**-12line into Eckasha-11 Center. And, from there it would
 - through into the **Veca** Core and, it will also ride through into the Meta-
 - place in the **Veca**-12 Alignment but we'll be in a different set of
-

 quantum of this **Veca** Shield; it is going to fall, the Veca is going
 to fall, the **Veca** is going to fall into alignment, into phase-lock with
 way, where our **Veca**-5 will start to pull into alignment with Veca-11,
 into alignment with **Veca**-11, which would be its Adjugate Twin, into the whole

 of the Tri-**Veca** configuration. And that is what they call a Water-gel,

File : [2009-05_Sliders4_scan.pdf](#)
Title : Sliders 4 - Handbook
Subject : The Call of Aurora Probability Alignments & The Adjugate Bond,
Intermediate Atmic / Ah-VE"-yas Body Training
Author : MCEO Freedom Teachings
Keywords :

Page: 2

- Tara 11. Universal **Vecas** (Veca-5 Shown) AL-CA-US en-Tara Veca
- Universal Vecas (**Veca**-5 Shown) AL-CA-US en-Tara Veca Un iverse-
- US en-Tara **Veca** Un iverse-5 Star Gates = "MGGs" in 1
- Meta-Galaxy 1 **Veca** (Veca-5 Shown= M31 Aquinos I Andromeda Universe'
- 1 Veca (**Veca**-5 Shown= M31 Aquinos I Andromeda Universe' 5 of
- Dominions of UV-**Veca**-5) (= 12 Sets of 12-Meta-Galactic Star Gates
- One Central Universai-**Veca** Core "USG" Set of V-5 o = 12
- Corresponding USG 1 **Veca** 5 The Veca-5 Core Gate Set has 12 ·
- Veca 5 The **Veca**-5 Core Gate Set has 12 · PCM Veca-5
- 12 · PCM **Veca**-5 USG gates and 12 PKA Parallel Veca-2 USG
- 12 PKA Parallel **Veca**-2 USG gates • = 12 Meta Galactic Gates in
- Galaxy 0 = **Veca**-5 Universal Core Sun ProSE"da-5 (of 12) <
- <Core of **UVVeca**-5 > Note: Each of the 12 Universal Vecas are
- the 12 Universal **Vecas** are Probability Dominions (versions) of the central Ecka-Veca
- the central Ecka-**Veca** Actuality Dominion of Eckasha-11. The MCEO Freedom Teachings®
- Reserved 12. in **Veca**-5 USG"s, MGG"s & GSG"s The USG sets are in
- of the 12 **Vecas** & emerge from the UV • Ecka Core. The MGG

Page: 3

- Our Universal **Veca**-5 Cormects To 4 Solar-Galactic (Solar-System) &
- Meta-Galaxies in **Veca**-5 (Urtha Galaxy-3) 1 Galaxy (GL-3
- Meta-Galaxies in **Veca**-5 (GL-3 Shown) M(rf. rtha ,Galaxy-

Page: 4

- Sets) 1 Universal **Veca** Contains: 12 Universal Veca USG"s (Theta Orion to Lyra
 - Contains: 12 Universal **Veca** USG"s (Theta Orion to Lyra DO in Milky Way)
 - Milky Way) 1 **Veca** Universal Core USG Gate Set 12 Meta-Galaxies (GSG
-

- (Contains 12 **Veca** Universes< 3 Sets of 4 Vecas >) The MCEO Freedom
 - Sets of 4 **Vecas** >) The MCEO Freedom Teachings® Series Copyright A"sha-yana
 - of M31 Universal **Veca**-5 Meta Galaxy MG-6 1 Universe Universal Veca-5
 - 1 Universe Universal **Veca**-5 5
-

- "666 PKA **Veca**-2 Black Hole Alignment • PKA MetaGalactic-6, Galactic-6
 - Andromeda Universe PCM **Veca**-5 and PKA Veca-2 Parallel Universe Galactic, Solar System,
 - 5 and PKA **Veca**-2 Parallel Universe Galactic, Solar System, Stellar Black Hole Sets
 - the PKA parallel **Veca**-2 Existing 22.5~ 23.5° Inorganic Black Hole Axis. / I"
 - . PKA Parallel **Veca**-2 / "666" Black Hole Alignment of Parallel PKA
 - of Parallel PKA **Veca**-2 Universe PCM Aquinos/ M31 Andromeda Universe Veca-5 Organic
 - M31 Andromeda Universe **Veca**-5 Organic Alignment ~-~ ~ec.~ / M31 Meta-Galaxy
-

- PKA Parallel **Veca**-2 Aquinos/M31 A dromeda Veca-5, Milky Way Veca-
 - M31 A dromeda **Veca**-5, Milky Way Veca-5 fragment Veca Universe PKA Parallel
 - 5, Milky Way **Veca**-5 fragment Veca Universe PKA Parallel Veca-2 Existing 22.5~
 - Veca-5 fragment **Veca** Universe PKA Parallel Veca-2 Existing 22.5~ 23.5° Inorganic Black
 - Universe PKA Parallel **Veca**-2 Existing 22.5~ 23.5° Inorganic Black Hole _
 - with 12 **Veca** ""· .. .,__,_ " f:l.,
 - and the Parallel **Veca**-2 Procyak Black Hole Alignments PCM Aquinas/ M31 Andromeda Universe
 - M31 Andromeda Universe **Veca**-5 Mikly Way MG-6, GL-1, ...r.J~
 - Earth) Milky Way **Veca**-5 45° Inorganic Axis Offset (in current MG-6
-

- Our Local Universe **Veca**-5 Aquinos/M31 Milky Way and our Parallel Universe Veca-
 - our Parallel Universe **Veca**-2. (Showing MW MG-6, GL-1, SS-3,
-

- 3) CALLS OUR **VECA**-5 & IT"S AD JUGATE VECA-11: "50-sha
 - IT"S AD JUGATE **VECA**-11: "50-sha ... Rhu·ShE-ma-NOOT"
-

- The One"= Universal **Veca**-2 Core The 's Pillars• in our parallel M.
-

Page: 17

- directly with the **Veca-2** Universal Core Black Hole & Micca Complex. Earth &
 - begin drawing our **Veca-5** "through the Eye of the Beasr & into
 - Beasr & into **Veca-2** merger. The MCEO Freedom Teachings® Series Copyright A"sha-
-

Page: 19

- bring in Adjugate **Veca-11** host to 2230 AD. 19
-

Page: 20

- Prob. 11) 5. **Veca** Probability (AII12 +Center) "13 The MCEO Freedom
-

Page: 22

- Eckasha -11 **Veca** Universe - 5 Metagalaxy - 6 Outer Band = Octant
-

Page: 29

- with its tri-**veca-3**-interlocked-spheres configuration and its small central "atom";
 - the organic Tri-**Veca** structure of Shai-LA-a Light Units to mutate into
 - the polarized Bi-**Veca** structure of Sho-na Dead-Light Units, which in turn
-

Page: 32

- of the Tri-**Veca** Sha-LA-a Light Unit; focus your attention upon the
-

File : [2009-08_Sliders5_scan.pdf](#)
Title : Sliders 5 - Handbook
Subject : Essential Alignment, Stardust Flow, Mirror in the Sky & the Orbs of
Aquaferon - Freeing the Body For Slide, Intermediate Telluric Ah-VA"-yas
Body Training
Author : MCEO Freedom Teachings
Keywords :

Page: 26

 11 , Universal **Veca** Quadrant-4 Probability-§ · Aquareion Host (Parallel Eckasha-

 Prob. 11) 5 **Veca** Probability (AII12 +Center) ""13" "Probability (

File : [2009-10_Sliders6Transcript_scan.pdf](#)
Title : Sliders 6 (workshop transcript)
Subject : Transcript for Sliders 6 workshop
Author : MCEO Freedom Teachings
Keywords :

Page: 108

 like a tri-**veca** configuration with a little dot of aqua in the center

Page: 146

 mind your tri-**veca** shaped, minute, little "SilverSeed" that we got, that we

Page: 161

 form a Bi-**Veca** configuration, or actually a Vesica Pisces configuration, and the East

File : [2009-10_Sliders6_scan.pdf](#)
Title : Sliders 6 - Handbook
Subject : The Arc of the Covenant, Sphere of Destiny & the Stairway to Heaven,
Engaging the Spirit for Slide Intermediate Level
Author : MCEO Freedom Teachings
Keywords :

Page: 28

 Universe Single Bi-**Veca** D-12 Krystic Merkatia Field South Magnetic Transharmonic Activation
(

Page: 32

 your minute Tri-**Veca**-shaped "Silver Seed" in the Crystal Lotus center; INHALE

File : [2009_CallOfAurora_scan.pdf](#)
Title : Call of Aurora - PSONN
Subject : 33-66-12-5/11-11-12-4 1-12-7, the sacred sentence numeric code
Author : MCEO Freedom Teachings
Keywords :

Page: 1

- 3) CALLS OUR **VECA-5** & IT"S AD JUGATE VECA-11: "50-sha
 - IT"S AD JUGATE **VECA-11**: "50-sha ... Rhu·ShE-ma-NOOT"
-

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: 8

- the "Bi-**Veca** Code," and it, along with its 3-circle Tri-Veca
 - 3-circle Tri-**Veca** Code symbol counterpart, referred to specific organic structures, processes, functions
 - Ascension. The Bi-**Veca** Code/"vesica piscis" and the Hierophant 6-pointed star/"star-
 - Illuminati, the Bi-**Veca** and Hierophant symbols and their corresponding bases of knowledge were,
-

