

Search Results

Summary

Searched for : 2012
In index(es) : H:\KS_Scan_Library\MasterIndex.pdx
Results : 83 document(s) with 1629 instance(s)
Saved on : 7/8/2017 7:06:54 PM

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

Page: 15

 an Activation 2008-2012 Pleiadian Activation ~---~~~~20~2~ A-~-.._..~!!11111 Solar Activation .

Page: 16

 2008 - 1/2012 7. Andes Mts.,South America(D-7.- 0-9) 1/

 0-9) 1/2012-6/2017 6/2042 - 6/204 7 6/2038

Page: 17

 1/2000- 1/2012 with the release of Star Seals I Vortex Seals 1-

 Vehicle between 1/2012- 6/2017, with release of Star Seal/ Vortex Seal land

Page: 21

 Merkaba between 612008- 112012. 5. With the full release of the 61h Star Crystal

 3 612008-1/2012 The Bl-pyramldal Hallah Merkaba Vehicle . [When Earth

 2000· 1/2012 marks Earth"s transition into Hallah Phase Merkaba. In full Hallah

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

Page: 22

 Quatra Phase between 2012-2017. 3. When In full Quatra Phase Earth then rapidly

Page: 40

 begin born in **2012**. Though there will be several other avatar souls incarnating on

 6 5/5/**2012** SANANDA-BEN-JEVOHI 12TH LEVEL AVATAR STRAND 7 2045AD T

Page: 67

 this imprint in **2012** from the frequencies running through the Earth"s grid. The anchored

File : [1999-09_EvolutionaryPathClass_scan.pdf](#)

Title : Evolutionary Path Class

Subject : Questions and Answers

Author : MCEO Freedom Teachings

Keywords :

Page: 42

 Earth chakras) in **2012** will determine what happens in this Ascension cycle. 7. The

Page: 44

 (b) 2000-**2012** (c) 2000-2017 (d) 2012-2017 3. When

 2017 (d) **2012**-2017 3. When are the Halls of Amenti scheduled to

 2000 (b) **2012** (c) 2017 (d) 2022 4. Where are our

Page: 45

 2006 (d) **2012** 9. What is the level of dimensional consciousness that will

Page: 48

 Earth chakras) in **2012** will determine what happens in this Ascension cycle. 7. The

Page: 50

 (b) 2000-**2012** (c) 2000-2017 (d) 2012-2017 3. When

 2017 (d) **2012**-2017 3. When are the Halls of Amenti scheduled to

 2000 (b) **2012** (c) 2017 (d) 2022 4. Where are our

Page: 51

 2006 (d) **2012** 9. What is the level of dimensional consciousness that will

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

Page: 19

 SirJan Activation 2008-**2012** .k--~---~-.-.5..., Pleladlan Activation 2004-2008 ~~-.-.-.~
Solar Activation

Page: 20

 6/2008- 1/**2012** 7. Andes Mts.,South America(D-7- D-9) 1/

 D-9) 1/**2012**-6/2017 6/2042 - 6/204 7 6/2038

Page: 21

 fully open between **2012**-2017. They, with the help of the Secret Government, have

Page: 39

 Affirmative Action 2000-**2012** A. Receiving the Light: Personal Strategies for 2000-2017.
Releasing

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

Page: 31

 born between 2000- **2012**. In her present incarnation Ashayana was born as an Indigo

Page: 40

 domain between 1999~ **2012**. Between 2007- 2012, if cataclysmic Earth changes can be prevented

 2012. Between 2007- **2012**, if cataclysmic Earth changes can be prevented on Earth during

 preparation for the **2012** opening of Earth"s Halls of Amenti Star Gates, Jesheua"s 2007-

 Gates, Jesheua"s 2007-**2012** foretold "Second Coming," and the mass Angelic Nation contact

 for the scheduled **2012** opening of the Halls of Amenti star gates. If Earth

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

Page: 157

 coming period of **2012**-2017 marks a time of physical and bio-energetic changes

Page: 179

 for the scheduled **2012**-2017 AD opening of Earth's Halls of Amenti Star Gates

Page: 188

 Complex for the **2012** opening of Earth's Halls of Amenti star gates and readying

Page: 192

 place between 2002-**2012** only if humanity is unable to perceive the deception. If

File : [2000-04_ArchLightSecretIndigoChild_scan.pdf](#)
Title : Architects of Light, Secrets of the Indigo Children - Handbook
Subject : Indigos and Race Heritage
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 41

 gene pool, before **2012**. Type-1 Indigos have an Emerald Order Oraphim 48-Strand

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

Page: 9

 born between 2000-**2012**. In her present incarnation Ashayana was born as an Indigo

Page: 27

 domain between 1999-**2012**. Between 2007- 2012, if cataclysmic Earth changes can be prevented

 2012. Between 2007- **2012**, if cataclysmic Earth changes can be prevented on Earth during

 preparation for the **2012** opening of Earth's Halls of Amenti star gates, Jesheua's 2007-

 gates, Jesheua's 2007-**2012** foretold "Second Coming," and the mass Angelic Nation contact

Page: 28

 for the scheduled **2012** opening of the Halls of Amenti star gates. If Earth

Page: 44

 GATES OPEN IN **2012**, WILL HAVE DOMINION OVER THE PLANET AND ALSO WILL HAVE

Page: 45

 Slrian Activation 2008-**2012** .J...;----T->r---1--""i Pleladlan Activation 2~2008

Page: 46

 6/2008- 1/**2012** 7. Andes Mts.,South America(D-7- D-9) 1/

 D-9) 1/**2012**-6/2017 6/2042 - 6/204 7 6/2038

Page: 47

 BETWEEN NOW AND **2012**, WHEN OUR AMENTI GATES OPEN, AND THE TIME CONTINUA
WILL

Page: 49

 COMING 2000·**2012**. • TO UNDERSTAND CONTEMPORARY HYBRIDIZATION AGENDAS WE
NEED TO UNDERSTAND

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

Page: 16

 to the year **2012**, by then, our There is a trust factor that has

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

Page: 5

 intended December 21, **2012AD** completion of the Christos Realignment Mission. Through their repeated incarnations

Page: 18

 on December 21, **2012AD**. The REAL Christmas story will reach its final chapters in

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

Page: 10

 book - "**2012-** Life After Earth: Orb Whisperers and the Silver Seed Awakening"-

Page: 12

 next book, "**2012-** Life After Earth: Orb Whisperers and the Silver Seed Awakening,"

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: 4

- domain between 1999-**2012**. Between 2007-2012, if cataclysmic Earth changes can be prevented
 - **2012**. Between 2007-**2012**, if cataclysmic Earth changes can be prevented on Earth during
 - preparation for the **2012** opening of Earth's Halls of Amend Star Gates, Jesheua's 2007-
 - Gates, Jesheua's 2007-**2012**, foretold "Second Coming ," and the mass Angelic Nation
 - for the scheduled **2012** opening of the Halls of Amenti star gates. If Earth
-

Page: 91

- Shields between 2001-**2012**. This will enable Earth to shift into Trans' Time
-

Page: 108

- 2008 -1/**2012** 1/2020 - 6/2025 7. Machu Picchu, Peru (
 - 07- 09) 1/**2012**-6/2017 6/2017- 1/2022 The Stellar Bridge alignment
-

Page: 112

- Slrian Activation 2008-**2012** -#--""-""--~ladlan Activation 2004-2008 ~~~~~;;J.: =g;; Solar Activation
-

Page: 151

- Agenda between 2008-**2012**. • On September 12th, 2000 the United Resistance Legions issued
-

Page: 157

- AD SAC approached **2012AD**. The Drakonian-Reptilian-Centaurian descent Annu-Melchizedek Illuminati races attempted,
-

Page: 160

- • 2008AD • **2012AD** The MCEO Freedom Teachings® Series Lemurian Holocaust Atlantian Holocaust
-

Page: 211

- star gates in **2012**. Three members of the incarnate Emerald Order Security Team have
-

Page: 214

 between now and **2012**. • 5.5 Million Years Ago: Great White Lion and Golden

Page: 217

 rendered inoperable by **2012** with successful activation of the GA Four Faces of Man

Page: 218

 to December 21, **2012**, climax of the next due SAC. The FFM began activation

 Realignment Mission of **2012**. 218

Page: 220

 SAC December 21, **2012**, "Final Conflict Stalemate" to resolve 2000-2017 AD SAC.

Page: 223

 original December 21, **2012** Christos Realignment Mission, begins War Crisis Order and Masters Templar

Page: 254

 Opening Schedule 2000-**2012** Summary Chart Abbreviations Key: SAC= Stellar Activations Cycle. GA= Guardian

 Realignment date from **2012** to end of continuum cycle 4230AD to give Anunnaki races

 Mission" December 21, **2012**. Begin Emergency Intervention. 2001 May: RRT Kauai Hawaii GA Crisis

 Initiates (originally **2012** May 5).UIR expedites OWO/Frequency Fence. Eieyani Reserve Intervention

Page: 255

 cycle (originally **2012** January): Gold Wave Infusions start D7/D8 grid accelerations. RRTs

Page: 256

 block (originally **2012** May 5). 2003 December: Inner Earth portals fully open, Amenti

 begins (originally **2012** May 5). December 21-22, 2003, Earth begins Holographic Beam

 transmit (originally **2012** December 21). GA activates "Golden Eagle" APIN, connect to

 Activations frequencies to **2012**. 2006-2012: Earth remains in Meajhe Zone-Quatra Phase Merkaba/

 to 2012. 2006-**2012**: Earth remains in Meajhe Zone-Quatra Phase Merkaba/Trion Zone-

 BiPolar Suspension to **2012** when final time line separation of Meajhe Zone /Bridge

Page: 257

 Drama UIR invasion. **2012** December: Early December 2012, suspended 07/08 Gold Wave Infusion/

 December: Early December **2012**, suspended 07/08 Gold Wave Infusion/Arcturian Activation, D8/09

 separation. December 21, **2012**: Christos Realignment Mission fulfills on Founders" original schedule of December

 of December 21, **2012** due to Anunnaki defection to UIR; date was set 22,326BC.

