

Search Results

Summary

Searched for : **archetyp**
In index(es) : **H:\KS_Scan_Library\MasterIndex.pdx**
Results : **28** document(s) with **218** instance(s)
Saved on : **7/8/2017 8:46:32 PM**

File : [1999-05_IntroKeylonticMorphogeneticScience_scan.pdf](#)
Title : Intro to Keylontic Morphogenetic Science - Handbook
Subject : Keylontic Science for Daily Living
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 2

- The D-5 **Archetype** Identity 29 Chart 5C:
 - the D-5 **Archetype** 30 Conclusion
 -
-

Page: 17

- Body) (Astral, **Archetype** & Angelic Minds) 3. Betcha Hova- Oversoul Matrix 10 (
-

Page: 19

- Chakra 4 5. **Archetype** Body: D-5, Chakra 5 6. Angelic Body: D-6,
-

Page: 25

- Dimensional Template - **Archetype** Identity- into the morphogenetic field of the physical body will
 - D-5 Template! **Archetype** Identity are offered in the Tangible Structure of the Soul
-

Page: 26

- Integration of the **Archetypal** Identity. The mechanics of Morphogenetic Realignment and Silicate Matrix Activation
-

Page: 27

 5 Template - **Archetype** Identity for health, protection, accelerated Soul Matrix integration and preparation

Page: 28

 D-5 Template-**Archetype** to restore the body"s natural health imprint in the Crystal

Page: 29

 The D-5 **Archetype** Identity 1. The HU-2 Alphi Hova body (Soul

 grid is the **Archetype**. The 0-5 Archetype is the control center for the

 The 0-5 **Archetype** is the control center for the Soul Matrix and Alp

 (D-5 **Archetype** ID) Corrected Electro-tonal Imprints Imprinted Archetype - Alp hi

 tonal Imprints Imprinted **Archetype** - Alp hi Hova Body converts misalignments in Nada Hova

Page: 30

 the D-5 **Archetype** To realign the incarnate physical body with its imprint for

 the D-5 **Archetype** of the Alphi Hova body is used to Imprint the

 called Anchoring the **Archetype**. It will not realign Fire letter distortions in the Crystal

 After Imprinting the **Archetype**, Activation of the Archetype (embodiment of the Alphi Hova

 Activation of the **Archetype** (embodiment of the Alphi Hova body/ Soul Matrix) begins,

 and Anchoring the **Archetype** are the first steps to begin creating an electro-tonal

 spiritual evolution. The **Archetype** of the Alphi Hova body is imprinted into the Nada

 Tone= Anchoring the **Archetype** Color Blue Urn-a D-5 Geomancy D-12 Geomancy

 Geomancy Anchoring the **Archetype** creates a D-5 Frequency Seal around the Nada Hova

 Embodiment of the **Archetype** creates immunity to Intruder tactics. The MCEO Freedom Teachings®

Page: 33

 the 0-5 **Archetype** into the body to create protection from Intruder manipulation and

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

Page: 27

 Science, Anchoring the **Archetype** and the Monad and Building Merkaba- helping Earth , helping

Page: 28

 Body) (Astral, **Archetype** & Angelic Minds) 3. Betcha Hova - Oversoul Matrix 10

Page: 35

 the D-5 **Archetype** ©1999A.Hayes To realign the incarnate physical body with
 the 0-5 **Archetype** of the Alp hi Hova body is used to Imprint
 called Anchoring the **Archetype**. It will not realign Fire Letter distortibns in the Crystal
 After Imprinting the **Archetype**, Activation of the Archetype (embodiment of the Alp hi
 Activation of the **Archetype** (embodiment of the Alp hi Hova body/ Souli Matrix)
 and Anchoring the **Archetype** are the first steps to begin creating an electro-tonal
 spiritual evolution. The **Archetype** of the Alphi Hova body is imprinted into the Nada
 Tone= Anchoring the **Archetype** ~ ¢ Color Blue Urn -a 0-5 Geomancy
 Geomancy Anchoring the **Archetype** creates a D-5 Frequency Seal around the Nada Hova
 Embodiment of the **Archetype** creates immunity to Intruder tactics. . (

Page: 36

 The D-5 **Archetype** Identity ©1999A. Hayes 1. The HU-2 Alp hi
 grid is the **Archetype**. The 0-5 Archetype Is the control center for the
 The 0-5 **Archetype** Is the control center for the Soul Matrix and Alp
 (D-5 **Archetype** 10) Imprinted Archetype- Alphi Hova Body Converts misalignments in Nada
 Archetype 10) Imprinted **Archetype**- Alphi Hova Body Converts misalignments in Nada Hova Body.