Page: 9

- Spiral symbols, Bi-**Veca** Code and Hierophant symbol distortions were not immediately noticeable; instead,
 - involving the Bi-**Veca** Code- without its organic Tri- Veca Code counterpart- utilized the
 - its organic Tri- **Veca** Code counterpart- utilized the distorted energy mechanics inherent to the
-

Page: 40

- or the Bi-**Veca** Code/vesica piscis as a symbol of significance, know the
-

File : [2010-01_ElementsOfDiscovery_scan.pdf](#)
Title : The Elements of Discovery - Handbook
Subject : 15 Dimensional Anatomy, Exploring the God Worlds, Cosmic Clock, Gifts of the KRYSTHL River Prayer
Author : MCEO Freedom Teachings - Kathara Team
Keywords :

Page: 2

 38 Veca and Ecka Code Lock Keys
 55 Bi- Veca Merkaba Double Spiral Set•.....•..... , 55 Tri•
	55 Tri• Veca Merkaba•..... ,•..... 55 Portals and Star Gates

Page: 3

 60 Veca System in the Pattern of the Monad 60 Spheres
 60 Universal Veca Octaves Cycle 61 Universal Dimensional Merkaba Polarity Scale

Page: 4

	7 4 The Veca - Our 15 Dimensional Time Matrix
	74 The Ecka/ Veca 74 Structure of the Outer God-World
 77 Veca RA'sha'EL'Hub Activation- Entering the

Page: 37

- called the Tri-**veca** point where D-12 and D-13 meet. When you
 - see the Tri-**veca** point on the map, follow it down-that is our
 - start at the **Triveca** point and follow it to your left, that is our
 - circulate through Universal **Veca** fonn EckA Inner God Wend via the At a 90-
-

Page: 38

 into Density-1. **Veca** Codes are very specific mathematical programs that correspond directly to

Page: 39

 this on the **Veca** Gate levels you are opening the density barrier between the
 frequency Merkaba Vehicle. **Veca** and Ecka Code Lock Keys The concept of a lock
 Kathara Grid structure. **Veca** Codes and the Ecka Codes are symbol codes with associated
 a set of **Veca** Codes that go in each of those positions. And up
 as possible. The **Veca** Codes are the Shield Codes that activate the density locks
 it. Beyond the **Vecas** and the Ecka levels we have massive codes called Krist
 upon layers of **Veca** Codes, Ecka Codes, and other codes from all different levels
 to as a **Veca** Universe, and each Kathara Grid is referred to as a
 to as a **Veca** Quadrant. There are different density levels within each Kathara Grid,

Page: 40

 within the 4 **Veca** Quadrants. There is an additional structure at the core of
 core of this **Veca** Universe, referred to as the Inner Ecka, the Inner Ecka
 go from the **Veca** Quadrants to the Ecka. From the Ecka you could go
 World Corridor Our **Veca** Universe exists within a higher level structure. We have the
 have the 4 **Veca** Quadrants within our Ecka Core constituting an Ecka-Veca Universe.
 constituting an Ecka-**Veca** Universe. The whole structure of a Veca Universe is held
 structure of a **Veca** Universe is held within a larger Kathara Grid, which is
 Eckasha holds one **Veca** which has 7 Higher ©A & A Deane, 2010,

Page: 41

 I th Each **Veca** System of 15 e C as a eve 1 e
 God Worlds-? 1 **veca** {7 •Higher Heavens' + Middle God Worlds.
 within the Ecka-**Veca** Universe worlds: v.;ich equals the itself with the additional
 Matrix from the **Veca** System below, the Ecka & the Eckasha form a full
 - namely 2 **Veca** Time Matrices, plus Inner Lower Ecka, plus Ecka-Eckasha Middle
 Corridor with its **Veca** Universe and Inner Ecka Core. This Eckasha structure has a
 World. And the **Veca** Universe itself is called the Lower God World. This higher
 World Spectra-4 **Vecas** I 56 "Heavens", 16 Quadrants, 4 Ecka Lower Inner

Page: 42

 Corridors (4 **Vecas** /56 "Heavens" , 16 Quadrants, 4 Ecka Lo"
 (with 1 **Veca** /4 Quadrants I 14 "Heavens"), 1 Ecka Lower

 A Spectra). the **Veca** Universe level we have the Veca Codes. The Veca Codes
 we have the **Veca** Codes. The Veca Codes are the keys that open the
 Veca Codes. The **Veca** Codes are the keys that open the locks that allow
 within "the **Veca** Universe structure. The Veca Codes are the keys to the
 Universe structure. The **Veca** Codes are the keys to the locks at the Veca
 locks at the **Veca** Universe Level.15 We have Ecka Codes which have a
 each with 4 **Vecas** I 56 "heavens", 16 Quadrants, 4 Ecka lower Inner
 4 = 16 **Vecas** I 224 "Heavens" I 64 Quadrants, 16 Lower Inner
 depth information on **Veca** Codes, refer to the Kathara Team Module: Keys for Mastering
 Mastering Ascension: The **Veca** Consciousness Codes. [Product Code: VCC/DVD/HB] ©A

Page: 43

 each with 4 **Vecas** I 56 "Heavens," 16 Quadrants, 4 Ecka Lower Inner
 of structure is **Veca**, Ecka, Eckasha, Eckasha-A, and Eckasha-Aah. We end up

Page: 48

 Base-12 Bi-**Veca** Merkaba fields. Third Downstep On the 3rd downstep, 4 Bi-
 downstep, 4 Bi-**Veca** Merkaba Fields form eight 3-point, 3-plane Base-6
 Merkaba Sspirals called **Veca** Merkaba Spirals. This is the level of Merkaba we encounter
 Shield of the **Veca**. For each level there would be a shield. Each shield

Page: 49

 Eckasha Corridor- 4 **Veca** Quadrant- 4 Density -1 Core God-World Reuche Scepters
 God World Universal **Veca** Time Matrix Systems. Emergence of the Merkaba activity generates the
 exist within a **Veca** Quadrant in that Eckasha structure. The diagram shows our local
 our Eckasha, our **Veca** Quadrant and Density-1. So where are we? We exist
 Eckasha Corridor 4, **Veca** Quadrant 4 and Density-1. ©A & A Deane,

Page: 50

 at our local **Veca** Universe, with its quadrants, its Particum/PartikA sides, and its
 replicated at the **Veca** level, at the Ecka level, the Eckasha level, all the
 Future- Introducing the **BiVeca** and Tri-Veca Codes; Condensed Presentation of Dance for Life
 BiVeca and Tri-**Veca** Codes; Condensed Presentation of Dance for Life 1 & Dance

Page: 51

 Corridor - 4 **Veca** Quadrant- 4 THE UNIVERSAL VECA Our 15-Dimensional Time Matrix

 4 THE UNIVERSAL **VECA** Our 15-Dimensional Time Matrix Veca Quadrant-1 Primal Field

 Dimensional Time Matrix **Veca** Quadrant-1 Primal Field "Higher Heavens" & Quadrant-4

Page: 55

 Cosmic Clock. Bi-**Veca** Merkaba Double Spiral Set Another important aspect of the Cosmic
 or not. Tri-**Veca** Merkaba We have polarized Merkaba Spirals that in a Solar
 become a Bi-**Veca** Merkaba Vehicle. In a natural SAC, this would manifest on
 and our bigger **Veca** System, preparing us (and our Veca) for ascension into
 (and our **Veca**) for ascension into the Ecka System. Our Veca is made
 Ecka System. Our **Veca** is made up of our PCM Density Universe and its
 quadrants of the **Veca** System. Each quadrant would have one Bi-Veca Merkaba, one
 have one Bi-**Veca** Merkaba, one for each density system and one for each
 create one double **BiVeca** Merkaba Field. The density Bi-Veca Merkaba of the PCM,
 The density Bi-**Veca** Merkaba of the PCM, and the density Bi-Veca Merkaba
 the density Bi-**Veca** Merkaba of the PKA Systems also merge to create one
 one double Bi-**Veca** Merkaba Field; then both double Bi-Veca Merkabas merge to
 both double Bi-**Veca** Merkabas merge to create an even larger Merkaba Field called
 Full Eckasha Tri-**Veca** Merkaba Field. This is the Eternal Life Merkaba Field that
 System into our **Veca**. This was activated in our planet and in our fields

Page: 56

 within our Ecka/**Veca** System for safe Star Gate (SG) travel. When we
 activate the Tri-**Veca** Eckasha Merkaba in our personal fields, it is in its.