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: 140

 December 21 , **2012 AD**). Flame Group members rotate in their incarnations, each ensuring

Page: 141

 for 5/5/**2012** birth as the 12-Strand-activated Sixth Avatar, could not

Page: 143

 for activation until **2012**, would biologically overstress her system, resulting in premature death of

 assist in the **2012** fulfillment of the Planetary Christos Realignment Mission), both the Violet

Page: 145

 Changes potentials 2006-**2012**. The EOMC Evac Training Schedule has been initiated in order

 through the 2006- **2012** period. Plan B Protocol requires that successfully awakened/awakening members

Page: 148

 •**2008AD** •**2012AD** The MCEO Freedom Teachings® Series Progression of the Atlantian

Page: 156

 between now and **2012**. • 5.5 Million Years Ago: Great White Lion and Golden

Page: 197

 December 21 , **2012**, "Final Conflict Stale Mate" to resolve 2000-2017 AD

Page: 200

 original December 21, **2012** Christos Realignment Mission, begins War Crisis Order and Masters Templar

Page: 205

 as possible before **2012**, for intended assimilation into the Wesedak black hole. The "

Page: 228

 on December 21, **2012**. For Bridge Zone alignment and passage into the Universal Amoraea-

 on December 21, **2012**. (Pillar 1-2003, Pillar 2-2004, Pillar 3-2005,
 11-12 on **2012**.) Portions of the Universal-Galactic-Planetary-personal Shields that can

Page: 233

 Hole fall between **2012**-2017. Part 3 of the Cosmic 12:12:12:12

Page: 240

 on December 21. **2012**. and will mark the beginning of fulfillment of the prophecy

Page: 262

 not fully activate **until2012**-2017, or in Evac. If a level is not yet

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

Page: 35

- in the year **2012**. The Earth will "ascend in waves," as portions of
 - will begin in **2012** and end between 2072 and 2084, i.e., five to
 - is scheduled for **2012** - 2022. Humans who can assemble their full fourth DNA
-

Page: 40

- ascension wave of **2012-2022 AD**, to completely assemble the necessary frequency patterns into
-

Page: 63

- be opened by **2012 AD**, or by 4230 AD at the latest, the races
-

Page: 117

- accelerated evolution between **2012- 2017 AD** poses a direct threat to the Zetas' ability
 - merge during the **2012-2017** half-cycle point. By stopping this event, Earth would
 - with Tara between **2012-2017**, and the morphogenetic wave allowed fifth-dimensional frequency to
 - be stopped by **2012**, the Zetas could retain control of their D-4 holding.
-

Page: 119

- some point before **2012**. The Zetas knew that they would have to reconstruct the
-

Page: 120

- Tara scheduled for **2012-2017**. The Zetas possess the knowledge and technology that would
 - to merge in **2012**. They understand the electromagnetic relationships between Earth's planetary energetic fields
-

Page: 124

- wave period of **2012-2017** in Earth's present time cycle would allow all Earth
-

Page: 125

- each other in **2012**. Earth would be unable to receive its infusion of D-
-

Page: 128

 on Earth between **2012** and 2017. As Frequency Fences are morphogenetic manipulations, they also

 by January 1, **2012**. Guardian races began conducting mass-level, consensual, soul-agreement abductions

 on preparation for **2012**. Memory repression tactics were used to spare humanity the terror

 Earth before the **2012-2017** ascension cycle. Following the events of 1943- 1972, this

Page: 129

 Tara's grid between **2012- 2017**. The D-5 frequencies of the Blue Flame had

 than 5/ 5/**2012**, or else Earth changes would result when the grids began

 between 1972 and **2012**. For the artificial D-4 grid to become operational again,

 could fuse in **2012**, if the Earth grid vibration was raised high enough in

Page: 130

 and humanity for **2012**. Though most of the Zetas agreed, and began working with

Page: 131

 Mind Complex before **2012**, in order to regain control of the human populations in

 to merge between **2012-2017**, the human gene code would not have time to

 as close to **2012** as possible, while still allowing enough time for the fence

Page: 133

 Earth's grid in **2012**, and when Earth and Tara begin to intersect, major Earth

 to crest (**2012**), the Earth changes begin. When the morphogenetic wave begins to

 year cycle (**2012-2022**). The Earth changes cause a premature closing of the

Page: 134

 and humanity for **2012**, they now had the additional burden of protecting their preparation

Page: 135

 of Arnenti in **2012**. The original Quarantine Frequency Fence from 9540 BC would begin

Page: 136

 Earth changes between **2012-2017**. The option of stopping the Sphere of Arnenti from

 Earth changes of **2012-2017** 136

Page: 148

 to begin. In **2012**, very intense Stellar Activation energy infusions will begin, so we

 as possible before **2012**, when they will begin to rapidly burst into physical manifestation.

Page: 153

 Bridge Zone by **2012**, most of the human populations must be able to reach

Page: 154

 at once, between **2012** and 2017. The artificial time continuum into which Earth will

Page: 155

 time cycle, by **2012**. Acceleration of the particle pulsation rhythm of Earth's grid into

 time cycles by **2012**, full merger between the grids of Earth and Tara will

 Earth changes between **2012-2017**, as the natural fusion process of particle and anti-

Page: 159

 time cycle between **2012** and 2017, the Earth's morphogenetic field temporarily reaches a height

 Tara's grid between **2012-2017**, then instead of returning to its natural 2.5-accretion level/

 Agartha, through the **2012-2017** transition. Humans who have assembled all of the fourth

Page: 160

 accretion level before **2012**. If this does not occur, no one will make it

 take place between **2012-2017**. Humans who are able to assemble the fifth DNA

Page: 161

 Between the years **2012-2017**, there will be three distinct time continua into which

Page: 162

 human population in **2012**, and the most desirable for those who can achieve it,

 morphogenetic wave between **2012-2017** and ascending into the D-5 time cycle of

Page: 164

 sixth strand between **2012-2017**, while the Halls of Amenti and portals to Tara

 fourth strand by **2012**. On August 12th, 2003 the Dracos-Zeta Resistance plan to

Page: 165

 from occurring in **2012**. To those of the Interior Government who may be reading

 Earth enters the **2012- 2017** period, there will be geographical and climatic changes on

 Earth changes between **2012-2017** can be significantly reduced. What do you think might

Page: 166

 between now and **2012**. Needless to say, the cultures of Earth's D-3 time

 taking place between **2012-2017**. If the Earth changes meet or exceed the damage

Page: 167

 changes during the **2012**-2017 transitions will be greatly reduced. If the Dracos-Zeta
 take place between **2012**-2017. Once D-3 Earth is under Resistance Frequency Fence

Page: 168

 4.5 accretion before **2012** in order for the Earth's grid to raise high enough
 Bridge Zone in **2012**. The accretion level of Earth is being continually measured and
 of Arnenti in **2012**. The transition of Earth moving into the Bridge Zone began
 between now and **2012**. As Earth progressively moves closer to 2012, a subtle division
 moves closer to **2012**, a subtle division will begin to appear within the populations

Page: 169

 on Earth between **2012**-2022. ET Influences Presently the human collective moves together
toward
 of time. By **2012** the divisions within the populations will be set, as the

Page: 171

 is balanced in **2012**, the Dracos-Zeta Resistance and the Anunnaki Resistance will leave.
 of Amenti between **2012**-2022. If 92% of Earth's populations could reach a 4.5-accretion
 accretion level by **2012**, no one would take the second track of time back
 accretion level by **2012** you will automatically end up in the Bridge Zone continuum

Page: 172

 enlightenment between 1998-**2012**. Those on the Bridge Zone path will begin to bond
 unfold up to **2012**, when Earth's grid begins to merge with Tara's and the
 Between 1998 and **2012**, these two groups of people will progressively become more "

Page: 173

 Guardian groups. In **2012**, when the more intensive changes begin, localized climatic
deviations and
 time cycle between **2012**-2017. The infusions of D-5 through D-9 energy
 accretion level at **2012** placed them in the pulsation rhythms of the Bridge Zone
 time cycle between **2012** and 2017 and each of the two groups of people
 2000 and 1/**2012**. The Guardians will infuse Earth's particle base with UHF D-

Page: 175

 energy during the **2012**-2017 period, the populations will have the opportunity to assemble

Page: 177

 could open between **2012-2017**. The Earth's grid speed had to be raised high
 2000 and 515/**2012**. On 5/5/2012 Earth would begin its intersection with
 On 5/5/**2012** Earth would begin its intersection with Tara's grid, the Blue
 on 5/5/**2012** and close by 1/1/2022. Between 5/5/2017-
 10 years, between **2012-2022**, to ascend as many people as possible through the

Page: 178

 1992-5/5/**2012**, six silent avatars would birth on Earth, to purge genetic
 on 5/5/**2012**, and begin initiating Stellar Activations in others who hoped to
 On 5/5/**2012**, the Flame Holders would activate the Hall of Records, and
 on 12/ 21/**2012** the Hall of Records would begin transmitting data through Earth's

Page: 182

 Intruder Infiltration By **2012**. The Sirian Council became aware of Anunnaki Resistance plans to

Page: 183

 vortex points by **2012** for the Bridge Zone Project and the opening of the

Page: 184

 cycle by 1/**2012** and the Dracos-Zeta Resistance would have a much better
 would erupt between **2012-2017**, as the grids of Earth and Tara attempted to

Page: 185

 between 1992 and **2012**. These individuals were needed to hold higher-dimensional frequency as

Page: 186

 for May 5, **2012**. Your preparation for ascension is now back on schedule. PALAIDORIAN
 Avatars between 1992-**2012**, the Palaidorians and Priests ofUr from HU-2, working with
 left before the **2012-2017** ascension period begins for a minimum of 144,000 individuals

Page: 188

 Earth during the **2012-2017** ascension period. The second birth wave of 5,500 Indigo

Page: 191

 Activation: 6/2008-**11112012**. Gold Wave Infusion 6/2010- 6/2014 D-6 Sirian

Page: 194

 Earth during the **2012-2017** ascension period. 5. January 1, 2000: Earth's Fourth Vortex-

 on 5/5/**2012**. The Keepers of the Blue Flame begin their Pleiadian-Soul

Page: 195

 with Tara on **51512012**. During Earth's second D-5 Pleiadian Activation Earth's D- 195

Page: 196

 cycles by 1/**2012**. Earth's Solar Activation is the first of six Transmutative Stellar

Page: 199

 on 5/5/**2012**. The Hall of Records will begin opening on 9117/2001,

 on 5/5/**2012**. At this time the Flame Holders will be called to

 until just before **2012**) the Resistance Frequency Fence will not work on the masses.