Page: 38

 Recommendations: D-5 **Archetype** Exc::rcises _ · D-8 Mon2d E.,,ercises OI2kn

Page: 46

 the 5th-Dimensional **Archetype** Exercise for 3-6 months prior to using the

Page: 50

 the 5th-Dimensional **Archetype** Identity Exercise be used for 3 -6 months before
 noticed if the **Archetype** Exercise has been used first.

Page: 52

 Anchoring its Soul/ **Archetype** lid entity in the physical body." At age 33 the

Page: 60

 the 5th-Dimensional **Archetype** and Anchoring the 8th-Dimensional Monad exercises provides a

Page: 64

 the 5th-Dimensional **Archetype** Advanced Technique ©Anna Hayes Gruber 1999 In this exercise

 frequency from the **Archetype** identity into the 12th dimensional Unified Field, bonding the D-

 the D-5 **Archetype** identity into the protective frequencies of the D-12 Avatar

 the Incarnate and **Archetype** identities with the intentions and evolutionary plan of the Avatar.

 the D-5 **Archetype** have begun to enter into the body via the Core

Page: 65

 the D-5 **Archetype** Symbol Code has been imprinted into the Harmonic Universe -

 field (the **Archetype** of the HU-2 A/phi Hova Body has anchored

 the D-5 **Archetype** frequencies within the Seed Crystal Seals of the Chakra into

Page: 66

 the D-5 **Archetype** identity frequencies will begin operating on a subliminal level. After

Page: 67

 activation of the **Archetype** within the DNA and conscious personality is regulated by the

 the D-5 **Archetype** cannot activate within the conscious personality until the 5th strand

 the process of **Archetype** Activation once the 5th strand imprint is acquired.

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

Page: 44

 In D5, our **Archetype** (c) In D6, our Celestial consciousness (d) All

Page: 45

 body the D5 **Archetype?** (a) The body expands enough to hold 5th dimensional

Page: 50

 In D5, our **Archetype** (c) In D6, our Celestial consciousness (d) All

Page: 51

 body the D5 **Archetype?** (a) The body expands enough to hold 5th dimensional

Page: 58

 bring in their **Archetype** level identity if they had incarnates here. They can't bring

Page: 68

 bring in their **Archetype** level identity if they had incarnates here. They can't bring

File : [1999-12_Kathara1Diagrams_scan.pdf](#)
Title : Kathara 1 - Diagrams
Subject : Laminated color charts from Kathara 1 Manual
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 7

Body (Astral, **Archetype** & Angelic Minds) 3. Betcba Hova- HU3 OverSoul Matrix -

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: 71

 the DORA or **Archetype** of the 5th Dimensional Frequencies. The Betcha Hova Body of

Page: 75

 Body (Astral, **Archetype** & Angelic Minds) 3. Betcha Hova- HU-3 OverSoul Matrix-

Page: 85

 Soul Identity, its **Archetype** Core, the Alphi Hova Body and Kathara Centers 4, 5

Page: 121

 Matrix Identity- the **Archetype**. With practice, you can lean the energy of your waking

 51h -Dimensional **Archetype** aspect of your Client's Soul Matrix, asking how you may

Page: 149

 (D-4), **Archetype** or Dora (D-5) and the Angelic (D-

Page: 169

 (D-4), **Archetype** or Dora (D-5) and the Angelic (D-

Page: 227

 Body (Astral, **Archetype** & Angelic Minds) 3. Betcha Hova- HU-3 OverSoul Matrix-

Page: 230

 Body Astral Body **Archetype** Body Angelic Body Ketheric Body Monadic Body Keriatric Body
Christiac

Page: 276

 Atomic, D-5 **Archetypal** Mid-Telluric-EmotionalElemental and D-6 Celestial Mid-Mental
Doradic

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

Page: 30

 Body) (Astral, **Archetype** & Angelic Minds) 3. Betcha Hova- Oversoul Matrix 10 (

Page: 32

 Cellular Record Astral **Archetypal** & Angelic Minds Race Memory Record Ketheric Monadic & Keriatric

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

Page: 2

 The D-5 **Archetype** Identity
..... 21 The 15-Chakra System ..