Page: 57

 Outer Domains. Our **Veca** is part of an Eckasha with an Inner Ecka God
 axis of our **Veca** System. To come down this Stairway to Heaven from the
 density in our **Veca** System that can do StarFire (SF) Cycle, and it
 how a Living **Veca** System would work if it were able to link with
 the use of **Veca** Code and Flame Body Technologies. The merging of our Radial
 composed of Bi-**Veca** Merkaba North Electric South Magnetic Primal Life Force Units called

Page: 58

 within our hologram. **Veca** Code Technologies allow us to clear the distortions held within
 them into our **Veca** and density systems for renewal and ultimately ascension into the
 Field axis, our **Veca** picks up the Octave frequencies from the Ecka, making them
 available to our **Veca** System and Harmonic Shield. For a system to connect with

 spheres of our **Veca** System. The Radial Body spheres stay stable and do not
 corresponds to the **Veca** System and holds the smaller frequencies called Harmonics. These 2
 to the smaller **Veca** Clock, made up of the 4 inner spheres of the
 Shield and the **Veca** Shield created by the arcs of the Reuche. The horizontal
 Mastering Ascension: The **Veca** Consciousness Codes. [Product Code: VCC/DVD/HB] 24 There

Page: 60

 our visible hologram. **Veca** System in the Pattern of the Monad Our Veca system
 the Monad Our **Veca** system is built on the Monadic Pattern, with each Tri-
 with each Tri-**Veca** spherical set corresponding with a quadrant of our Veca System.
 quadrant of our **Veca** System. The Veca Center Point is the Center Flame of
 Veca System. The **Veca** Center Point is the Center Flame of Amorahea, which is
 worlds of the **Veca**. The Ecka Flame spirals out as a full 360 degree
 at the Tri-**Veca** Fission-Fusion Point to replicate (and re-create) the
 Point. The Universal **Veca** Octaves Cycle Core Merkabic " Rod & Staff" Axis Alignment
 .&:ka causes theveca Rod &SNeKl to!".pln CCW- ~ " ~- ~
 to the Ecka/**Veca** System, the outermost sphere is the Ecka Sphere and it
 our CCW spinning **Veca** Sphere. Inside the Veca System there are four Monads (
 Sphere. Inside the **Veca** System there are four Monads (small tri-vecas in
 (small tri-**vecas** in the center sphere) that represent the Monads for each

Page: 61

 to align our **Veca** System with the Ecka System in order to spiral into
 in ascension. Universal **Veca** Octaves Cycle We can track alignments between systems by
centering
 Shield of the **Veca**. Through the alignments of the spheres within spheres we see
 mathematics of Ecka **Veca** Orientation Spheres the Krist Code, the First Creation Code that

Page: 62

 process within our **Veca** System. The Parameter Field actually shifts forward and backward as
 for clarity. The **Veca** System would also have its 6 Cycles of Expansion within
 Expansion within its **Veca** Base Shield . What are shown are the two simultaneous
 transmitting system. Our **Veca** has a CCW spinning horizontal Harmonic Shield and a CCW
 of creation. The **Veca** System, each density level as well as our own personal
 In our damaged **Veca** System we have begun to make new time line links

Page: 63

 Eckasha Core Tri-**Veca** Merkaba Field of an Eckasha God World System has reached
 Eckasha, Ecka and **Veca** Universal Systems enter a Cosmic Cycle of Renewal called the
 Eckasha, Ecka and **Veca** Systems experience Re-Creation, or Regenesi of the Eckasha Krist
 Eckasha Krist and **Veca** Christos Seed Atoms, reset of the EckashaEcka-Veca Divine Blueprint
 of the EckashaEcka-**Veca** Divine Blueprint and realignment of the Merkabic Circulatory System
and
 Eckasha, Ecka and **Veca** Universes. D-12 Divine Blueprint with Spheres This pattern is

Page: 64

 out of our **Veca** universal level. The 24 Elders before the Throne are Beings/
 Clock on the **Veca**/Universal level. This pattern is actually built on the Re\,
 shifts of the **Veca** Parameter Octaves Shield, which would take us across four void

Page: 65

 fields of the **Veca** System. The Van Vun Pattern is a fiat pattern in

Page: 68

 the Ecka and **Veca** are built. The 6-Cycle of the Octaves Shield (

Page: 69

 that span the **Veca** Density Systems of both PCM and PKA are referred to
 within our damaged **Veca** System. The Arc Gates were put into our Veca as
 put into our **Veca** as a stabilization force to help all the life forms
 systems of our **Veca** reconnect to the Cosmic Clock for ascension potential and
 through within our **Veca** System. Our Veca System rotates within the Ecka System, and
 Veca System. Our **Veca** System rotates within the Ecka System, and our Ecka within
 emerged. Within our **Veca** System (which spins CCW) we have 4 quadrants. Our

Page: 70

 the CCW rotating **Veca** Base Shield. Because of the counter-rotation of our PCM
 Systems within our **Veca** Base Shield, our CCW spiraling PCM system moved to the
 the Ecka or **Veca** System does. Once the Eckasha has fully expanded its harmonics

Page: 74

 we now? The **Veca**- Our 15-Dimensional Time Matrix Our 15-Dimensional Time Matrix
 known as a **Veca**. The Veca as with everything in creation is formed on
 a Veca. The **Veca** as with everything in creation is formed on a Kathara
 The EckaNeca Our **Veca** is known as a PCM (Magnetic Veca). There is

 PCM (Magnetic **Veca**). There is also a PKA (Electric Veca) which is
 PKA (Electric **Veca**) which is referred to as the Parallel Veca with their
 as the Parallel **Veca** with their corresponding sound and light fields. These 4 Vecas
 fields. These 4 **Vecas** reside within an Ecka which like our Veca, has 5
 which like our **Veca**, has 5 Harmonic Universes with 15 dimensions. These are also
 Consciousness. Collectively the **Veca** and Ecka are referred to as an EckaNeca, and they

Page: 75

 we have four **Veca** Quadrants, one Ecka Core System. They exist within a larger
 with their Ecka/**Veca** System \~\~7E/ inside. You have four Eckashas, and this
 God World Universal **Veca** Time Systems." (Phoenix April 2007) Middle _..... Inner Core
 _..... Inner Core **Veca** ~r Core - Eton Inner - Adon Middle -
 are 4 Eckas/**Vecas** inside an Eckasha; 4 Eckashas inside of an Eckasha-A;

Page: 76

 a counter-rotating **Veca** System on the other side of our system which is
 as the Outer **Vecas**. Our Incarnate Self (us now)· resides within the
 the EtorA Outer **Veca**, Density-1 . There are another three bodies to the
 to the Outer **Veca**; there is a Middle Veca, Inner Veca and Core Veca.
 is a Middle **Veca**, Inner Veca and Core Veca. The Core is referred to
 Middle Veca, Inner **Veca** and Core Veca. The Core is referred to as the
 Veca and Core **Veca**. The Core is referred to as the Eton. The Inner
 AdorA Outer Radon **Vecas** spin around the Hubs and cycle through each other. In
 from the Outer **Veca** to the Middle, Inner and Core in order to move
 EtorA Outer Radon **Veca** to the Inner Edon Veca. This is the beginning of
 the Inner Edon **Veca**. This is the beginning of our ascension path back home.

Page: 77

 Radon 01 AdorA **Veca** Edon /Radon 01 Veca Edon 01 Veca Radon D
 /Radon 01 **Veca** Edon 01 Veca Radon D 1Yeca Radon The Aquareion Races
 Veca Edon 01 **Veca** Radon D 1Yeca Radon The Aquareion Races plan of Service
 and EtorA Ecka-**Veca** Systems of our Eckasha, creating "Hub-Passage-Capable"-which

Page: 78

 matrices, the Ecka-**Veca** Systems of the three matrices." (12T, Class 2) The
 hybridized with our **Veca** Founder Races, the Elohei, Seraphei and Braharama, within our
EtorA

 and AdorA Ecka-**Veca** Systems 450 billion years ago. The Angelic Humans and Indigos

 a-DUr.39 **Veca** RA-sha-ELHub Activation - Entering the Flame of RA

 identity within the **Veca** Edon level. This technique links you to your Edonic Identity,

Page: 79

 within our EtorA **Veca**, forming the Elohei, Seraphei and Braharama Founders Races. The Founders

 densities of our **Veca**, out of which many race lines such as the present

 Matrix of our **Veca**. Parts of our consciousness extend into the Councils that both

Page: 80

 1 in this **Veca** is the Aurora Force ... " (Shasta 2006) "

Page: 81

 over into our **Veca** System and hybridized with the Founders from this Veca. They

 Founders from this **Veca**. They also crossed over into Urtha. The Aquari that crossed

File : [2010-01_FOL10Diary_scan.pdf](#)
Title : FOL "10 - Diary
Subject : AmorAea KRYSTHL Temples, the Monadic Passage & Galactic Spiral
Alignments, Aquafereion Shield Stardust Blue Transharmonic AmorAea
Merkaba Activation 1 - Workshop Diary
Author : MCEO Freedom Teachings
Keywords :

Page: 2

 of the Bi-**Veca** Code into the planetary grids in the Christ period more

Page: 3

 (two Tri-**Veca** Eckasha merkabas superimposed upside down on each other), so we

Page: 5

 Density-2 Bi-**Veca** Merkaba in Ireland also reached its SNAP point and formed

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: 15

- Probability-11 Universal **Veca** QJadrant-4 Probability-5 Aauareion Host (parallel Eckasha-A)
 - Prob. 11) 5 **Veca** Probability (A1112 + Center) "13" The 48 Outer
-

Page: 16

- Andromeda Universe PCM **Veca**-5, and PKA Veca-2 Parallel Universe Galactic, Solar System,
 - 5, and PKA **Veca**-2 Parallel Universe Galactic, Solar System, Stellar Black Hole Sets,
 - "666" PKA **Veca**-2 Black Hole Alignment PKA Metagalactic-6, Galactic-6, Solar System--
 - - Cosmic 4. **Veca**-5- Universal 5. Metagalaxy-6- Local Group 6. Galaxies 1-
 - of Parallel PKA **Veca**-2 PKA Parallel Veca-2 t Eckasha-11 Multiverse with
 - 2 PKA Parallel **Veca**-2 t Eckasha-11 Multiverse with 12 Veca Universes ---,
 - Multiverse with 12 **Veca** Universes ---, :: __ _ V-9 Cosmic Krystal
-