Page: 200

 the 5/5/**2012**, following the birth of Avatar 6 and the activation of

Page: 203

 on 5/5/**2012**. 14. September 9, 2004: Tentative Birth of Avatar 4-Tenth-

Page: 204

 until 5/5/ **2012**, when the Blue Flame is embodied on Earth. The D-

 after 5/5/**2012**. Completion of the Pleiadian Activation and assembly and activation of

 Earth following the **2012-2017** ascension period. 16. January 1, 2005: Keepers of the

 on 5/5/**2012**. The Keepers of the Violet Flame begin their D-5

Page: 205

 Earth changes between **2012-20 17**, but the Halls of Amenti will remain stable

 pulsation rhythm in **2012**. Only the phantom Earth that returns to the D-3

Page: 206

 Tara on 515/**2012**. The morphogenetic wave continues to build as Tara's D-4

Page: 207

 Blue Flame in **2012**. The Keepers of the Violet Flame complete their D-5

 25. January 1, **2012**: Earth Completes D-6 Sirian-Earth Star Activation. Earth's Seventh

Page: 208

 2017. By 1/**2012** the sixth primary vortex in the Caucasus Mountains will be

Page: 209

Activation. 26. March **2012**: Keepers of the Blue Flame Begin Blue-black Liquid Light

 27. May 5, **2012**, 12:01 AM: Birth of Avatar 6-12th-level Avatar.

 on 5/5/ **2012**. This is a D-12 soul essence from HU-4,

 28. May 5, **2012**: The Grids of Earth and Tara Begin to Merge and

Page: 210

 On 5/5/**2012** the Blue Flame of Amenti descends through the Alcyone spiral

Page: 211

 on 5/5/**2012**, the three primary Flame Holders and their support team will

 29. December 21, **2012**: The Morphogenetic Wave Begins Cresting, Earth Begins Passing into the

Page: 212

 Between 12/21/**2012** and 6/30/2017 the D-1 base tone particles

Page: 213

 on 5/5/**2012**. In 11 2014 the Keepers of the Blue Flame are

 began in 3/**2012** completes and the D-10/D-11 Silver-Black Liquid

Page: 214

 on 5/5/**2012**. The conversion speed of particles transferring from Earth and Tara

Page: 216

 on 12/21/ **2012**. The particles of Earth and anti-particles of Tara would begin

Page: 220

 easy, during the **2012**-2022 ascension cycle, for if you do not, ascension and

Page: 242

 before the natural **2012** opening of the Halls of Amenti star gates if the

Page: 280

 Shields between 2001-**2012**. This will enable Earth to shift into Trans-Time Alignment

Page: 289

 Roundtables between 2002-**2012**. THE THREE KEY ELEMENTS OF THE CYCLE OF THE ROUNDS

Page: 303

 Agenda between 2008-**2012**. • On September 12th, 2000 the UIR Legions issued an

Page: 310

 2017 SAC approached **2012** AD. The Drakonian Reptilian-Centaurian descent Annu-Melchizedek Illuminati races attempted,

Page: 315

 and NDC-Grid **2012**- Intended Resistance Re-settlement and Inner Earth Crusade 315

Page: 328

 to occur in **2012**, the coming 2017 "Three-Day Particle Conversion Period" and
 due prior to **2012** will now occur between 2003-2006. If the Trion Field

Page: 345

 dominion between 2008-**2012**, would be progressively set in motion. The Zeta Rigelian-Drakonian agenda

Page: 417

 Infusion 1/1/**2012**: Earth's 7th Vortex- Andes Mountains, South America- opens 515/2012:
 America- opens 515/2012: 12 01 am 6th of Six Silent Avatars will birth;
 of Records. 12121/**2012**: Earth enters Holographic Beam, particle base begins to separate. Morphogenetic

Page: 418

 USSR 6/2008- **112012** 1/2022 -612025 7 Andes Mountains, South America 1/
 South America 1/**2012** - 612017 6/2017- 112022 As each vortex progressively opens

Page: 419

 6 5/5/**2012** SANANDA-BEN- 12TH LEVEL STRAND 2045AD JEVOHI AVATAR 7 T

Page: 421

 Cycle of 200()**2012** creates 3 T rad<s of Time into which h1111ans

Page: 422

 A. 515f2000 to **2012** Earth's particles shift to D-4 pulsation rtly1hm ttuough 3
 Ac!Nations. 8. **12121f2012** particles reverse angular rotation of p!Wticle spin ~rees
 8. C. Be~ **1212112012** & 2017 Ear1h accelalales through the pulsation rhythms of D-

Page: 424

 of Amenti between **2012** & 2022. They ~II appear on Tan in 7549.5
 by Intacimensional craft) **2012**·2022 B. VCiflllllll emerge on Tnln tiJ-2 at
 tine acceleration between **2012**·2017, the years 2017 NJ in Earth's D-3

Page: 427

 being born in **2012**. Though there will be several other avatar souls incarnating on
 three separate groups **2012- 2017** 427

Page: 429

 the new as **2012** approaches and popula- 429

Page: 430

 yourself on between **2012 - 2017** will be determined by your choices now. The

Page: 462

 ascension period of **2012-2017** offers humanity a rare opportunity to rapidly reverse-mutate

Page: 469

 assembles to activate **2012 -2022**. FireCode: strands 2-3 activate ACCRETION LEVEL: 4

Page: 470

 activates after 5/5**2012**, Indigo_ Star crystal pre-activation EARTH ACCRETION LEVEL: 3 to

 activates after 5/5**2012**) "t. D-6 SIRJAN ACTIVATION: D-6 Sirian Spiral

 6/2008- 1/**2012** TARAN ACTIVATION EARTH VORTEX OPENS: Vortex# 6- Caucasus Mountains, USSR-

 6/2008- 1/**2012** GOLD WAVE INFUSION: 2010-2014 D-7 BT & D-

 crystals activate 5/5**2012-2017** EARTH ACCRETION LEVEL : 4 to 5 HUMAN ACCRETION

 begin 5/5/**2012**) d 0-7 ARCTURIAN ACTIVATION: D-7 Arcturian Spiral

Page: 471

 9/9/2004- **2012** + Violet Wave D-6/D-7 frequencies 6/2006

 0 5/5/**2012-2022** D-6 Sirian 6/2008-1/1/2012 7/

 2008-1/1/**2012** 7/22/2008 -2017 day 3* Gold Wave D-

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: 2

 contemporary SAC between **2012** and 2017. Due to continually escalating political events of the

Page: 7

 of December 21, **2012**, while expediting Planetary Maharic Shield activation to prevent activation of

Page: 28

 now, between 2000-**2012** AD, within the FINAL PHASE and FINAL DRAMA, through which
 completion on December **21,2012**. 28

Page: 29

 during the December **2012** Ecka-Shi Cycle End_ The event of a full He-

Page: 46

 o.Cember 21~ **2012** (Neutron M.in u activation) Ecka Axlo SOUTH Before

Page: 72

 - Dec. 21, **2012** The Six Stages of Universal Shield Separation - May 27,
 through December 21, **2012** Ecka-Shi 3-Way Seed Atom & Shield Split -

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: 5

 collective passage to **2012** than would otherwise have been possible. Due to the events

Page: 10

 Hole between 2008-**2012**. The "Great Thunder of Wormwood Passing" is a potential

Page: 17

 Earth between 2003-**2012** has become a tangibly manifest option. The "leap in

Page: 18

 between Hethalon and **2012**, Earth could enter the final 2012-2017 Ecka-shi phase

 enter the final **2012**-2017 Ecka-shi phase of this "Universal Great Cleansing

Page: 19

 move through the **2012**-2017 Ecka-shi from the 6th probability sub-harmonic of

 main-line upon **2012** entry to the Ecka-shi, via a series of 8

 to enter the **2012** Ecka-shi cycle from the 6th probability sub-harmonic of

Page: 21

 between now and **2012**, and with the probability of whether or not the "

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: 1

 from now until **2012** with a bit more peace and stability than otherwise would

Page: 27

 this separation toward **2012**, it's going to become more apparent. And I also get

 they are not **until 2012**- 2017. What happens when in the same time you anchor

Page: 32

 we move toward **2012**. We'll never be the majority on the planet, but a

Page: 79

 to be before **2012**. What we need to do is be able to keep

Page: 84

 we go toward **2012**, when these outer fields start to clear sufficiently, where you

 with us until **2012**, The other guys in The metatronic state, and The Illuminati

Page: 89

 it might be **2012**, and it probably will be ... a few people, if

 be in 2011-**2012**. We'll get into that in a little bit, because I'm

 December 21 , **2012**, Voyagers will begin rapid acceleration from subharmonic six of mainline

Page: 90

 metatronic path. In **2012** we'll end up bringing literally The time pulses completely separate

 we get to **2012**. The process of getting to 2012 is this process here.

 of getting to **2012** is this process here. We have time jumps, little ones,

Page: 91

 for passage through **2012**. Now, that's not The highest it can go, but that's

Page: 101

 between now and **2012**) from your natural Christiac Merkaba Field and Divine Blueprint Shield,

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: 32

between Hetharo and **2012**. . . . Universal; Galactic and Planetary

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: 98

 December 21st 2012 {Neutron M~nU activation) ·Ecka _;__Axis .

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: 114

- "12 May **2012** 9 December "1~ August "12 October"12 Dec.
 - pa•sage ihrough **2012** Eckashl A ugusf 12, 2012 Reuche ScepterPil/aro-10-11-
 - A ugusf 12, **2012** Reuche ScepterPil/aro-10-11-12/nitiata . . December
 - . December 21, **2012** Reuche Scepter P/llars-10.11-12 Consummate/Aclivate December 21,2012
 - Consummate/Aclivate December **21,2012** Voyagers begin rapid acceleration from Subhsrmanic-6 of Main Une-
-

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: 8

 Expedited Schedule 2000-**2012** Amenti Opening Schedule- Crisis Intervention Expedited
Opening Schedule Amenti Rescue

Page: 21

 Opening Schedule 2000-**2012** KA1-Sup 42 Crop Circles VV-1/B Chapter 6

Page: 40

 Affirmative Action 2000-**2012** MR-HB 4 39 Healing through Unity MR-HB 1

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

Page: 2

 now and the **2012-2017** final separation. This information about the choices of Human

Page: 4

 between now and **2012-2017** will be determined by our ability to successfully cap

Page: 7

 between now and **2012-2017**. Depending on the template of the individual and the Copyright

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: 3

 occurs between Dec. **2012**-2017, Starburst E-Cou-Sha-TA 180-Leap (Parallel

Page: 19

 can occur between **2012**-2017. Because the Rama Key Adapter Codes are manually induced

Page: 31

 necessary prior to **2012**-2.014. However, the luxury of time for slower remembering is

Page: 35

 center fine by **2012**.) The Starburst Response adds a continuing, additional/90-degree CCW

 shift from the **2012** alignment, spanning 2012-2017 ((re: the Shift Map of

 2012 alignment, spanning **2012**-2017 ((re: the Shift Map of "Forbidden Testaments

Page: 39

 can occur between **2012**-2017. Because the Rama Key Adapter Codes are manually

Page: 55

 can occur between **2012** ~ 2011. Because the Rama Key Adapter Codes are manually