Page: 9

 the Soul and **Archetype**, the Over-Soul and Monad, and the Avatar, Rishi, GodSelf

Page: 10

 the D-5 **Archetype** - Bio-Spiritual Evolution and Sou/Integration Track 2: Technique

 the D-5 **Archetype** (advanced version) CD 3: Track 1: Lecture 3: Anchoring

Page: 19

 the Sth Dimensional **Archetype** The Blue Pentagram The White Merkaba Star ~I- C-

Page: 21

 The D-5 **Archetype** Identity 1. The HU-2 Alphi Hova body (Soul

 grid is the **Archetype**. The D-5 Archetype is the control center for the

 The D-5 **Archetype** is the control center for the Soul Matrix and Alphi

 (D-5 **Archetype** ID) Corrected Electro-tonal Imprints Imprinted Archetype- Alphi Hova Body

 tonal Imprints Imprinted **Archetype**- Alphi Hova Body converts misalignments in Nada Hova Body Nada

Page: 23

 • (Astral, **Archetype** & Angelic Minds) ~ . 1 3. Betcha Hova- Oversoul

Page: 25

 HOVA BODY Silica **Archetype** ~ 4-5-6 HU-2 based & Angelic

Page: 31

 4th. Dimension, the **Archetype** Mind of the 5th.Dimension and the Angelic Mind of

 Phase Merkaba Vehicle. **Archetype**: The Archetype Identity is the portion of the multi-dimensional

- Vehicle. Archetype: The **Archetype** Identity is the portion of the multi-dimensional mind that
- Universe-2). The **Archetype** Identity of D-5 is the central control consciousness for
- Through Anchoring the **Archetype**, to expedite the process of Soul Integration, the scalar grid
- the 5th-Dimensional **Archetype** Identity is progressively brought into merger with the 2nd-Dimensional
- the 5th Dimensional **Archetype** frequencies move through the scalar grids, chakras and DNA strands
- field. Anchoring the **Archetype** imprints the personal morphogenetic field with the realigned template for
- within. Activating the **Archetype** begins process of manifesting DNA strands 1-6 within the
- the 5th-dimensional **Archetype** frequencies, the process of merging the Soul's A/phi Hova

Page: 38

- - the astral, **archetypal** and angelic minds - dimensions, chakras, auric field levels and

Page: 48

- to the Astral, **Archetypal** and Angelic Minds of the Soul Matrix identity level, to

Page: 49

- 4th-Dimension, the **Archetypal** Mind of the 5th.Dimension and the Angelic Mind of

Page: 53

- the D-5 **Archetype**- Bio-Spiritual Evolution and Sou/Integration. Keylontic Technique 2: Anchoring

- the D-5 **Archetype** Lecture 2 provides an introduction to the structures of cosmological

- the 51h-Dimensional **Archetype** Mind, the first level of Hova Body merger within the

Page: 54

- The 5th Dimensional **Archetype** Identity is the control center for the Soul Matrix identity

- the D-5 **Archetype** Technique is used for a 3-6 months prior to,

Page: 61

- the Soul Body **archetype**, focused at the 50, and it is this frequency which

Page: 80

- 3, 25, 69 **Archetype**, 9, 23, 31, 53, 54 Ariea Hova Bodies, 33, 38

- D D-5 **Archetype**, 10, 21, 53, 54 D-8 Monad, 10, 54 Dimensions,
-

File : [1999_Voyagers1_Intro.pdf](#)
Title : Voyagers I (Intro Section) - Book
Subject : The Sleeping Abductees, Second Edition (Intro Section only, ruman numeral pages)
Author : Ashayana Deane
Keywords :

Page: 3

 representations of psychological **archetypes** of the times, rather than as valid evidence for human

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

Page: 137

 Astral Mind, the **Archetypal** Mind and the Angelic (or "Celestial") Mind. Collectively

Page: 142

 consciousness of your **Archetypal** identity that knows itself as a singular-being-composed-of-

 the D-5 **Archetypal** Mind and the D-6 Angelic (Celestial) Mind. The

 the Astral, the **Archetypal** and the 142

Page: 143

 the physical body), **Archetypal** (fifth level out) and the Angelic (6th level

Page: 146

 consciousness of your **Archetypal** Mind.) This Symbol Code will assist the Reasoning Mind of