Page: 17

- Aquinos/M31-Andromeda **Veca**-5, Milky Way Veca-5 Fragment Veca Universe, and the
 - 5, Milky Way **Veca**-5 Fragment Veca Universe, and the Parallel Veca-2 Procyak
 - Veca-5 Fragment **Veca** Universe, and the Parallel Veca-2 Procyak Black Hole Alignment
 - and the Parallel **Veca**-2 Procyak Black Hole Alignment Metatronic Death Star Spiral ("
 - and PKA System **Veca**-2 ",el too~<>S::: "" "" ""~a<"!. Inorganic Black Hole
 - Multiverse with 12 **Veca** Universes - - ~-.. -- -- ... _ _ _
 - the Core Universal **Veca** System (UV). • Each Metagalactic Core is the core
-

Page: 19

- **Veca**-2PKA P. Metagalaxy~ PM31 & P. Milky Way -o
 - directly with the **Veca**-2 Universal Ipha-Omega Fall, 2012 Phantom Split, and the
 - to begin drawing **ourVeca**-5 ""through the Eye of the Beasf" and into
 - Beasf" and into **Veca**-2 merger. GL-3 SS-3 position till 2012, then shift
-

Page: 21

Temple The Tri-**Veca** Merkaba The Eckasha 12-Point-12-Piane Six planes of

File : [2010-04_CamelotInterview_scan.pdf](#)
Title : Camelot Interview - Handbook
Subject : Diagram pack for Camelot Interview
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 9

- COSMIC COORDINATES ONE **VECA** = 4 Universal Quadrants and one Ecka Lower Inner God-
 - Dimensional THE UNIVERSAL **VECA** USG-11Lyra to Inner Ecka SG-3 2. Veca Quadrant-
 - SG-3 2. **Veca** Quadrant-1 Our 15-Dimensional Time Matrix Veca Quadrant-1
 - Dimensional Time Matrix **Veca** Quadrant-1 Primal Field "Higher Heavens" & Quadrant-4
 - Corridor – 4 **Veca** Quadrant – 4 Density - 1 6. The 6 Platforms
 - God World Universal **Veca** Inner Ecka to the Eckasha EARTH-GSG/USG-3 The
-

Page: 12

- Probability-11 Universal **Veca** Quadrant4 Probability-~ Aquareion Host (Parallel Eckasha-A) Coordinates: Eckasha-
 - Prob. 11) 5 **Veca** Probability (AII12 +Center) "13" The 48 Outer
-

Page: 15

- & A Deane **Veca**-2 PKA P Metagalaxy-6 lpha-Omega Fall, 2012 Phantom
 - directly with the **Veca**-2 Universal M3MG-~121~ "JI MG-12- G\; MG~
 - begin drawing our **Veca**-5 "through the Eye of the Beast" and into
 - Beast" and into **Veca**-2 merger. GL-3 SS-3 position till 2012, then
-

Page: 24

- Universe Single Bi-**Veca** D-12 Krystic Merkaaa Field South Magnetic Transharmonic Activation (
-

Page: 26

- Universe Single Bi-**Veca** D-12 Christiac Merkaba Field
-

Page: 27

- Primary Double Bi-**Veca** Merkaba Field I I I I 1, " ,," "II
-

Page: 28

- .__ore Tri-**Veca** Mer it • 1n ur Universa Veca-Ec as The
- 1n ur Universa **Veca**-Ec as The Primal Double Bi-Veca Merka ba Field

 Primal Double Bi-**Veca** Merka ba Field forms via merging of the two Primal
 two Primal Bi-**Veca** Merkaba Fields of the PCM & Parallel PKA Primal Light
 our damaged Universal **Veca** Shield. via Cue Site Interface. -- - .
 Eckasha Core Tri-**Veca** Merkaba Field of our Universal Veca-Ecka-Eckasha. The larger
 of our Universal **Veca**-Ecka-Eckasha. The larger Merkabic Circulatory System from, and within,
 smaller Double Bi-**Veca**, Primal Bi-Veca and Single_ Bi-Veca Merkaba Fields of
 Veca, Primal Bi-**Veca** and Single_ Bi-Veca Merkaba Fields of the U iversal
 and Single_ Bi-**Veca** Merkaba Fields of the U iversal Veca PCM & PKA
 the U iversal **Veca** PCM & PKA Universes form. . . . "
 Natural Christiac Eckasha **TriVeca** Merkaba Field / I . 4 .. . ; -../
 . Eckasha Tri-**Veca** Merkaba ©A"sha-yana and A"za-yana Deane; 1999-2006

Page: 29

 Eckasha Core Tri-**Veca** Merkaba Field of the Ecka-Veca Body The MCEO Freedom
 of the Ecka-**Veca** Body The MCEO Freedom Teachings® Series — ©2010

Page: 30

 47 The Tri-**Veca** Merkaba The Eckasha 12-Point-12-Piane Six planes of
 Deane Double Tri-**Veca** Eckasha Merkaba Forms the Krystar Crystal Ascension Capsule Field
 Needed
 form usually Tri-**Veca** is 6-vector Above is amplified 12-vector form usually
 form usually Tri-**Veca** The "Stardust Blue" Activation-1 Urtha-AmorAea Krystal Temple

Page: 38

 Caosule The Tri-**Veca** Merkaba The Eckasha 12-Point-12-Piane Six planes of

Page: 39

 1: The Tri-**Veca** Merkaba The Eckasha 12-Point-12-Piane Six planes of

Page: 52

 Eckasha Corridor-2 **Veca** Quadrants 1-4 a Krystar Matrix Adjacent Eckasha WESaLA Matrix
 Eckasha Corridor-3 **Veca** Quadrant-4 (C2) Wesedrak Fallen Veca Quadrant-3 0
 C2) Wesedrak Fallen **Veca** Quadrant-3 0/V-12 - v-1 Our
 BYA Bourgha Ecka-**Veca** -ckasha-A Spectra-3 ckasha Corridor-3 Quadrants 1-
 A) Our PCM **VecaAquinos**/M31-Andromeda Galaxy and Phantom Milky Way/Procyak Galaxy
 360
 Eckasha Corridor-4 **Veca** Quadrant-4 (E) AQUA"elle Universe in AdorA-EtorA: PKA
 Aquinos/M31 PCM **Veca** 16 The MCEO Freedom Teachings® Series- ©2010 A&

 The DN-2 **Veca**-SEda Core Sun is: Aquina-en-Tara Aquinos/M31 AQUA"elle

 The DN-2 **Veca**·SEda Core Sun is: AquA-el-en-Tara /

 Temple The Tri-**Veca** Merkaba The Eckasha 12-Point-12-Piane Six planes of

 (intentionally!) Bi-**Veca** same-spin spiral sets create the Atlantean Death Star Merkaba

 Probability-11 Universal **Veca** Quadrant-4 Probability-~ Aquareion Host /Parallel Eckasha-A\
Coordinates:

 Prob. 11) 5 **Veca** Probability (AII12 + Center) "13" The MCEO Freedom

File : [2010-04_SpiralsOfCreation_scan.pdf](#)
Title : Spirals of Creation - Handbook
Subject : Spiral Math, comparing KRYSTic and Metatronic, Fibonacci, Fib-of-NO-chi
Author : MCEO Freedom Teachings - Kathara Team
Keywords :

Page: 4

- Krystal Spiral in **Veca** Universe We can see a good example of the Krystal
 - structure of a **Veca** universe The Kathara Grid structures in a Veca Universe are
 - structures in a **Veca** Universe are illustrated in the diagram over. There are definite
-

Page: 5

- expansion of a **Veca** universe. Golden Mean The Golden Mean is a specific number
-

Page: 19

- quadrants in a **Veca** universe as illustrated in the diagram. This is possible because
-

File : [2010-05_Sliders7Diary_scan.pdf](#)
Title : Sliders 7 - Diary
Subject : The Lands of Wha, Mirror Mapping, the 3 Paths of the KRYST and the Wha-YA"yas Masha-yah-hana Adashi Adepts - Workshop Diary
Author : MCEO Freedom Teachings
Keywords :

Page: 2

the fallen parallel **Veca** Bourgha system (that the fallen races are using to

File : [2010-05_Sliders7_scan.pdf](#)
Title : Sliders 7 - Handbook
Subject : The Lands of Wha Mirror Mapping, the 3 Paths of the KRYST and the Wha-YA-yas Masha-yah-hana Adashi Adepts
Author : MCEO Freedom Teachings
Keywords :

Page: 1

 into the **Veca** ~ -. & lower fields for ~ \Hosted Evac

Page: 2

 Probability-11 Universal **Veca** Quadrant4 Probability-~ Aquareion Host (Parallel Eckasha-A)
Coordinates: Eckasha-

 Prob. 11) 5 **Veca** Probability (AII12 + Center) "13" The Wha-YA-

Page: 7

 Eckasha-8 and **Veca**-2 DN-5 Reishaic Wha-YA-yas Aurora-1 Wa-

Page: 8

 Probability-11 Universal **Veca** Quadrant-4 Probability-Q Aquareion Host (Parallel Eckasha-A)