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: 31

can occur between **2012**-2017. Because the Ram a Key Adapter Codes are manually

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

Page: 8

 the way until **2012**. The Khu-Veca will progressively clear the Jehovian seals and

Page: 13

 hole fall between **2012-2017**. Veca Mahadra, KRIST-1 Code. The KRIST-1 Code

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: 1

 between now and **2012-** 2017, when we're asked to go to other countries and

Page: 10

 we get to **2012-**2014. So we're going to need that chart! But for

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: 17

 this imprint in **2012** from the frequencies running through the Earth's grid. Through the

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

Page: 11

 Yugas, and the **2012** Alpha-Omega Alignment On a planetary level, the events of

Page: 14

 open prematurely in **2012** AD, as the Parallel Earth and Parallel Milky Way Fall

 the period of **2012**-2013 AD would bring Earth humanity to a final cataclysmic

Page: 16

 during the "**2012** appointment with Illuminati destiny." Infighting and "raiding" of each

Page: 17

 depicted the "**2012** End Time period," when the inorganically synchronized StarGate/wormhole False

 This "Intergalactic **2012** Alpha-Omega Gate Alignment" was designed to bring our Solar

 long-planned "**2012** appointment with Illuminati destiny"- which will directly affect the evolutionary

Page: 18

 during the "**2012** appointment with Illuminati destiny," will determine whether this "Gift

 engages its "**2012** appointment with Illuminati destiny," our dominant human mass belief systems

 during the "**2012** appointment with Illuminati destiny." And it is because of this

Page: 19

 fulfillment of its **2012** Master Plan Prime Objective, continues to manipulate behind-the-scenes agendas

 freedom from the **2012** Illuminati Master Plan, could be attained. This "ideal Vision

Page: 20

 on Earth in **2012**-2013 AD as a result of advancement of the Illuminati

 opening awaiting the **2012** "appointment with Illuminati destiny"; smaller secondary Higher Earth Time

Page: 21

- will open between **2012** and 2230 AD for potential "Slide" Ascension Passage by
 - Lower Earth from **2012-2013** AD. For those who do not retain this genetic
 - environmental changes of **2012-2013** AD, the option of Hosted Bhardoah Ascension spirit-passage
 - end of the **2012-2230** AD period. Following 2230 AD, the primary Templar StarGates
-

Page: 22

- the end of **2012**. Information on Reciprocal Exchange Contact, advanced Bio-regenesis and preparing
-

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: 106

 a parameter, by **2012** they'll want us to be at a certain level of

 things happening in **2012**. There are escalations. But in the meantime, we are going

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: 29

 to open between **2012** and 2017, at the height of Earth's current SAC ("

Page: 31

 Body activation and **2012** automatic opening of Earth's "Hall of Records" and Akashic

 "Fall Force **2012** End Times Pole-Flip Agenda" Following the September 2007 Krystic

Page: 32

 to the year **2012** and related "End Times" prophecies. Since the time of

 Rift, Omega Code, **2012**, and related subjects can be found at AzuritePress.com in

 Sun in December **2012**, which would also result in the simultaneous "6th and

 for the Mayan **2012** "End Times" calendar and various other "Armageddon-type"

Page: 33

 the Fall Force **2012** End Times Pole-flip Agenda and resultant "6th and

 it through" the **2012**-2013 period, the Krystics' Shield of Solomon mission will continue

 Detailed information on **2012**, the "Load-Out," and the ongoing Krystic Guardian mission

 series of "**2012** Standard Bearers of the Host" Grid-Keepers Adashi Adept Conclaves,

 after the December **2012** Final Conflict Drama "Frequency Showdown" (detailed information on

 information on the **2012** Frequency Showdown can be found at AzuritePress.com in the"

 viable through the **2012** Frequency Showdown, as they are quite likely to do, the

Page: 82

 substances" probably by **2012**. Not that I endorse smoking or fluorocarbons, but, they do

Page: 455

 between now and **2012** there will be some kind of shift in what the

Page: 495

 point somewhere around **2012**-ish in this particular time frame had to do with

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: 472

 by around 2011, **2012**. It is already getting weird out there. I mean there"s

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

Page: 90

 do this for **2012**. This was going to be the stuff set in motion
 in motion for **2012** and the future, therefore To do something like this-and
 focused around the **2012**. There is a whole bunch of different maps that are
 have begun in **2012** and rolled on for a while, but at a bit

Page: 122

 be done in **2012** and the second part in 2017. It has to do

Page: 129

 and stuff-by **2012** it's going to look like this. Well, that's what they

Page: 131

 back down to **2012**, which was their original target date. So ... this is

Page: 144

 the Step Out **until2012**, but right now this Step Out creates something. As everything

Page: 163

 was scheduled for **2012** and 2017. Number 1) in 2012, Part 1 of the
 Number 1) in **2012**, Part 1 of the Dhani Ring would activate," And this
 hoping for, in **2012** we do the 1st Part and then in 2017 we

Page: 164

 due to occur **until2012-2017**, during which time Median and NET Earth would receive

Page: 165

 Dhani Ring, between **2012** and 2017, and resultant hosted infusion of the MaSha Gha-
 9years later, in **2012**, would result in the rapid Earth changes that would have

Page: 166

 until the scheduled **2012-2017** Dhani Awakening, the Omega Code will close Earth's Gha-

 the original scheduled **2012** for creating severe Earth changes. The 550 million year old

Page: 167

 was scheduled for **2012**, Part 1, will be done in Tribe 11. This is

Page: 240

 quickly. And by **2012**, life would never ... or life might not even be

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

Document Metadata

 Found 1 instance(s) in additional metadata

File : [2009-01_FOLFloatingBuddhas_scan.pdf](#)
Title : FOL "09 - Supplement
Subject : Brave New World & the Floating Buddhas, The Treaty of Al-Ben"-Yhan, Being Buddha, Engaging YOUR Place of Power, Healing the Wounds of Time, Elemental Command Slider Teams & the 12:12 Aquai"-ah de So-La"-RA LU"-na Transmissions
Author : MCEO Freedom Teachings
Keywords :

Page: 3

- beginning end of **2012**, (when particular, rare, planetary alignments occur within our Solar
 - White Dragon 2008-**2012** Omega Invasion Agenda would rapidly become fatal to everyone except
-

Page: 4

- escalation between 2008-**2012**. If the Kryst-Faii-Budhara/UIR/Anu/Drak/Green Dragon
-

Page: 5

- for the 2008-**2012** US Presidential Term to be held under a progressively more
 - from opening until **2012** - end, thwarting the White Dragons" ability to launch the
-

Page: 6

- Override Host by **2012**, the Net-Earth-Rod & Median-Earth "Rod-ofPalaidia"
 - pre-and-post-**2012** Planetary Stewardship maintenance and "trouble-shooting", Net-Earth can
-

Page: 7

- "win" in **2012**, to oversee the pending Kryst Alliance/Green Dragon "Official
 - for the 2008-**2012** intended "Official Disclosure Invasion" term. In the "Big
-

Page: 8

- Invasion between 2009-**2012**. The "Watchtower", 4 Sentinels, 12 Spanner Gates & 12
 - earlier than the **2012** maximum deadline. The Net-Earth"s Templar Star-Gates will carry
 - White Dragon 2009-**2012** breach of the PSG-sites and Net-Earth"s "Safe
 - be secured through **2012**-end. The Net-Earth Grail Window will activate, engaging a
-

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: 13

- Y13 (January) **2012** 5/22-27/2012 Solar 8hardoah Ring-Wave-5 (
 - 5/22-27/**2012** Solar 8hardoah Ring-Wave-5 (2012 Leap-2 to
 - Wave-5 (**2012** Leap-2 to Round-3/PR 12) Y14 (January)
 - 12-years early, **2012**) I complete DN-3 Meta-Galactic Over-Soul Accretion Cycle
-

Page: 17

- blocked to end-**2012**, preventing White Dragon 2009-2012 Zeta-Ship Direct Invasion. *
 - White Dragon 2009-**2012** Zeta-Ship Direct Invasion. *111-312009 GA Upstep-7C
 - Y13 Jan-Dec **2012** AQF. Shield CONTINUUM-LEAP-SHIFT-2 from Probability ROUND-31Probability-
-

File : [2009-05_Sliders4Diary_scan.pdf](#)
Title : Sliders 4 - Diary
Subject : The Call of Aurora, Probability Alignments and the Adjugate Bond
(Intermediate Atomic Ah-VE"-yas Body Training & Freeing the Mind for
Slide) - Workshop Diary
Author : MCEO Freedom Teachings
Keywords :

Page: 1

 would end in **2012**. Achieving this would also allow us to continue accessing the
 fall alignment in **2012**. E-Asha then discussed some aspects of the up and

Page: 3

 between now and **2012** and topics included the Dragon's Eye (the Eye of
 stay there until **2012**. After this, we'll all shift to probability Metagalaxy(MG) 12,
 The alignments following **2012** were also discussed in the context of the 2047-2052

Page: 4

 this alignment in **2012**, it will connect us all the way out to the

File : [2009-05_Sliders4Transcript_scan.pdf](#)
Title : Sliders 4 (workshop transcript)
Subject : Transcript for Sliders 4 Workshop
Author : MCEO Freedom Teachings
Keywords :

Page: 5

 the coming 2009- **2012** time accelerations and galactic and Solar System leap alignments of

Page: 6

 positive Probability through **2012** or not because in 2012 some big events take place.

 not because in **2012** some big events take place. So I just wanted to

 Probability in December **2012**. Fortunately, the Aquafereion Shield and NET Earth Templar has successfully

Page: 8

 through the 2009-**2012** time accelerations of the Krystal River Host The essential 2009-

 Host during the **2012** final Meta-Galactic Leap-shift from Meta-Galactic Probability-6

 can progress to **2012** and beyond. A"sha By the end of that third workshop

Page: 9

 which probable future **2012** NET Earth will see. So, they"re going to teach us

 will determine what **2012** set we get to see because there"s a bunch of

Page: 10

 passing through the **2012** End Times. So, all of this understanding of the probabilities

Page: 11

 stay in until **2012**. The MCEO Freedom Teachings® Series Presented by Adashi MCEO

Page: 18

 to be for **2012**. We need to be able to hold the Host, and

 it through in **2012**. They will crash and the host will be lost on

Page: 45

 take place in **2012**, so we don"t see a probability we do not want

Page: 47

 the Shield before **2012** if that alignment isn"t made. Our Shield is going through

Page: 60

- time period, once **2012** hit-here, I'll show you what that means tomorrow-once
 - means tomorrow-once **2012** hit, this would all be a done deal. Nothing would
 - alignments. And by **2012** we have to be able to make one more leap,
-