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

Page: 78

 Body (Astral, **Archetype** & Angelic Minds) 3. Betcha Hova -HU-3 Ove<

Page: 82

 5 5 5 **Archetype** Body 6 6 6 6 Angelic Body BETCHA HOVA BODY-

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: 19

 of the externalized **archetypal** "authority figures" which we have been brainwashed (via

Page: 41

 Body (Astral, **Archetype** & Angelic Minds) 3. Betcha Hova - HU-3 OverSoul

Page: 43

 Body Astral Body **Archetype** Body Angel ic Body Ketheric Body Monadic Body Keriatric Body

Page: 48

 5 are called **Archetypes**; both are from Density-2 and have Semi-etheric, carbon-

Page: 136

 Astral, D-5 **Archetypal** and D-6 Celestial levels of the Density-2 Semietheric

Page: 231

 Atomic, D-5 **Archetypal** MidTelluric-Emotional-Elemental and D-6 Celestial Mid-Mental Doradic

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: 16

 Body Activation; Astral, **Archetypal** and Angelic Body Eckasha Alignment & Sou/Integration)
Eckasha Merkaba

Page: 27

 Body (Astral, **Archetype** & Angelic Minds) 3. Betcha Hova- HU-3 OverSoul Matrix-

Page: 36

 Atomic, D-5 **Archetypal** Mid- Telluric-Emotional-Elemental and D-6 Celestial Mid-Mental

Page: 162

 the D-5 **Archetypal** Soul Plane. Upon return to the body, the D-3

Page: 163

 2 Soul Body **Archetype** identity, through which conscious contact and communication with the personal

Page: 169

 2 Soul Body **Archetype** identity, through which conscious contact and communication with the personal

Page: 173

 D-5 Astral-**Archetypal** Minds. Amoraea activation also initiates permanent opening of the natural

Page: 192

 and D-5 **Archetypal** Planes. Intended thought directed through the Astral Body creates thought-

Page: 210

 D-5 Astral-**Archetypal** Minds. Amoraea activation also initiates permanent opening of the natural

Page: 277

 such tendencies. The **archetype** tends to express this deep, inner emptiness, through obsessive projection:

 implies. The Warden **archetype** is intimidated by such potential expansion and "imprisons" this

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: 22

 ~ (Astrcil. **Archetype** & AngeDc Minds) · ~ 3. Betcha Hova -HU-

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: 81

 Teulic Identity, Its **Archetype** Core, the Alp hi Hova Body and Kalhara Centers

Page: 108

 Astral, D-5 **Archetypical** and D-6 Celestial levels of the Oensity-2 Semi-

Page: 263

 Body Activation; Astral, **Archetypal**, and Angelic Body Eckasha Alignment- Soul Integration. · Eckasha Merkaba

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: 7

- Activation of the **Archetype** CS-HB 6 25 Activation of the Archetype PH-HB
 - Activation of the **Archetype** PH-HB 5 28 Activation of the Archetype PH-HB
 - Activation of the **Archetype** PH-HB 6 60 Activation of the Personal12-Strand DNA
-

Page: 8

- Identity Anchoring Soul **Archetype** Identity Anchoring the 12 Reuche Pillars & Amoraea Arcs Anchoring
 - the 5th-Dimensional **Archetype** Advanced Technique Anchoring the 8th-Dimensional Monad Identity Anchoring the
 - the D-5 **Archetype** Anchoring the D-5 Archetype Anchoring the D-5 Archetype
 - the D-5 **Archetype** Anchoring the D-5 Archetype Anchoring the D-5 Archetype
 - the D-5 **Archetype** Anchoring the D-5 Archetype - CHART 5H Anchoring the
 - the D-5 **Archetype** - CHART 5H Anchoring the Monad Ancient Stellar Races Ancient
-

Page: 10

- M c 36 **Archetypal** Identity KS-HB 4 19 Archetype TS-HB Part 1
 - HB 4 19 **Archetype** TS-HB Part 1 22 Archetype KS-HB 5 22
 - Part 1 22 **Archetype** KS-HB 5 22 Archetype KS-HB 5 23 Archetype
 - HB 5 22 **Archetype** KS-HB 5 23 Archetype KS-HB 5 26 Archetype
 - HB 5 23 **Archetype** KS-HB 5 26 Archetype CS-HB 6 23 Archetype
 - HB 5 26 **Archetype** CS-HB 6 23 Archetype Body KS-HB 3 12
 - HB 6 23 **Archetype** Body KS-HB 3 12 Jan 2004 8
-