 Prob. 11) 5 **Veca** Probability (AII12 +Center) "13" The MCEO Freedom

Page: 9

 ckasha-8 four-**Veca** Fall System ",~c~ ~ ~ ~ c;>~ ~ u((~!~-oce y..o"e Veca-

 oce y..o"e **Veca**-2 PKA P. Metagalaxy-6 PM31 & P. Milky Way

 directly with the **Veca**-2 Universal Core Black Hole & Micca Complex. Earth and

 begin drawing our **Veca**-5 "through the Eye of the Beast" and into

 Beast" and into **Veca**-2 merger. The MCEO Freedom Teachings® Series - ©

File : [2010-08_Sliders8Diary_scan.pdf](#)
Title : Sliders 8 - Diary
Subject : Preparing the Body for Slide, Advanced Emotional Telluric Body Training -
Workshop Diary
Author : MCEO Freedom Teachings
Keywords :

Page: 2

Galaxy-6- Universal **Veca**-5- Galaxy-3- Solar System-3- Stellar-3 alignment, the

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

- Introducing the Bi-**Veca** and Tri-Veca Codes; 4th in the Masters Templar Series;
 - Veca and Tri-**Veca** Codes; 4th in the Masters Templar Series; September 2001, Sarasota,
-

Page: 6

- Staff Reversal-Ecka-**Veca** Fall engagement, Bourgha, Thetans, Ubys open Bourgha Eumbic Time-Rip
-

Page: 7

- amplifying personal protection); **Veca** RA-sha-EL Hub Activation-1; Prayer for Safe Passage
-

Page: 9

- their entire Ecka-**Veca** system in the Parallel Eckasha 480BYA and launched a crusade
 - of their Ecka-**Veca** through their —Great 6-6-6-6 Quarantined Polarity
-

Page: 30

- our Parallel Universal-**Veca**) and Black-hole probability alignments, and the 2012 Pass-Through
 - Black-hole/parallel **Veca**-2 and our pineal glands; our switched-off 360-degree
-

Page: 31

- Dragon—Equari from **Veca**-2 Parallel Milky Way become administrative leaders of the —
 - Equari|| from our **Veca**-5 Milky Way stand against the Veca-2 BrUhan-White-
 - stand against the **Veca**-2 BrUhan-White-Dragons, enter KaLE-Rama Path agreements with
-

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: 27

open into the **Veca** \ & lower fields for \Hosted Evac \Ascension.

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: 23

of the High-**Veca** codes and Christos-TrionMeajhe Field Link are the only ways

File : [2011-04_ManifestersGuideCocreation_scan.pdf](#)
Title : Manifester"s Guide to CoCreation - Supplement
Subject : Transduction Sequence
Author : MCEO Freedom Teachings - Kathara Team
Keywords :

Page: 15

 (2001) Bi-**Veca** Manifestation Technique, Meehan ics of Manifestation (2001) Magic Words

Page: 17

 Introducing the Bi-**Veca** and Tri-Veca Codes (Sep 2001) Evolutionary Path of

 Veca and Tri-**Veca** Codes (Sep 2001) Evolutionary Path of Human Consciousness; Secrets

File : [2011-05_Sliders10_scan.pdf](#)
Title : Sliders 10 - Handbook
Subject : Return of the Sacred Butterfly, Te, Chi, & the DhA-Ya-Tei, Ultimate Desire, DhA-Ya-fication of the Vessel, Eternal Identity & the Adept Mind
Author : MCEO Freedom Teachings
Keywords :

Page: 21

- each Ecl<a-**Veca** quadrant births ~ 3. Spirit Body Gestation Cycle E-luman-
 - 48 & Ecka-**Vecas** birth Rasha & Light Body Gestation Cycle Begins & continues
-

Page: 22

- and each Ecka-**Veca** quadrant births 4 Density E-Luman-yana Density The Core
 - 48 & Ecka-**Vecas** spiritualization ® birth Matter begins + AdorA & ElorA @
-

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: 14

 and each Ecka-**Veca** quadrant births 4 Density E-Luman-yana Density "Spirit
 48 & Ecka-**Vecas** birth light crystallizes to matter Matter begins spiritualization ® +

Page: 27

 Gardens: The Bi-**Veca** Merge • 1st 2-point merging of the Tan-Tric

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: 8

- Eckasha Corridor-3 **Veca** Quadrant-4 (C2) Wesedrak Fallen Veca Quadrant-3 (
 - C2) Wesedrak Fallen **Veca** Quadrant-3 (D) Krystic Aquareion Host Matrix to our
 - Eckasha Corridor-2 **Veca** Quadrants 1-4 a Krystar Matrix © A&A Deane,
 - Eckasha-8 four-**Veca** Fall System ~~~~~laE~~~~ha & Hole Intertace Our Parallel
 - BYA Bourgha Ecka-**Veca** Eckasha-A Spectra-3 Eckasha Corridor-3 Veca Quadrants 1-
 - Eckasha Corridor-3 **Veca** Quadrants 1-4)>)> .9,0 c:c "g:J:::
 - J::: (F) **Veca**-2 PKA co~ Our Parallel Universe.._ ~~ Universal Veca-2
 - Universe.._ ~~ Universal **Veca**-2 PKA "k s :!: . Fall Black Hole
-

Page: 9

- Probability-11 Universal **Veca** Quadrant-4 Probability-Q Aquareion Host (Parallel Eckasha-AI
 - our Prob 11) **Veca** Probability-(AII 12 + Center) 5 "13" ©A
-

Page: 10

- & Milky Way **Veca** Uni verse-5 • Reference excerpts © We ~e
-

Page: 11

- the core fallen **Veca** Suns 4 of the WEsa Black holes & the Brenta-
 - Probability-11 Universal **Veca** Quadrant-4 Probability-Q Aquareion Host (Parallel Eckasha-A)
 - our Prob 11) **Veca** Probability-(AII12 +Center) 5 "13" @ A&A
 - Blue Plasma (**Veca**-2 Ecka Sun) Fall Gale 1. Using Metatronic "Death
-

Page: 12

- the 4 fallen **Vecas** of the Bourgha Black hole matrix, forming the "False
- Probability-11 Universal **Veca** Quadrant-4 Probability-§. Aquareion Host (Parallel Eckasha-
- Prob 11) 5 **Veca** Probability-(AII12 +Center) "13" ® A&A Deane,
- "Alpha" Fallen **Veca**-2 Center Sun & opens the False Deity Planes into
- HarA field of **Veca**-2. From Veca-2, the False Plasma Ray & Deity

 Veca-2. From **Veca-2**, the False Plasma Ray & Deity Planes open into
 complex via the **Veca-2/Veca-5** "Dragon's Eye." Page 12
 the **Veca-2/Veca-5** "Dragon's Eye." Page 12

Page: 13

 into our PKA **Veca-2**; this will cause "Metatronic Quantum Override" of the
 Chamber into our **Veca-5** Core, bringing the False Plasma Ray online with the

Page: 14

 into our Parallel **Veca-2** & our **Veca-5** & go "online" with
 2 & our **Veca-5** & go "online" with the "AlphaOmega Black

Page: 16

 the Dragon's Eye **Veca-2/ Veca-5** Eckasha-11 "Eye of FAtalE" &
 Eye **Veca-2/ Veca-5** Eckasha-11 "Eye of FAtalE" & "Dragon's
 Aquinos/ Milky Way **Veca-5** Core, then 2. into the center of Milky Way

Page: 18

 Veca-2 PKA Ipha-Omega Fall, 2012 Phantom Split, P. Metagalaxy-
 directly with the **Veca-2** Universal Core Black Hole & Micca Complex. Earth and
 begin drawing our **Veca-5** "through the Eye of the Beasf" and into
 Beasf" and into **Veca-2** merger. © A&A Deane, All Rights Reserved; Part

File : [2012-05_DanceOfLilaTranscript_scan.pdf](#)
Title : Pillar of Peace Workshop transcript
Subject : Full workshop transcript
Author : ARhAyas Productions - E"Asha Ashayana ARhAyas
Keywords :

Page: 40

- Eckasha Core Tri-**Veca** Merkaba Field Of the Eck-a-Veca Body" (2003) One
 - Of the Eck-a-**Veca** Body" (2003) One Full Eckasha Core Tri-Veca Merkaba
 - Eckasha Core Tri-**Veca** Merkaba Field Of the Eck-a-Veca Body rne Primat·
 - Of the Eck-a-**Veca** Body rne Primat·Double Bi-Veca Merkab~ Field forms
 - ·Double Bi-**Veca** Merkab~ Field forms via merging of the two Primal BJ.
 - two Primal BJ.**VecaMerkaba** Fields of The PCr.l & Pam lief PKA Primal
 - Core Tri -**Veca** Merkaba Field of our Universal Veea-Ecka·"Eckasha
 - smaller Double 81-**Veca**, Primal BI-Veca and Single BI;Veca MeHGllia Fields of
 - Veca, Primal BI-**Veca** and Single BI;Veca MeHGllia Fields of the Universal Veca
 - and Single BI;**Veca** MeHGllia Fields of the Universal Veca PCM & PKA Univernes
 - of the Universal **Veca** PCM & PKA Univernes foim·) Tha Base 12.5
 - our dumagod UnJvarsal **Veca** Shield vlil Cue Site Interface Our Eclasha Corridor 4, Base
 - PKA Universe Univernal **Veca** Quadrants =Base 12 Systems (12 Dimensions each with
 - Eckasha Corridor 4 **Veca** Quadrant 4 Density 1 39 Base StruCture of.Natural ChristiaC"
 - El:kasha TTi-**Veca** Merkaba Field 9/o .
-