Page: 62

- time we reach **2012**, we'll have gone through from the MetaGalactic-6, Galaxy-1
-

Page: 100

- all about- where **2012** comes into it, and what we're actually being prepared for
 - call it- in **2012** is a matter of life or death. Not just for
 - shift in between **2012** and 2015 if this work is not successful, was what
 - absolutely essential for **2012**. And it starts with this workshop. It really started with
-

Page: 101

- between now and **2012**- what is occurring in what period. So those things I
 - in relation to **2012**. Next one please. [0 0628] Alrighty. This one is
-

Page: 109

- whole craziness about **2012**- with the New Age movement; Revelations in the Bible, and
-

Page: 114

- make it through **2012**, basically, as you'll see what 2012 is about So we
 - you'll see what **2012** is about So we made it to 4. Next one,
 - us in. In **2012** we would have been pulled into alignment with it It
-

Page: 115

- need to, by **2012**, get into the Galaxy-3 Alignment but not go past
 - time we hit **2012**. And it would actually, not just move us here, they're
 - in this position **until2012** and we're going to build ... our main thing is
-

Page: 116

- this one? "**2012**, the Phantom Split and the Dragon's Eye", well this is
 - says; the "**2012** Cosmic Show Down, Accelerations of the Omega BeaST Micca Complex
-

Page: 117

- this until the **2012** period then ... I can hardly wait to see the
 - whatever workshops on **2012**, because I know we're going to have some major events
-

Page: 118

 during this workshop, **until2012**. And then we would shift again to a 12 Alignment,

Page: 119

 up is the **2012** issue because it always has ... there is a reason

 like "oh **2012, 2012**" everybody has been talking about 2012 for quite a

 been talking about **2012** for quite a few years, 20 years, 30 years maybe

 the middle in **2012**, as far as our system alignment, where they're being pulled

Page: 120

 down to. If **2012** goes badly they have a very short time to pull

Page: 121

 will hold us **till2012**. Then, in 2012 we'll go through ... I can hardly

 till2012. Then, in **2012** we'll go through ... I can hardly wait to see

Page: 123

 final showdown in **2012**. If we can make this ... and there will always

 problem that involves **2012** that has been a problem that has been there for

Page: 124

 and December 21st **2012**. So, this is our final Alignment Cycle as far as

 coming into the **2012** Alignment This is ... in this period we're going to

 to keep until **2012**. There is some other things happening too because, simultaneously, Phantom

Page: 125

 the leap in **2012** but, meanwhile, the other ones are going to be going

Page: 127

 till January 15th **2012**. And Octant-7 goes from January 15th 2012 to July,

 from January 15th **2012** to July, I think The MCEO Freedom Teachings® Series

Page: 128

 about July 5th **2012**. And then the Octant-8 Cycle, which is the final

 from July 5th **2012** to December 15th through 21st of2012 And that is when

 15th through 21st **of2012** And that is when we do that pop-through, whatever

Page: 131

 aligned with in **2012**, that's the alignment we're going to leap to in 2012.

 leap to in **2012**. So, we're going to align there, and that will take

File : [2009-05_Sliders4_scan.pdf](#)
Title : Sliders 4 - Handbook
Subject : The Call of Aurora Probability Alignments & The Adjagate Bond,
Intermediate Atmic / Ah-VE"-yas Body Training
Author : MCEO Freedom Teachings
Keywords :

Page: 16

 2009- 12/21/2012 "Great Pass-Through" to MG-12 GL-12 SS-

Page: 17

 §1 The 2012 Cosmic Show-Down Accelerations of the Omega-Beast-Micca Complex

 1 to~ by 2012. The Mashayah- Hana Vortex will hold our Metagalaxy in the

 3 position to 2012 then shift us through to M31 MG-12GL-3SS-3

 Bear & separate **unti12012** "reunk>n -shov.doM"l". (NOTE: Ea1h wiD

Page: 19

 rty In December 2012 the Mashayah-Hana Vortex will draw the Hosting" "% parts

 The Great Crossover, 2012 & the Eye of Aquari MH Vortex allows for Ad

Page: 21

 to Dec 21, 2012 (Great Leap Shift-4) 3 years, 8 months, 8

 Dec. 21 . 2012 Kryst Host & Kryst-Fall Host Alignment to 2047 Load-

 by 12/21/2012. - 12/21/2012 Phantom Earth will engage MW MG-

 - 12/21/2012 Phantom Earth will engage MW MG-12 " GL-3

 3" (by 2012) Dec 21.2012 Host BPR Code: M31 "121 3, 31

 by 2012) Dec 21.2012 Host BPR Code: M31 "121 3, 31 3" Host

 3, 3- in 2012 then Alpha-Omega Fall BPR Code: MW 12, 313, 3

 -Dec 21 12012 -"fake 333 alignment" 21

Page: 22

 The 2009-2012 Galactic Probability Movements of the Milky Way MetagalaxyTime & Galactic

 Out Evac 2009-2012 "Crossover Essential Alignment" Note: "Octant" & "Probability"

 Probability Movements, 2009-2012. The MCEO Freedom Teachings® Series Copyright A"sha-
yana &

File : [2009-08_AmentiTeachings_scan.pdf](#)
Title : The Amenti Teachings
Subject : The Amenti Teachings Kathara Team Module Handbook
Author : MCEO Freedom Teachings
Keywords :

Page: 3

 will climax in **2012**-2017. The MCEO Freedom Teachings® Series@ 1999 · 2011

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: 25

In December **2012** the Mashayah-Hana 1 parts of our Milky Way through

File : [2009-09_TalkTownRadio_scan.pdf](#)
Title : Talk of the Town Radio Interview #1
Subject : Radio Interview transcript
Author : Ashayana Deane and Sarah Simmons
Keywords :

Page: 2

 that, called "**2012**- Life After Earth, Orb Whisperers and the Silver Seed Awakening".

Page: 3

 opening peak in **2012**, and extent- originally to extend into 2017. Because things have

Page: 5

 particularly during the **2012** through 2230 A.D. period. During that period the future
 the timeframe between **2012** and 2017. Certain events that can take place can actually

Page: 8

 to do with **2012** and have to do with the time after that period.
 is called "**2012** - Life after Earth, Orb Whisperers and the Silver Seed

Page: 11

 is called "**2012**- Life After Earth, Orb Whisperers and the Silver Seed Awakening".
 also opening in **2012**. This is connected to the "Orb s" phenomenon. The

Page: 12

 will occur between **2012** and 2017. So this is why we've been talking about

Page: 13

 take place from **2012** to approximately 2017, wherein Stargates will open. You mentioned the

Page: 14

 coming out for **2012** and 2013. We are not going into pole-shift. It
 doomsday stuff for **2012** and 2013, because it's not going to happen. Sarah: Well

File : [2009-10_Sliders6Diary_scan.pdf](#)
Title : Sliders 6 - Diary
Subject : Sliders 6 - Workshop Diary
Author : MCEO Freedom Teachings
Keywords :

Page: 2

- Earth; why the **2012** date is so important, and what it has to do
 - taking place in **2012**; Encryption Lattices, what are they, where are they, and why
 - be activating in **2012**; and how, in this workshop, we will be helping to
-

Page: 3

- ties in with **2012**; how our personal Encryption Lattice is the sum total of
 - (especially before **2012**, as after 2012 some will lose this gift) in which,
 - 2012, as after **2012** some will lose this gift) in which, by utilizing the
-

File : [2009-10_Sliders6Transcript_scan.pdf](#)
Title : Sliders 6 (workshop transcript)
Subject : Transcript for Sliders 6 workshop
Author : MCEO Freedom Teachings
Keywords :

Page: 2

 fulfillment of in **2012**. So we're going to see in this workshop, we are
 toward, why is **2012** such a big important time for everybody. Everybody is predicting
 moving toward in **2012** is not an organic Stellar Activation Cycle. The Beloveds, as

Page: 3

 this point in **2012**. And what was supposed to happen in 2012 ... it's
 to happen in **2012** ... it's really funny because certain paradigms even now are
 what's happening in **2012** always go back to the Precession of the Equinox Cycles
 with what in **2012**. And even the Mayans knew and that's why it's the
 Galactic Core in **2012**. There is information The reason why by the time we
 will occur in **2012**-well, it would occur in 2012 if it weren't for
 would occur in **2012** if it weren't for Guardian Intervention and we all wouldn't
 pole shift in **2012** but there is something else that is going to happen

Page: 4

 Amenti Stargates in **2012**. And they are not activations that are being generated by
 on December 21 **of 2012** If they can align with that, they can actually get
 in preparation for **2012** with the information on what is called the Silver Seed
 coming in in **2012**. We'll understand a lot more about that once we see
 to do with **2012**. But there is something that we haven't talked about in
 beginning in the **2012** cycle. Now we haven't heard about the Sphere of Amenti

Page: 5

 Star-Gates in **2012** that had to do with the Sphere of Amenti being
 be opening in **2012**, in the 2012 period. So we still have Gates open,
 2012, in the **2012** period. So we still have Gates open, we still have

Page: 6

 are happening in **2012** with the Metatronic activations. That would mean all of us

Page: 7

 is occurring in **2012**. It's actually going to be a Celebration at least for
 they happen in **2012** are simply not going to And I just found out

Page: 8

 taking place in **2012** and what the Guardian Teams need to do with that.
 it's like "**2012**, Life after Earth" (chuckle). And the first thing you
 oh that means **2012** we've got to do life after Earth" It actually has
 We'll get through **2012**. For the first time we're the ones that are teaching
 take place in **2012** and move us forward into the future The full title
 book is "**2012: Life after Earth, Orb Whisperers and the Silver Seed Awakening.**"

Page: 9

 Seed Awakening in **2012** and I don't know a lot about that yet but

Page: 10

 looking at in **2012** and all of those kind of things. So, let me

Page: 11

 between now and **2012** but the big ones come in in 2012 and it's
 come in in **2012** and it's through the Encryption Lattice, as they exist right
 is where in **2012** that Silver Seed will come down. But I believe we

Page: 12

 is happening in **2012** as far as what is aligning with what? What's all
 what right before **2012**, the whole 2012 will probably be all doomsday shows, ET
 2012, the whole **2012** will probably be all doomsday shows, ET invasion shows I
 a showdown in **2012**. And it's not a showdown about what is going to
 happening in the **2012** period. But the showdown is about BPR or Base Pulse

Page: 13

 the beginning. In **2012** it's not a grid showdown because it's already determined. We
 goes past that **2012** Deciding Point and that Deciding Point takes place somewhere between
 to try for **2012** to have a workshop where we can be on the