Page: 11

- Publication Section Page **Archetype** Identity KS-HB 4 18 Archetype Identity D-5 TS-
 - HB 4 18 **Archetype** Identity D-5 TS-HB Part 1 13 Arcturian Activation
-

Page: 12

- Section Page Astral **Archetypal** & Angelic Minds MR-HB Astral Awakening, the Flame of
- CS-HB Astral, **Archetype** & Angelic Minds MR-HB Astral, Archetype & Angelic Minds

- MR-HB Astral, **Archetype** & Angelic Minds KS-HB Astral, Archetype & Angelic Minds
 - KS-HB Astral, **Archetype** & Angelic Minds CS-HB Astral, Archetype & Angelic Minds
 - CS-HB Astral, **Archetype** & Angelic Minds CS-HB Atlantian Cataclysm PH-HB Atlantian
-

Page: 22

- 63 D-5 **Archetype** KS-HB 5 26 D-5 Archetype Identity CS-HB
 - 26 D-5 **Archetype** Identity CS-HB 6 23 D-5 Geomancy Control Code
-

Page: 23

- D-5 Template-**Archetype** KS-HB 5 21 D-5 Template-Archetype CS-HB
 - D-5 Template-**Archetype** CS-HB 4 14 D-6 Sirius B Star Gate-
-

Page: 83

- The D-5 **Archetype** Identity KS-HB 5 22 The D-5 Archetype Identity-
 - The D-5 **Archetype** Identity- CHART 51 PH-HB 5 29 The Dal MR-
-

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: 16

 Dimensional Template, the **Archetype** Identity, into the Morphogenetic Field of the physical body, will

Page: 17

 Anchoring the **Archetype** Imprinting the D-5 Template is called Anchoring the Archetype.
 called Anchoring the **Archetype**. It will not realign Fire Letter distortions in the Crystal
 the D-5 **Archetype** of the Alphi Hova body is used to imprint the
 The D-5 **Archetype** identity sets the pattern for the incarnational identity down here.
 for Anchoring the **Archetype** uses the encircled 5-Pointed Blue Pentagram, the code for
 integration of the **Archetype** Identity. The activation of the archetype within the DNA and
 activation of the **archetype** within the DNA and conscious personality is regulated by the
 After imprinting the **Archetype**, Activation of the Archetype (embodiment of the Alphi Hova
 Activation of the **Archetype** (embodiment of the Alphi Hova body/Soul Matrix) begins.
 the 5th dimensional **archetype** cannot activate within the conscious personality until the 5th
strand
 the process of **Archetype** activation once the 5th strand is imprinted within the DNA.
 frequencies of the **Archetype** Identity into your Morphogenetic Field, awaiting the imprint of
the
 of anchoring the **Archetype** Identity. The MCEO Freedom Teachings® Series Presented by
Adashi

Page: 36

 DNA. Anchoring the **Archetype** Imprinting the D-5 Template and Anchoring the Archetype are
 and Anchoring the **Archetype** are the first steps to begin creating an electro-tonal
 The D-5 **Archetype** of the Alphi Hova body is used to imprint connected
 integration of the **Archetype** Identity. After imprinting the Archetype, Activation of the
Archetype (
 After imprinting the **Archetype**, Activation of the Archetype (embodiment of the Alphi Hova
 Activation of the **Archetype** (embodiment of the Alphi Hova body/Soul Matrix) begins.

into activation. The **Archetype** of the Alphi Hova body is imprinted into the Nada

a." Anchoring the **Archetype** creates a D-5 Frequency Seal around the Nada Hova

Embodiment of the **Archetype** helps creates immunity to Intruder tactics. ATTITUDES OF MASTERY Attitude

File : [2007_MCEOordinateSystem_scan.pdf](#)
Title : The MCEO Ordinate System
Subject : details related to MCEO ordinations
Author : MCEO Freedom Teachings
Keywords :

Page: 20

 the 0-5 **Archetype** © Copyright A "shay ana & A "hzayana

Page: 21

 frequencies of the **Archetype** Identity into your Morphogenetic Field, awaiting the imprint of the

 of anchoring the **Archetype** Identity. The process of receiving the imprint of the 12-