Page: 41

- TM May 2012 **Veca** Flame Body activation & the Eckasha Merkaba Vehicle Flame Bo~
 - a Tli·**Veca** Merkaba. This is just a really quick recap tip-toe
-

Page: 42

- upoo a Bi-**VeCa** Tempialewith .6-12 Sti>-fr"!1JJ!ncy bandS· pa"
-

Page: 95

- set of the **Vecas** [she meant Virtues here] because these were the last
 - inductions of the **Veca** Codes [again, she means Virtue Codes], it does ...
 - up with the **Vecas** [Virtues] and do the optical pineal induction with the
 - where it's the **Veca** [Virtue] Wheel. And that's going to be something at
-

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: 14

 0 imens!ona! **Veca** Oi.iadrant Level-1 Ecka-Veca Body Level-4 Eckasha-
 Level-1 Ecka-**Veca** Body Level-4 Eckasha-Aah Krist Body Level-2 Eckasha

Page: 26

 Krystar 1 Ecka-**Veca** System= 115-Dimensional Time Matrix 1 Eckasha = 12 Ecka-
 = 12 Ecka-**Veca** Time Matrices 1 Eckasha-A = 12 Eckasha 1144 Ecka-
 Eckasha 1144 Ecka-**Veca** Time Matrices 1 Cosmic Matrix Eckasha-Aah Eukatharaista-ElumEir-Adhonna
 /1728 Ecka-**Veca** Time Matrices. 1 Cosmic Cluster= 6 Cosmic Matrices-(Eckasha-AahNunasai)
 /10,368 Ecka-**Veca** Time Matrices 1 Cosmos= 2 Cosmic Clusters /12 Cosmic
 /20,736 Ecka-**Veca** Time Matrices 6 Cosmos= 12 Cosmic Clusters /72 Cosmic
 /124,416 Ecka-**Veca** Time Matrices 1 Cos-MA"-yah = 12 Cosmos /
 /248,832 Ecka-**Veca** Time Matrices 1 Cos-MY"-ah (Cos-Min-Yahas
 /1,741,824 Ecka-**Veca** 15-0imensional Time Matrices. 1 Cos-Min-Yahas Core/Cos-

File : [2012_MCEOarticles_scan.pdf](#)
Title : MCEO Articles
Subject : Compilation of Articles publically available from the MCEO
Author : MCEO Freedom Teachings
Keywords :

Page: 11

 to the Universai-**Veca** level by the Inner Ecka Earth Eieyani, to evacuate groups

Page: 12

 permeates the Universai-**Veca** Flame body upon entry of the "12 Commandment" Codes
 between the Universai-**Veca** and Ecka systems While residing within the Arc Zone matter
 Point and the **Veca** Azur-A Point The Arc Zone exists as a common
 frequency than the **Veca** system but lower in frequency than the natural Ecka system,
 the Ecka and **Veca** systems Everything in manifestation has, as it core template, the

Page: 14

 the Ecka and **Veca** Universes are thus collectively known as the "Host of

Page: 53

 Currents, Radial Body, **Veca** Codes, a more detailed chart of the Transduction-Manifestation Sequence,

Page: 90

 • Introducing The **Veca** Code symbols Color, Symbol, Sound and Bio-Regenesiis Technologies An

Page: 94

 for expedited Healing. **Veca** Codes

Page: 95

 DNA template. The **Veca** Code exercises also assist us in opening the Maharic Shield
 practical terms, the **Veca** Code technologies facilitate healing of the subconscious mind, helping us

Page: 96

 of the High **Veca** Codes into the 15 Dimensional Anatomy involves placing the individual
 of the High **Veca** Codes is amplified by the use of optical-pineal induction.
 causing the mathematical **Veca** Code programme to enter the Pineal gland through the optical

- program of the **Veca** Code being induced, then travels through the Central Vertical Current
 - activation of the **Veca** Codes via optical-pineal induction is not as powerful as
 - amplification of the **Veca** Code frequencies, while the direct body placement technique is used
-

Page: 97

- use of the **Veca** Codes along with the other Keylontic Science technologies, will progressively
-

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: 18

 1 Ecka·**Veca** System = 1 15-Dimensional Time Matrix 1 Eckasha =
 = 12 Ecka-**Veca** Time Matrices 1 Eckasha-A = 12 Eckasha /1
 1 44 Ecka-**Veca** Time Matrices 1 Cosmic Matrix Eckasha-Aah Eukatharaista-EiumEir-Adhonna
 /1728 Ecka-**Veca** Time Matrices. 1 Cosmic Cluster= 6 Cosmic Matrices-(Eckasha-Aah/
 /10,368 Ecka-**Veca** Time Matrices 1 Cosmos= 2 Cosmic Clusters /12 Cosmic
 /20,736 Ecka-**Veca** Time Matrices 6 Cosmos = 12 Cosmic Clusters /72
 /124,416 Ecka-**Veca** Time Matrices 1 Cos·MA"-yah = 12 Cosmos
 /248,832 Ecka-**Veca** Time Matrices 1 Cos-MY"-ah (Cos-Min-Yahas
 ,741 ,824 Ecka-**Veca** 15-Dimensional Time Matrices. 1 Cos-Min-Yahas Core/Cos-

File : [2013-12_SecretsOfEFFI_Handbook_scan.pdf](#)
Title : Secrets if 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

 1 Ecka•**Veca** System = 1 1 5-Dimensional Time Matrix 1 Eckasha
 = 12 Ecka-**Veca** Time Matrices 1 Eckasha•A = 12 Eckasha /
 /144 Ecka-**Veca** Time Matrices 1 Cosmic Matrix Eckasha-Aah Eukatharaista-EiumEir-Adhonna
 /1728 Ecka-**Veca** Time Matrices. 1 Cosmic Cluster= 6 Cosmic Matrices-(Eckasha-Aah!
 /10,368 Ecka-**Veca** Time Matrices 1 Cosmos= 2 Cosmic Clusters /12 Cosmic
 / 20,736 Ecka-**Veca** Time Matrices 6 Cosmos= 12 Cosmic Clusters /72 Cosmic
 1 24,416 Ecka-**Veca** Time Matrices 1 Cos-MA"-yah = 12 Cosmos /
 /248,832 Ecka-**Veca** Time Matrices 1 Cos-MY"-ah (Cos-Min-Yahas
 1,741 ,824 Ecka-**Veca** 15-Dimensional Time Matrices. 1 Cos-Min-Yahas Core/Cos

Page: 44

 in a "**Triveca**• configuration, forming an "Eternal Phase Set Trinity" called the

Page: 45

 "111 Eternal **Triveca**"). The Crucible Point ("at the center of the ARI-

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: 35

- Krystar 1 Ecka-**Veca** System = 1 15-Dimensional Time Matrix 1 Eckasha =
 - = 12 Ecka-**Veca** Time Matrices 1 Eckasha·A = 12 Eckasha 1144
 - Eckasha 1144 Ecka-**Veca** Time Matrices 1 Cosmic Matrix Eckasha-Aah Eukatharaista-EiumEir-Adhonna
 - / 1728 Ecka-**Veca** Time Matrices. 1 Cosmic Cluster = 6 Cosmic Matrices-(Eckasha-
 - I 10,368 Ecka-**Veca** Time Matrices 1 Cosmos= 2 Cosmic Clusters / 12 Cosmic
 - I 20,736 Ecka-**Veca** Time Matrices 6 Cosmos = 12 Cosmic Clusters I 72
 - Eckasha 1124,416 Ecka-**Veca** Time Matrices 1 Cos-MA"-yah = 12 Cosmos I
 - / 248,832 Ecka-**Veca** Time Matrices 1 Cos-MY"-ah (Cos-Min-Yahas
 - 1,741 ,824 Ecka-**Veca** 15-Dimensional Time Matrices. 1 Cos-Min-Yahas Core/Cos-
-

File : [2014-04_ShiftMasters1_scan.pdf](#)
Title : Tan-Tri-Ahura Teachings™ ShiftMasters™ Course-1
Subject :
Author : (C)2014 E"Asha Ashayana
Keywords :

Page: 17

 = 12 Ecka-**Veca** Time Matrices 1 Eckasha·A = 12 Eckasha /
 /144 Ecka-**Veca** Time Matrices 1 Cosmic Matrix Eckasha-Aah Eukatharaista-EiumEir-Adhonna
 /1728 Ecka-**Veca** Time Matrices. 1 Cosmic Cluster= 6 Cosmic Matrices-(Eckasha-Aah/
 /10,368 Ecka-**Veca** Time Matrices 1 Cosmos= 2 Cosmic Clusters /12 Cosmic
 /20,736 Ecka-**Veca** Time Matrices 6 Cosmos= 12 Cosmic Clusters /72 Cosmic
 /124,416 Ecka-**Veca** Time Matrices 1 Cos-MA"-yah = 12 Cosmos /
 /248,832 Ecka-**Veca** Time Matrices 1 Cos-MY"-ah (Cos-Min-Yahas
 1,741 ,824 Ecka-**Veca** 15-Dimensional Time Matrices. 1 Cos-Min·Yahas Core/

Page: 36

 in a "**Triveca**• configuration, forming an "Eternal Phase Set Trinity" called the

Page: 37

 "111 Eternal **Trlveca**"). The Crucible Point ("at the center of the ARI-

File : [2014-07_FactuallySpeaking.pdf](#)
Title : Factually Speaking
Subject : Details of the Divorce between Speaker 1 & Speaker 2
Author : ARhAyas Productions
Keywords :