Page: 14

 December 21st of **2012** and there will still be the portion, not of the
 this point to **2012** when the big BPR showdown happens. And it's just a

Page: 16

 learn about by **2012**, that corresponds with the Ectoplasmic base of the Middle Domains

Page: 27

 this is about **2012** and moving up to 2012 and what that's about When

 moving up to **2012** and what that's about When they gave me this information,

 the hype of **2012?**" I understood some things about it, but nothing like what/

 won't be occurring **until 2012** on the planetary level, where it is available to everyone;

Page: 28

 Channels, Earth's Extinction, **2012** and the Planetary Encryption Lattice". Oh boy! We won't be

 Extinctions, and the **2012** and the Planetary Encryption Lattice". Then the next sub-heading

 Big Game, the **2012** Show, Pertinent Questions", and that's the one where one question

Page: 34

 when we have **2012**, as we'll find out Now, in regard to, ... "

Page: 36

 Spin Activation in **2012**, which is a definite problem for the life fields on

 call, people, because **2012** is going to happen and some fascinating things and horrifying

Page: 37

 Channels", Earth Extinctions, **2012** & the Planetary Encryption Lattice". All right So they are

 more about what **2012** is about as we go on, and it's just kind

Page: 38

 moving to toward **2012**. So we can get to the most important stuff, which

 to do with **2012**, all right? Then they have a little bit on-in

Page: 40

 the end of **2012** AD and the beginning of 2013 AD, and at this

 for, and following **2012** which will provide the opportunity for us to SHIFT ourselves

Page: 41

 which together, in **2012**, will allow for the opening of the "Aurora Silver

 the Illuminati scheduled **2012** opening of the fallen line Parallel Alpha-Omega Gates into

 fully open in **2012**, keeping the potentials of genuine eternal-life Ascension viable on

 Prime Objective for **2012AD?**" Where did that come from? They pulled it out of

 time equivalent of **2012AD**" So the reason they are focused here is because that's
 prematurely in the **2012-1213AD** period, for Encryption Lattice blending with the opened Fall
 between October of **2012** and February of 2013, with peak alignment on December 21•t
 December 21•t **2012**", which is the Winter Solstice. "If the Illuminati-Elder

Page: 42

 there. Now, when **2012** comes, they are going to have to do that step
 make it in **2012**, as far as that goes. Now, "In preparation for
 "Earth human **2012** Earth appointment with the Illuminati destiny", the Illuminati-Elder races
 for the "**2012-2013 AD AlphaOmega Alignment**". So they could be ready to
 Star-Gates in **2012** to engage the Alpha-Omega Fall Alignment. "In 1984
 StarGates for the **2012** to 2017 period, because they discovered that Earth met with
 and the Illuminati **2012** Master Plan of the Alpha-Omega Alignment would be prevented.
 rapidly approaching the **2012** Illuminati Alpha-Omega Alignment and its intended "Last
Extinction"
 The date of **2012 AD** was chosen by the Illuminati-Elder races as the

Page: 43

 this is what **2012** is about. There is this alignment, it's not-and it's
 Path Alignment" in **2012**- and how can they achieve this Prime Objective?" Oh boy!

Page: 45

 something about in **2012** we're supposed to align with the "Black Road", and

Page: 46

 prematurely, during the **2012 AD** opening of the Parallel Earth Amenti Gates. In 2012
 Amenti Gates. In **2012 AD** when the inter-galactic planetary Amenti Star-Gates sets
 opening in October **2012**, Earth and Parallel Earth will engage Metatronic "Alpha-Omega

Page: 47

 Objective unfolds in **2012** as the Illuminati-Elders intend"-which is not going to,
 of our present **2012 AD**." They will get that far, all right? The "
 of our contemporary **2012**-spacetime, an anomalous space-time blend of "past and
 it comes to **2012**, what's the big thing? What are we aligning with? That's
 of December 21st, **2012**, to .. " -and the reason why this happened

Page: 52

 for it in **2012**, so there is a lot more to talk about with

Page: 53

- going into in **2012**- "or consciously through intentional practice of Death Star Merkaba
 - to do with **2012**, because there's a certain level of The MCEO Freedom Teachings
-

Page: 54

- Dominance fully in **2012**, but we are also going to build a secondary field
-

Page: 55

- Path Alignment" in **2012** -and how can they achieve this Prime Objective?" A"sha:
-

Page: 56

- toward its intended **2012** fulfillment. When the Alpha-Omega! Tara/ Rift 10,948 BC-Time
 - of December 21, **2012** occurs, a dominant 66%-quantum of Earth's Planetary Encryption Lattice,
-

Page: 57

- when December 21, **2012** planetary "Metatronic-55-point" occurs, the Encryption Lattices, Merkaba
 - so with the **2012** Silver Seed Awakening. "At the "Metatronic-55-point"
 - point" of the **2012** peak Tara/ Rift Alignment, if the Illuminati-Elders "have
 - the December 21, **2012** peak Toral Rift Alignment and running to about the end
 - right. IF the **2012** drama progresses this far during this "Window of Chaos"
-

Page: 58

- this Illuminati-Elder **2012** Master Plan continue to unfold?" Answer, "Yes, BUT, not
-

Page: 59

- to initiate in **2012** as part of their Master Plan Prime Objective?" Answer- "
 - not in the **2012**-2013 period- but due to their Dis-ease of Supreme
 - initiate between October **2012** and February 2013, will not occur as the IlluminatiElders plan.
 - the December 21, **2012** "alignment peak." Through Guardian counterstrategies that are already in
 - activation process" in **2012**. "However, the "Metatronic-55-point" of the December
 - the December 21, **2012** T oral Rift Alignment peakand the opening of the Solar
 - postponed during the **2012** period; these aspects of the Ilium inati Master Plan will
 - will occur in **2012**." End of question. New question. You probably guessed. "Since
 - Illuminati-Elder-planned **2012** Mass Extinction and Rapid Pole Shift, does this mean that
 - will prevent the **2012** Rapid Cataclysmic Pole Shift- and thus the corresponding 6th Mass
-

Page: 60

 able after the **2012** "Metatronic-55-point" and corresponding "2012 BPR Showdown,"
 and corresponding "**2012** BPR Showdown," and who desire to do so, can engage
 its initiation in **2012**, to heal their atomic-biology and Encryption Lattice sufficiently to

Page: 61

 of December 21, **2012**, certain presently-dormant Metatronic "Alpha-Omega" Codes will activate
 Illuminati "s **2012** Alpha-Omega Time-Harness/ "False Christ Consciousness Grid" activation

Page: 62

 be spared this **2012-2013** environmentally induced biochemical-spiritual holocaust and resultant De-evolutionary
 the December 21, **2012** solstice, the MCEO-Krystal River Guardians will synchronize activation of

Page: 63

 and December 21, **2012** and January 31, 2013, will receive the gift of the
 secured through the **2012-2013** Stardust alignment Silver Seed Awakening, whether or not an
 December 21 , **2012** to January 31, 2013 "window of opportunity" for accelerated

Page: 64

 after the "**2012-2013** window of opportunity ," and will also automatically pass

Page: 66

 not just in **2012**. They are progressively doing the build-up activations to that,

Page: 67

 the December 21, **2012- January 31, 2013** "window of opportunity" for Stardust Silver
 of the "**2012** BPR Showdown" and the Illuminati "Metatronic-55- point" and
 of December 21, **2012**. "The "2012 BPR Showdown" is not a "
 "The "**2012** BPR Showdown" is not a "showdown over planetary Templar
 from December 21, **2012** forward, and will thus automatically control- by Quantum Dominance- the
 applied. The "**2012** BPR Showdown" is a "personal BPR Showdown," as through

Page: 69

 2009 and December **2012**, the MCEO Freedom Teachings® will progressively focus upon the
 for the "**2012** Mass BPR Showdown" and the Silver Seed Awakening. Humanity is

Page: 71

 this done in **2012**; it's called the Mirror in the Sky, where we're going

Page: 72

 time, because in **2012** ... we will have preparation for this. We may be

 Seed Awakening in **2012** If that's the only option left, it will still

Page: 73

 some point, by **2012**, have a pretty strong manifesting crew together to make sure

 to roll in **2012**. I'm excited about what they're teaching here, because it's where

Page: 76

 well, so when **2012** occurs it's ready to fully activate. So a part of

 of Amenti in **2012**, because of what we're starting tonight, a part of the

Page: 77

 we get to **2012** for the Metatronic stuff So that will not flip over

Page: 83

 are occurring in **2012** and what we're actually trying to counteract Because, as we

Page: 85

 are occurring in **2012** these are progressively activating The Caduceus Rods have to do

 to fruition in **2012**. So what we have here is they actually split them,

Page: 86

 that's coming in **2012**. So what we have here is they first shifted them

 occurring with the **2012** alignment. We'll go heavier into that when we have the

 this timeframe in **2012** into that 10,984 BC period, into the Toral Rift and

Page: 88

 their way in **2012** the whole thing would be history before too long, because

Page: 89

 will succeed in **2012**, I mean they are not going to finish their great

 great mission in **2012**, but what this might look like as far as how

Page: 90

 thing into the **2012** alignment. So it's kind of like, we're in amazing times.

Page: 97

to fulfill the **2012** thing. So it's a big mission we're a part of

Page: 99

 with what in **2012** as far as Galactic Core, Solar Core and our planet

 we are in **2012**, right here. This is the alignment right here, the Galactic

 are here in **2012**. But it reaches back and connects to this. This connects

Page: 101

 the planet in **2012**, as far as the areas that we get these Merkabas

Page: 137

 planet" s-in **2012**. [0605] So in preparation for that we are building

Page: 138

 have it in **2012**, and we'll still be clearing the Metatronic stuff as it

Page: 140

 coming in, in **2012**. So, I just wanted to point out to you a

Page: 154

 55 Activation in **2012**. So, thank you troops, for being here and hanging out

Page: 156

 looking at for **2012**- what we're actually moving ... facing in 2012, as far

 ... facing in **2012**, as far as what's happening on the planet, and the

 move through the **2012** period. There's going to be another set of these -

Page: 158

 point where, in **2012**, they could synchronize the Gates and they could actually pull

Page: 162

 they are for **2012**, because I knew I had to get to that diagram.

Page: 163

 the whole big **2012** thing is coming up, because the Mayans called it, thousands

Page: 166

 to accomplish in **2012**. We've read about what the plan is, but what it

 to align in **2012** is back over there, at the Solstice point So let's

Page: 171

 coming into the **2012** alignment That's just what this is saying too, except I
 " Yeah, like **2012** Yeah, this is why, because that's when you come into
 which is this **2012** period. Before they were just happy with accelerating it It
 planet does in **2012**. The MCEO Freedom Teachings® Series Presented by Adashi MCEO

Page: 172

 final one in **2012** with these alignments. So, let's see anything more than that.