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: 15

 the Dora or **Archetype** of the 5-dimensional frequencies. The Betcha Hova Body of

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: 34

 D-5-Telluric-**Archetypical** Body —Met-

Page: 35

 & D-5-**Archetypical** Body/FAM-Net Metatronic-Purge-Cycles) initiate; Mirror Ball Communion

 D-5-Telluric-**Archetypical** Body —Met-NET-Freeze Immunity|| & engaging the corresponding

 & D-5-**Archetypical** Metatronic-Purge-Cycle, (will complete in 5/22-24/

 releases D-5 **Archetypical**-Body/Higher Astral FAM-Net)- (will complete in

 D5-Higher-Astral/**Archetypal**-FAM-Net; —False-Ascended-Masters grid,|| the 84 Primary

Page: 36

 & D-5/**Archetypical** Body-Higher Astral/ FAM-Net Metatronic Purge as D-3

 & D-5-**Archetypical**/Higher Astral Body —Met-NET-Freeze Immunity|| (& corresponding

File : [2011-04_ShA-DahL-UUN13Virtues_scan.pdf](#)
Title : ShA-DhaL-UUN 13 Virtues - Handbook
Subject : The ShA-DhaL-UUN Rite, 13 Virtues and the Shores of Ah-MA-ya-san,
Planetary Mirror in the Sky Activation 1
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 41

Body (Astral, **Archetype** & Angelic Minds) 3. Betcha Hova • HU3 OverSoul Matrix

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: 41

 Body (Astral, **Archetype** & Angelic Minds) 3. Betcha Hova- HU3 OverSoul Matrix -

File : [2012-01_Sliders12Pt1_scan.pdf](#)
Title : Sliders 12 Part 1 - Handbook
Subject : Externalization of the KRYST, Secrets of the Tan-Tri-A"Jha, The 7 Suns of
Cos-MA-yah, Keys of Aden, Budding of the Lotus Seed and Plasma Body
Initiation
Author : MCEO Freedom Teachings
Keywords :

Page: 40

Body (Astral, **Archetype** & Angelic Minds) 3. Betcha Hova -HU3 OverSoul Matrix

File : [2013-08_ShiftMasterHostMasterEarthCYNC_scan.pdf](#)
Title : Introduction to ShiftMasters, HostMasters & the EarthCYNC Celebration - Handbook
Subject :
Author : ARhAyas Productions - E"Asha Ashayana
Keywords :

Page: 79

 Body (Astral, **Archetype** & Angelic Minds) 3. Betcba Hova-HU3 OverSoul Matrix -

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: 4

 world views, and **archetypes**. In Piaget's theory of development. children adopt a series of

File : [2014-04_ShiftMasters1_scan.pdf](#)
Title : Tan-Tri-Ahura Teachings™ ShiftMasters™ Course-1
Subject :
Author : (C)2014 E"Asha Ashayana
Keywords :

Page: 59

 Body f~stral, **Archetype** & Angelic Minds) . Betcha Hova- HU3 OverSoul Matrix -

Page: 96

 Body (Astral, **Archetype** 8t Angelle Minds) (Jj 3. Betcha Hova- HU3 OVerSoul

File : [2014-12_KDDL1ChartPack_scan.pdf](#)
Title : Keylontic™ Discourses for Daily Living
Subject :
Author : (C)2015 E"Asha Ashayana
Keywords :

Page: 11

 full D-5 **Archetypal** DN-2 Elemental Plane Full Strand -5 ActiiVatron,-v-....

File : [2016-03_KDDL2_scan.pdf](#)
Title : Arhayas Productions KDDL2 Hand Book
Subject :
Author : (C)2015 E"Asha A. Arhayas
Keywords :

Page: 13

 full D-5 **Archetypal** DN-2 Elemental Plane 4.5 Strand Activatio~ (all 4

File : [KeylonticDictionary.pdf](#)
Title : Keylontic Dictionary
Subject : KS Dictionary
Author : MCEO Freedom Teachings
Keywords :

Page: 29

 Page A-18 **Archetypal** Mind] Cornsponds to part of the Soul :\|atrix

Page: 215

 ~tb Dunensiooal **Archetype** Mind. 4th Duneosional ~ 3rd D~nsional ~ 2ud DI.

Page: 297

 the physical body). **Archetypal** (fifth le\`el out) and the Angelic (