Page: 33

 01 IMIC01IIrAusieCD h **Veca** Cod• Bod Slam Of Gr101. Out ~l worllsn riOI<

Page: 52

 s All 6 **Veca** Codes. ~TheKhu-Veo::3Codc Stamp_ This :~ymbo\wasfirst

Page: 53

 s All 6 **Veca** Codes. ~TheKhu-Veo::3Codc Stamp_ This :~ymbo\wasfirst

Page: 58

 2 ~10-**nrdsetofHighVecas** r- --- --:- - l ; ih• K&thara Team

Page: 62

 Abeautrlll fuUcolorrelldrMncf th•**VecaMoMdot177.81**(eystotne !2 121rbe Class Journey
C~us Transcripts EGW/

File : [2014-12_KDDL1ChartPack_scan.pdf](#)
Title : Keylontic™ Discourses for Daily Living
Subject :
Author : (C)2015 E"Asha Ashayana
Keywords :

Page: 11

 Activation of the **Veca** Shield and Veca Flame Body N ~D-6 F=

 Veca Shield and **Veca** Flame Body N ~D-6 F= Density -2

Page: 15

 The T ri-**Veca** Mer1<aba The Eckasha 12-Point-12-Piane Six planes

File : [2016-03_KDDL2_scan.pdf](#)
Title : Arhayas Productions KDDL2 Hand Book
Subject :
Author : (C)2015 E"Asha A. Arhayas
Keywords :

Page: 7

- Activation of the **Veca** Shield & Veca Flame Body) The Flame of Eiros &
 - Veca Shield & **Veca** Flame Body) The Flame of Eiros & the Silver Sanctum
-

Page: 13

- Activation of the **Veca** Shield and Veca Flame Body DENSITY-2 RADIAL BODY D-
 - Veca Shield and **Veca** Flame Body DENSITY-2 RADIAL BODY D-3 w (
-

Page: 17

- Caosule The Tri-**Veca** Merkaba The Eckasha 12-Point-12-Piane Six planes of
-

Page: 91

- Domain Contains all **Veca** to Cos-my"-ah & Time-Space Matrix Structures -
-

Page: 117

- Eckatha = 12Ecka-**Veca** Time Malnces 1 Ecb oh•A= 12 Ed<aslla i144Eck•
 - Ed<aslla i144Eck•**Vecarme** Matrices 1 Cosmic Ilotrix Eckasha-Aah Euk~ElumE"r•
 - 1728 Ed<a-**Veca** Time Matrices. 1 Cosmic Cluster = 6 Cosmic Ma1riclls-(Eckasha
 - Ed<a•**Veca** Tme Matrices 1 Cosmoo = 2 Cosmic OustetS / 12
 - /20,736 Ecka-**Veca** Tll!10 Mattic8s 6 Cosmos = 12 Cosmic Clu\$1ei\$
 - Eckasha/124,416 Ecka-**Veca** Time Marice\$ 1 Co<l~"-yoh = 12 Cosmos 124
 - 246,832 Ecka•**Veca** Trne Ma1rioies I Co .. MY" .. h (Cos
 - ,624 Ed<a-**Veca** 1>1limenslona1Tme Ma1rioies. 1 Co<I-Mif>.Yahaa Core/Coo-
 - Eckasha 6,967,296 Ecka-**Veca** (15 Dml" Time Matrices) 1 EFFI Infinitum = 1008
 - Eckasha 20.901.888 Ecka-**Veca** (15 Dimensional Time Matrices) EFFI = Eternal First Field
-

Page: 187

- Eckasha 20.901.888 Ecka-**Veca** f15 Dimensional Time Matrices) EFFI = Eternal First Field Intelligence
-

Page: 196

uv. Single Bi-**Veca** Merkaba u. uanta Knu'-An & uv. Double

 uv. Double Bi-**Veca** Tri-Veca Eckasha Double Tri-Veca Mashaya-hana AmorAea ~

 Bi-Veca Tri-**Veca** Eckasha Double Tri-Veca Mashaya-hana AmorAea ~ 1 v

 Eckasha Double Tri-**Veca** Mashaya-hana AmorAea ~ 1 v Merkaba - 2 vector

Page: 197

 v. Single Bi-**Veca** Merkaba ":EF - 1 Vector Quanta RhU" -Ah

 Uv. Double Bi-**Veca** Merkaba - 2 Vector Tri-Veca Eckasha Merkaba - 6-

 2 Vector Tri-**Veca** Eckasha Merkaba - 6-12 Vector Double Tri-Veca Eckasha

 Vector Double Tri-**Veca** Eckasha Krysta r Merkaba -12-24 Vector "="-== Primary

Page: 198

 Wheels of Time **Vecas**, Vectors & Continua Scale 1 Time Veca = 1 Event

 Scale 1 Time **Veca** = 1 Event Horizon/Probability Dominion 1 Planetary Veca =

 Dominion 1 Planetary **Veca** = 368.8333 EYr 1 Solar Veca = 4,426 EYr 1

 EYr 1 Solar **Veca** = 4,426 EYr 1 Galactic Veca = 53,112 EYr 1

 EYr 1 Galactic **Veca** = 53,112 EYr 1 Metagalactic Veca = 637,344 EYr 1

 EYr 1 Metagalactic **Veca** = 637,344 EYr 1 Universal Veca = 7,648,128 EYr TIME

 EYr 1 Universal **Veca** = 7,648,128 EYr TIME SCALE of the EYANIC CALENDAR ~

 I 1 Time **Veca** = ---1 Event Horizon/ Probability Dominion ----1 Time

 2 Event Horizons/ **Veca** Probability Dominions 1 Time Continuum = 6 Time Vectors 12

 5 1 UniverseUniversal **Veca**-5 Keylontic"" Discourses for Daily Living - KDDL"" Course Series

Page: 202

 Uv. Sinale Bi-**Veca** Merkaba ~·I - 1 Vector Quanta RhU"-Ah

 Uv. Double 81-**Veca** J Merkaba • 2 Vector Tri-Veca Edcasha 1 Merkaba

 2 Vector Tri-**Veca** Edcasha 1 Merkaba -6-12 Vector Double Tri-Veca

 Vector Double Tri-**Veca** Eckasha Krystar Merkaba -12-24 Vector Mashaya-hana AmorAea

 (2 Planetary **Veca** (4 Planetary Veca Event Horizons/ Event Horizons/ Probability oomains)

 (4 Planetary **Veca** Event Horizons/ Event Horizons/ Probability oomains) Probability Domains)
Planetary: 1-

 12-24 Planetary **Veca** (24-48 Planetary Veca (96 Planetary Veca Event

 24-48 Planetary **Veca** (96 Planetary Veca Event Horizons/ Event Horizons/ Event Horizons/

 (96 Planetary **Veca** Event Horizons/ Event Horizons/ Event Horizons/ Probability OOmains)
Probability OOmains)

 a greater# of **Veca** Event Horizon Space-Time locations accessible to the embodied atomic

Page: 203

 (432 Planetary **Veca** Event Horizons/Probability Domains) Planetary: 216 Vectors Solar: 2,592 Vectors

 (1728 Planetary **Veca** Event Horizons/Probability Domains) Planetary: 864 Vectors Solar: 10,368 Vectors

 (3,456 Planetary **Veca** Event Horizons/Probability Domains) Planetary: 1728 Vectors Solar: 20,736 Vectors

 a greater# of **Veca** Event Horizon Space-Time locations accessible to the embodied atomic

Page: 205

 Sin&le BI-**Veca** Medcabl - 1 Vector Quantoa RhU"-Ah & Uv. Double

 Uv. Double Bf-**Veca** Merbba • 2 Vector EtorA/AdorAMers•y s•h Birthday

 13,14,15 Double Trt-**Veca** Mahaya'hana AmorAea Ecbsha KJvstar Mertcaba - 48 Vector

Page: 209

 Vector (2 **Veca**) Time-Wave Template • The "Long Way Home": The

Page: 214

 Vector (2 **Veca**) Time-Wave Template • The "long Way Home" :

Page: 215

 Vector (2 **Veca**) Time-Wave Template • The "Long Way Home": The

Page: 219

 Vector (12 **Veca**) Probability Time-Wave Template - "Wheels within Wheels" 12

Page: 226

 and each Ecka-**Veca** quadrant births ~ The Core Creation Sequence From Consciousness to

 48 & Ecka-**Vecas** birth Keylontic"" Discourses for Daily living · KDDL"""" Course Series

Page: 228

 and each Ecka-**Veca** Merger of Egg and Sperm forms a 7-layer HarA

 48 & Ecka-**Vecas** When Egg and Sperm join they spark and create a

Page: 238

 Vector (2 **Veca**) Time-Wave Template ·{cous~a-soaypf Eium:

Page: 240

 Vector (Z **veca**l Time-Wave Template " --. t-HH-t-+-~!-=":;;;;;;~1 t.

Page: 266

 Fields from External **Veca** Time-Matrix Systems to Internal CosMY"ah Systems and DhA-

Yah"TEi

Planes. Contains all **Veca** to Cos-my"-ah & Time-Space Matrix Structures the Intern

Page: 370

Hole- Bourgha Ecka-**Veca** Eckasha-A Spectra-3, Eckasha Corridor-3, Veca Quadrants 1

Eckasha Corridor-3, **Veca** Quadrants 1· 4 re: Bourgha Races *360 -

File : [KeylonticDictionary.pdf](#)
Title : Keylontic Dictionary
Subject : KS Dictionary
Author : MCEO Freedom Teachings
Keywords :

Page: 2

 Heahua System Bt-**Veca** Black Hole Black Sun DNA Bbnl: Slate Technology Blue Dr.