Page: 174

 Illuminati Prime Objective **2012** I think we are almost done with the roily pol
 Illuminati Prime Objective **2012**. For the Winter Solstice in the northern hemisphere, cross-
shift
 of people in **2012** spinning their Merkabas the other way on purpose. That's not

Page: 175

 but that's for **2012** stuff probably. I don't think they'll be teaching us about

Page: 179

 really well in **2012**, it's like well we still have that stuff to deal

Page: 182

 of people after **2012**, but fortunately the people who do bother to work with

Page: 198

 be ready for **2012** and beyond. And they care too much about us to

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: 17

 / / / **2012** Toral Rift Alignment & the Vortex Sets of Earth /

Page: 19

 Rods/Chambers December **2012** Alignment Shown False Rear +ve 180" EIW I 23.5"

Page: 20

 Rods/Chambers Dec. **2012** Alignment shown & enter Galactic Center Alignment -ve PCM

Page: 21

 Rods/Chambers Dec. **2012** Alignment shown 1 full rotation in approx. 27.07 Earth days. In

Page: 23

 Rods/Chambers Dec. **2012** Alignment shown Earth Rods/Chambers complete 1 full rotation in

Page: 25

 & Toral Rift **2012** Alignment PCM Milky Way Galactic Center Milky Way Galactic Chamber

Page: 26

 The **Actual2012** "Galactic Alignment" Illuminati Prime Objective- 2012 The December Solstice

 Illuminati Prime Objective- **2012** The December Solstice Crust Shift & Link with Alpha-Omega

 not succeed in **2012**- Guardians will block full 55-activation and hold Host until

 Rods/Chambers December **2012** Alignment Shown 26

File : [2009-10_TalkTownRadio_scan.pdf](#)
Title : Talk of the Town Radio Interview #2
Subject : Radio Show transcript
Author : Ashayana Deane and Sarah Simmons
Keywords :

Page: 1

 2010, titled "**2012**- Life After Earth, Orb Whisperers and the Silver Seed Awakening".

Page: 6

 in preparation for **2012**. Sarah I'm going to ask one more, or maybe two
 get into the **2012**, because so many people have a lot of myths surrounding

Page: 7

 Guardians" perspective on **2012** ... in particular, I'd like you to expound, if you
 head, beginning in **2012**. In 2012 the Omega agenda, if it were to be
 in 2012. In **2012** the Omega agenda, if it were to be fulfilled the
 to during the **2012**-2013 period. So that is what we were referring to

Page: 8

 the period of **2012**, that will allow the races on this planet to move
 to move through **2012** without completely losing -permanently losing- their ability of
ascension,
 Earth during the **2012**-2013 period that, even though they're not going to be

Page: 9

 your copy- "**2012**- Life After Earth, Orb Whisperers, and the Silver Seed Awakening.

Page: 10

 Time happen in **2012**, but it's not going to because of the intervention that's

Page: 13

 come out in **2012** ... "Life after Earth, Orb Whisperers and the Silver

Page: 14

 Whisperers" ... the **2012** book is about 2012. They're going to teach us how
 book is about **2012**. They're going to teach us how to understand first of

Page: 15

done that, this **2012** period would be going very differently. But we are a

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: 1

 Channels," Earth Extinctions, **2012** & the Planetary Encryption Lattice; The Big Game, the 2012

 Big Game, the **2012** Show, Pertinent Questions and the Silver Seed Awakening; Wise Choices,

Page: 18

 Channels," Earth Extinctions, **2012** & the Planetary Encryption Lattice Re-evolution into conscious-wholeness

Page: 19

 long-awaited "**2012** Time of Grand Significance" approaches, a global fleet of many

 "Grand Illuminati **2012**-Event," the "collective NET-Broadcast stories of the historical

Page: 21

 the end of **2012** AD and the beginning of 2013 AD, and at this

 our coming "**2012**-2015 appointment with Illuminati destiny" -yet there is still

 People, the "**2012** Mass BPR Showdown" is on; are we going to pull

 for, and following **2012**, which will provide the opportunity for us to SHIFT ourselves

Page: 22

 which together, in **2012**, will allow for the opening of the "Aurora Silver

 Ilium inati"s scheduled **2012** opening of the Fall-aligned Parallel Alpha-Omega Gates into

 fully open in **2012**, keeping the potentials of Genuine Eternal Life Ascension viable on

 Prime Objective for **2012** AD? In 22,326 BC the Illuminati Earth Templar Quest ended

 time equivalent of **2012** AD. In the 13,400 BC and 10,948 BC Earth Atlantean

 prematurely in the **2012**-2013 AD period, for Encryption Lattice blending with the opened

 occurs between October **2012** and February 2013, with peak alignment on December 21, 2012.

 on December 21, **2012**. If the Illuminati-Elder agenda succeeded, Earth"s Amenti Star-Gates

Page: 23

 "Earth human **2012**-appointment with Illuminati destiny," the Illuminati-Elder races progressively orchestrated

 for the "**2012-2013** AD Alpha-Omega Alignment." (Information on the "

 Star-Gates in **2012** to engage the Alpha-Omega Fall Alignment. In 1984AD the

 Gates for the **2012-2017** period, because they discovered that Earth would meet with

 and the Illuminati **2012** Master Plan of the AlphaOmega Alignment would be prevented. With

 approaching the Illuminati **2012** Alpha-Omega Alignment and their intended "Last Extinction" agenda.

 The date of **2012** AD was chosen by the Illuminati-Elder races as the

 Path Alignment" in **2012**- and how can they achieve this Prime Objective? During the

Page: 25

 prematurely, during the **2012** AD opening of the Parallel Earth Amenti Star-Gates. When

 opening in October **2012**, Earth and Parallel Earth will engage Metatronic "Alpha-Omega

 Objective unfolds in **2012** as the Illuminati-Elders intend, opening of the Solar Time-

 of the present **2012** AD. Once the Atlantean Tara/ Rift opens into the fabric

 of our contemporary **2012**-space-time, an anomalous space-time blend of "past

 of December 21, **2012**, to resume the planetary and solar polar-alignments that were/

Page: 29

 toward its intended **2012** fulfillment. When the Alpha-Omega!Toral Rift 10,948 BC- Time

 of December 21, **2012** occurs, a dominant 66%-quantum of Earth's Planetary Encryption Lattice,

 this December 21, **2012** planetary "Metatronic-55-point" occurs, the Encryption Lattices, Merkaba

 so with the **2012** Silver Seed Awakening. At the "Metatronic-55-point" of

 point" of the **2012** peak Tara/ Rift Alignment, if the Illuminati-Elders "have

 the December 21, **2012** peak T oral Rift Alignment and running to about the

 ofChaos"-ifthe "**2012** Drama" progresses that far-the geomagnetic fields of both

Page: 31

 this Illuminati-Elder **2012** Master Plan continue to unfold? Yes, BUT not exactly as

 to initiate in **2012** as part of their Master Plan Prime Objective? NO, not

 not in the **2012-2013** period- but due to their Dis-ease of Supreme

 initiate between October **2012** and February 2013, will not occur as the Illuminati-Elders

 the December 21, **2012** "alignment peak." Through Guardian counterstrategies that are already in

 activation process" in **2012**. However, the "Metatronic-55- point" of the December 21

 December 21 , **2012** Toral Rift Alignment peak-and the opening of the Solar
 postponed during the **2012** period; these aspects of the Illuminati Master Plan will unfold.
 will occur in **2012**.

Page: 32

 Illuminati-Elder-planned **2012** Mass Extinction and Rapid Pole Shift, does this mean that
 will prevent the **2012** Rapid Cataclysmic Pole Shift -and thus the corresponding 6th

Page: 33

 able after the **2012** "Me tat ron ic-55-point" and corresponding "
 and corresponding "**2012** BPR Showdown," and who desire to do so, can engage
 its initiation in **2012**, to heal their atomic-biology and Encryption Lattice sufficiently to
 increase progressively from **2012**, and Illuminati Loyalists will continue with their "One World

Page: 34

 of December 21, **2012**, certain presently-dormant Metatronic "Alpha-Omega" Codes will activate

Page: 35

 Path. The Illuminati's **2012** Alpha-Omega Time-Harness/"False Christ Consciousness Grid" activation will
 be spared this **2012-2013** environmentally induced biochemical-spiritual holocaust and resultant De-evolutionary
 the December 21, **2012** solstice, the MCEO-Krystal River Guardians will synchronize activation of

Page: 36

 between December 21, **2012** and January 31, 2013, will receive the gift of the
 secured through the **2012-2013** Stardust Alignment/Silver Seed Awakening-will be determined by

Page: 37

 December 21 , **2012** to January 31, 2013 "window of opportunity" for accelerated
 after the "**2012-2013** window of opportunity," and will also automatically pass on,
 after the "**2012-2013** window of opportunity" will occur automatically, as the conception

Page: 38

 in preparation for **2012** and beyond? LOVE and Let Live, and make your personal

Page: 41

 of the "**2012** BPR Showdown" and the Illuminati "Metatronic-55-point" and

 of December 21, **2012**. The "2012 BPR Showdown" is not a "showdown
 2012. The "**2012** BPR Showdown" is not a "showdown over planetary Templar
 Sun from December **21,2012** forward, and will thus automatically control-by Quantum
Dominance-the
 applied. The "**2012** BPR Showdown" is a "personal BPR Showdown," as through

Page: 42

 time for the **2012** Stardust Alignment and Silver Seed Awakening, which will enable at
 the end of **2012**. Before we can become Orb-ing "Ascension Sliders," we
 2009 and December **2012**, the MCEO Freedom Teachings® will progressively focus upon the
 for the "**2012** Mass BPR Showdown" and the Silver Seed Awakening. Humanity is

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

 more developed by **2012**. The free drumming, soul-singing and dancing allowed our DNA
 DNA mutation. The **2012** Armageddon scenario that is beamed into NET Earth in all

Page: 3

 that by the **2012** "Frequency Showdown", we can move into the correct alignments,
 spin activation in **2012**. Then, the Ascension Host can remain open for the expected