Page: 8

 S-7 Rha.**Veca** R-11 Sba-Ka-Ra Chabm !t<spos•btlity

Page: 9

 \"-J Tn-**Veca** T-16 YUS<U HJgMrBodifiS Trus< 11 Attitudes of Mastery

Page: 17

 waning in our **Veca** System. The Tauren was shattered by~ Tbetans and the Dtmoo

 1mt: wttb out **Veca** systnn and why humans and Inchgos wen~ created as well.

Page: 23

 downstep" ro our **Veca** system. :|a "a: Bemg who sern as elected

Page: 27

 bands of the **Veca** Unn-erse, m which we currently find ourseh'es.

Page: 48

 Bi-**Veca** Refe re nces EnoaQing the God Languages - Module Handbook

 B-3 Bi-**Veca** Th~ Bi-\ .•ca and~&2dn rrpres.mt the mathematiCal

Page: 49

 amate in our **Veca** Sinus C for Azuntt bybndlUtton 1 billion Y A. to

 System to our **Veca** 550mYA. to enable Veca evac" to Edon DomatnS via Starfue

 550mYA. to enable **Veca** evac" to Edon DomatnS via Starfue m Densaty-1 ...

 - Density I **Veca** quadrant wzthtn thezr ~systems; blinded by gnef, the Borntbasala

 within the PCM **Veca** ofthezr Parallel Ecbsha Ecb-Veca Systems, 2 groups tahng on

 Parallel Ecbsha Ecb-**Veca** Systems, 2 groups tahng on Bz-Veca genetic-distortion to

 tahng on Bz-**Veca** genetic-distortion to explore pobnry extremes m competition. one ·

 invading their PCM **Veca**., and "assimilating the Borenhasla control group ... The fallm

 entlfe Ecb and **Veca** Systems and formubttng an unnatur;tl. unstable TIME Rip of

Page: 68

 Worlds) Inside the **Veca** there art four quadrant spheres ITime Mattjcrs). two 012 Imlsity

Page: 75

 put mto our **Veca** system m Dmsity 3 .G.ai,aduring the Gaian

Page: 77

 lictilarY (Dha- **Veca** J IRefe rences Phoen,Enoaono Mod.-. the God t.

 1).4 Dha-**Veca** The Dba-Ytu code helps us to access le\`

Page: 95

 from the Ecb-**Veca** body to the (See: Cosmic Structure) God Wo rlds

 (ourEcb) (**ourVeca**) (out PCM Time Matrix) Eckasha-Aah • Eckasha-A

Page: 96

 (Cont) Every **Veca** Universe has a parallel Veca Uni\`~-- E\`ery Ecka

 has a parallel **Veca** Uni\`~-- E\`ery Ecka World has a parallel Eck.

 Matrix in our **Veca** System. The Eckasba .-\`ab A.h aLaab" `Body

Page: 100

 of the Ecka-**Veca**. Eckasha etc, sttucrures can lose their original tocryplioo through .

Page: 105

 shifts of the **Veca** Parameter Octaves ..s.hidd. which would take us across

Page: 106

 from the Ecka+**Veca** body to the Ecbdu-AM! body) art: called tb! 4-

Page: 123

 Set-: Svmbols , **Veca** Codes ~ Veca Codes) This panem oflight`sowxl (

 Veca Codes ~ **Veca** Codes) This panem oflight`sowxl (scalar` fi•

Page: 135

 available in a **Veca** System and its 15-Dimensional Time Matrix only during spttific

Page: 137

 Yti~ (High **Veca** Codes L References Azuritepres:s.com August 2009- Keylonbc DoctJonary

 H-7 High **Veca** Codes Tbt HJ.gb V«a Cocks. also c~

 and "Tri" **Veca** Co&s (Gnirsal Codts of Immautl) facilittate the opponuoity

 Dha and Rha **Vecas** (Cosmir Codts ortmmauuyaua) extend th1s process 11110 the Primal

Page: 138

 ts IDdtx) High **Veca** Codes (Cont) Each Dunr:m1otW F1eld.. and tht" Primal

 to restore all **Veca** codes and Scalar Template ~low tbem to tbetr original

Page: 148

 side in our **Veca** and \\ith our higher Stations of~. our~ systems would

Page: 181

 Fteld. [Khu-**Veca**] ~\=IMth,,:::..:ad.~~~:::b~:e!. ~~!:::;; a.

Page: 183

 transformati\"e within **Veca** polarity systems possessing a high dtgree of ~~d.am:

Page: 187

 Ecbsha down to~ **Veca** levels , via operungofthe D-13 and 0 -1

 controls radial body **Veca** denSity locks oo dl.OlenSions 1-12 Vea maner bod1es

Page: 192

 ~] n~ **Veca** Crystal Body 1\$ called: Lotum (Se<: ~ LorE, .!&!!)

Page: 226

 induct1on oftbt High **Veca** Codes is ~lifiN by the u~ of Optical-PiotallInductioo.

 program of the **Veca** Code Mmg IDduced. thtn tra\`els through tbt Ctntral

 3tion of the **Veca** Codes VI2I Opical-Piou l-lud uctiou ts not as

Page: 230

 time for our **Veca** Uoi\`-erse. lias this large Octa\"f Shit Id or

 spberts of our **Vecasyst**~ The central n:rtical column or vertical u is of

 the Umvc:rsal **Veca**. the venical rotation of the ennre 4-densirv Merkaba spirals

Page: 260

 controls radial Body **Veca** density locks on dimensions 1-12 Vec:a maner bodies.

Page: 261

 asses [Rha-**Veca**] Refe r ences EnQ<tglll9 the God L.anouaoes

 fi1D Rha·**Veca** The Rha·Yf"ca ~helps us to access level

Page: 271

 working with the **Veca** Codes, and are movements which go with sound. Each Sfuria

 It controls radial **bodyVeca** density locks on dimensions 1-12 Veca maner bodies. It

 dimensions 1-12 **Veca** maner bodies. It was first used in the Stand in

Page: 272

 time for our **Veca** Universe. It is this large Octa\`e Shield (

Page: 286

 Illabiliry withm tbt **Veca**-Uni\`erse Shield. Arc St:al Relea~ 4-Stauz

Page: 289

 an Inter-**VecaEu**"t"ril" £,,,, caUt>d: " Thto Rt"turn of tht" Raiobow

 these Le-EtorA **Veca** Outer Domains since bBforB the ""Fall of Tara SSOMYA-~".

Page: 291

 I ~I **EckaiVeca** organic ""Natural Physics Law" automatic rtiSponsa to conditions of

 Eckasha I Ecka/**Veca** organic ":\atural Pb~`sirs Law .. automatic response

 asha-Ec.k:..a**Veca** systems due to the aggressive anti-Kristiac activities ofthelll& under

 irrn in our **Veca** system and on our pl;met in 2004. The Pol:

Page: 302

 Trinity or Tri-**Veca** Light urut- Tau rs- (think of an upright tn-

 Taurtu of a **Veca** system 1s threaten to &11 W Hub opens and

Page: 304

 bole in another **Veca**. The ThiA aas bold a dorw.nion agenda pertairung to

Page: 307

 your body. W11h **Veca** 8, RnIsha1a, it becomes part ofthe Monadic: Code and use

Page: 315

 16 Tri-**Veca** (Trinity Code · Eye of rile Eloilei) The Tri-

 Sha." The Bi-**Veca** code releases two~ into each other and the T1i \

Page: 326

 Page V-1 **Veca** Codes (Stt: ~ High Veca C~s , Symbols

 Stt: ~ High **Veca** C~s , Symbols , Geomaocies) YKa Codts: the "

 embody. The High **Veca** Codes ofD-12 Divine Blueorint and Primal Light/Sound Trion-

 the body and **Veca** Code .MI."s allow rapid anchoring of the D-

 Return Current carries **VecaCode**-corrected Divine Blueorint mathematical program back through personal anatomy and

 2) Tri-**Veca** 3)~ Immanue l & Immanuyanas 4) Dha-Veca 5)~

 Immanuyanas 4) Dha-**Veca** 5)~

Page: 327

 Page V-2 **Veca** Codes (Cont) Low Veca"s ManU Mid Veca"s Immanu

 (Cont) Low **Veca**"s ManU Mid Veca"s Immanu

 Veca"s ManU Mid **Veca**"s Immanu

Page: 337

 Eckasba. Ecb and **Veca** Umversal Systems enter a Cosmic Cyd" of Rm~wn/ called

 Eckasla, Ecb and **Veca** Systems experience R~rution . or ""Rta;t nt

 a Knst and **Veca** Cbristos Sttd Atoms R.e~t of the Ecbsha-Ecb-

 the Ecbsha-Ecb-**Veca** Ot\"Ule Bluepnnt and R.ulignment of the Mfihbic Circulatory

 asha_ Eclca and **Veca** Uni\~erses.. ---- (Coatt Clod. Modale Hau:lxdr:)

Page: 348

 12, Ecb 12. **Veca** 12 andRa!dlt 12 were the Lock Kt")" Cod~s

 the Uni"-ersal **Veca** Slmlds a.od were anchor-ed into Earth"s~ as Parallel

 acti"l.~ted both **Veca** ~ 11 CThun-Imm..anUI md Parallel Vrca 1 L