Page: 4

 2009 and December **2012** and the times when there will be increased NET Earth

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: 12

 PassThrough (Dec. **2012**) will allow AdorA A "" Adashi ~ --!::::> for later

Page: 19

 P. Earth) The **2012** Cosmic Showdown accelerations of the Omega-Beast-Micca Complex will
 Ipha-Omega Fall, **2012** Phantom Split, and the Dragon's Eye Probability Maps of Our
 the Beasr in **2012**. 201 I "<.L-3 r !sf/ I (
 .J by **2012**. The Mashaya-Hana Vortex will hold our Metagalaxy in the
 SS-3 position **till2012**, then shift us through to M31 MG-12 GL-3
 Beasf" and separate **until2012** "reunion-showdown." (NOTE: Earth will be IN the

Page: 22

 The 2010-**2012** AmorAea Activations of the Milky Way Metagalaxy and NET-Earth

File : [2010-04_CamelotInterview_scan.pdf](#)
Title : Camelot Interview - Handbook
Subject : Diagram pack for Camelot Interview
Author : MCEO Freedom Teachings - Ashayana Deane
Keywords :

Page: 15

- Ipha-Omega Fall, **2012** Phantom Split, _Phantom BPR from current rvrN MG-6GL-
 - L-3 in **2012**. "Alpha Fall System" ~Parallel PKA Fall System PMW
 - the Beasf" in **2012**. V-8 -10 V-9 M31 8 7 6
 - M. .2> The **2012** Cosmic Showdown accelerations of the Omega-Beast-Micca Complex will
 - Glalignmentfrom 1 to~ **by2012**. The Mashaya-Hana Vortex will hold our Metagalaxy in the
 - 3 position till **2012**, then shift us through to M31 MG-12 GL-3
 - Beasf" and separate **until2012** "reunion-showdown." (NOTE: Earth will be IN the
-

Page: 32

- 1 In December **2012** the Mashayah-Hami ' will draw the parts of our
-

Page: 33

- 22 The 2010-**2012** AmorAea Activations of the Milky Way Metagalaxy APR= AdorA CCW
 - December 21-22, **2012** ~ AmorAea Pass-Through T\ - to MG-12 GL-12
 - Amoraea." The December **21,2012** "12:12:12:12/ 11:11:11:11" Probability
-

Page: 42

- & Toral Rift **2012** Alignment PCM Milky Way Galactic Center Milky Way Galactic Chamber
-

Page: 43

- Rod Chambers Dec. **2012** Alignment Shown PKA Rear
t~J~un=e~21~::~:~::=====
-

Page: 44

- Rods/Chambers Dec. **2012** Alignment shown Earth Rods/Chambers complete 1 full rotation in
-

Page: 45

- Rods/Chambers December **2012** Alignment Shown False Rear +ve 180" E/W I
-

Page: 46

- A Deane The **Actual2012** "Galactic Alignment" Illuminati Prime Objective- 2012 The

December Solstice

 Illuminati Prime Objective- **2012** The December Solstice Crust Shift & Link with Alpha-Omega

 not succeed in **2012**- Guardians will block full 55-activation and hold Host until

 Rods/Chambers December **2012** Alignment Shown

Page: 63

 Jtof:t.t,**2012** R!<dle~PJ18!1-10.11·f2Consvrrrne~e"I-:.W~ Earth"s7PrimaryVortices

 W "~\~\~\~ 612008-**112012** 112022-612025 6 December "10 A~usl " 11

 "12 May **2012** 1/2012-512017 6/2017 -112022 ~0111112=t:

 May 2012 1/**2012**-512017 6/2017 -112022 ~0111112=t:·11~

Page: 69

 Axis-018 December **2012** Metatronic Spiral interfaces & overtakes Krystal Spiral at Axis-7,

 done, in December **2012** the Metatronic NET of Earth will activate partial 55 Death

Page: 74

 Rods/Chambers Dec. **2012** Alignment shown & enter Galactic Center Alignment -ve PCM

File : [2010-04_MakersOfWingsDiary_scan.pdf](#)
Title : Makers of Wings - Diary
Subject : Makers of Wings and Other Things, The Orbs of Ah-SA-yas, Planes of Aurora, Ancient Arrows, Planetary Mirror Ball and the Hidden Cities of Earth - Workshop Diary
Author : MCEO Freedom Teachings
Keywords :

Page: 1

 NET Earth in **2012**. The Mirror Ball activations initiate in the Encryption Lattice (
 by 21 December **2012**. The Mirror Ball frequencies that we have now begun to
 the Sky by **2012** and will fully deflect the metatronic frequencies (back 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: 7

 2011 - December **2012**) Reishaic Keriatric-Etheric & dark-matter 5/2010 SL-7-

Page: 9

 ~G-12GL-**3in2012**. ~"Alpha Fall System" Parallel PKA Fall System ~MWPMG-.

 P. Earth) The **2012** Cosmic Showdown accelerations of the Omega-Beast-Micca Complex will

 Alpha-Omega Fall, **2012** Phantom Split,the Dragon"s Eye and the Wa-ZE-yenta

 the Beasf" in **2012**. 9

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: 1

 at the end of **2012**, a new humanity that won't be able to go through

 Picture Drama and **2012?** (7) If this work is so important to humanity,

Page: 2

 2, the 2010-**2012** AmorAea Activations of the Milky Way Metagalaxy and NET Earth

Page: 3

 Schedule, the 2010-**2012** AmorAea Activations that started April 2009, Summary of Spirit Body

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: 5

 rescheduled for December **2012**; more detail given in 2009-2010 MCEO dispensations. *8/

Page: 14

 Ascension Fields and **2012** Mirror-In-The-Sky-Deflection-Field, can progressively activate and
 on Earth. The **2012** Mirror-In-The-Sky-Deflection-Field will prevent —Omega
 pole shift in **2012** by deflecting Procyak-Scalar-Transmissions from Milky Way galactic core

Page: 28

 blocked to end-**2012**, preventing White Dragon 2009-2012 Zeta-Ship Direct Invasion; White
 White Dragon 2009-**2012** Zeta-Ship Direct Invasion; White Dragon's attempt to re-

Page: 29

 Earths, Potential Futures, **2012** & the 12th Probability; The —12 Earths,|| Current Drama,

Page: 30

 End-Times Prophecies, **2012** Mayan Mishaps and the —End-Time That Isn't;|| Solar
 Isn't;|| Solar System **2012** Alignment with Galactic Black Hole Core & Earth Stewardship; also
 alignments, and the **2012** Pass-Through to MG-12 Alignment. Also discussed: the history

Page: 31

 FA-Illuminati —**2012** Last Extinction/ Planetary Metatronic-Net-55-activation|| agenda. BrUhan initiate
 55-Activation in **2012**). Activation of the Solar-Galactic Mirror in the Sky buffer
 Earth for the **2012** Planetary Mirror in the Sky elemental-buffer activation. The Planetary
 Essential Alignment), through **2012**. (In 2012, the
 2012. (In **2012**, the

Page: 32

 quantum of the **2012**-Metatronic-55-Procyak Milky Way core-transmissions to NET-Earth,

- discussed the coming **2012** showdown (between Eternal-life Krystic & Metatronic-Fall forces,
 - prevails in the **2012-2013** —Frequency Showdown||). Other topics of discussion include the
 - Seed Awakening of **2012**. (Corresponding MCEO Workshop: Sliders-5: —Freeing the Body
-

Page: 33

- immunity|| to the **2012-Planetary-Galactic-Metatronic-55** activation; immunity begins with Higher-Earth
 - Precession Maps & **2012** Galactic Core Alignments,|| Encryption Lattices, the 2 Planetary Encryption Lattices,
 - planes), the 12/**2012-2/2013** Stardust Alignment Window of Opportunity, the Aurora Silver
 - discussed the —**2012** End-Times Drama,|| updates on the Arc of the Covenant
 - Amenti, and the **2012** implications for the race morphogenetic field. Featured Techniques: —First
-

Page: 34

- shift in end-**2012**, to complete their —2012 Omega Code Final Extinction|| agenda.
 - complete their —**2012** Omega Code Final Extinction|| agenda. Related events 2/27/2010
 - shift in end-**2012**, to complete their —2012 Omega Code Final Extinction|| agenda.
 - complete their —**2012** Omega Code Final Extinction|| agenda. (In the GA-MCEO
 - mass|| by end-**2012** with their —55-Metatronic Death Star|| activation. Acceleration of
-

Page: 35

- Immunity, and the **2012-United-Forces-of-the-Kryst** Stand. Also discussed in this
-

Page: 38

- Y13 Jan–Dec **2012** Aquafereion Shield CONTINUUM-LEAP-SHIFT-2 from Probability ROUND-3/
 - 5/22-27/**2012**: Solar Bhardoah Ring Wave–5 * In 2012, the Planetary
 - 5 * In **2012**, the Planetary Mirror in the Sky elemental-buffer will activate
 - quantum of the **2012-Metatronic-55-Procyak** Milky Way core-transmissions to NET-Earth,
-

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: 2

- Oct. 2010-Dec **2012**
 - Ti Awakening and **2012**
 - ... 21 The **Actual2012** "Galactic Alignment" -Illuminati Prime Objective
-

Page: 15

- October 2010- December **2012** I. "Mayan Matrix" - 1. Costa Maya Tara-KEi-
 - Ra Activation (**2012**) Dha-na-Co-HarA Karmic Cycle Earth Personal Dhan-KEi-
-

Page: 16

- **2011** , & **2012**) initiate corresponding personal Stage-1 Dhan-KEi-Ti Activations -
 - for 12/21/**2012** to enable personal Cos-MA"-yah Tube Activation for 12//
 - Activation for 12//**2012** events. En-TO"-Ra Layer "\}" 12 3 6 Page
-

Page: 19

- Staff - 2011-**2012** Met-Net Alpha-Omega Galactic Core Activations would accelerate gravitron
 - gravitron to force **2012** "Met 55" planetary Merkaba (Death Star) activation &
 - Shift. Oct 2010-**2012** Tara KEi-Ti Activations will prevent acceleration and allow Krystal
 - Ascension to continue **2012**-2230. 1. The inorganic, anomalous external Merkaba/"torsion" fields around
-

Page: 20

- Ti Awakening & **2012** The 2010-2012 AmorAea Activations of the Milky Way Metagalaxy
 - **2012** The 2010-**2012** AmorAea Activations of the Milky Way Metagalaxy and NET-Earth
 - December 21-22, **2012**_ AmorAea Pass-Through for Earth to engage the T"-
 - 3 12121-22/**2012** Kryst-Buddha Host Alignment Amoraea and Metatronic Spi ral 55
-

Page: 22

- Solstice The Actual **2012** "Galactic Alignment" Illuminati Prime Objective- 2012 The December Solstice
- Illuminati Prime Objective- **2012** The December Solstice Crust Shift & Link with Alpha-Omega

- not succeed in **2012**- Guardians will block full 55-activation and hold Host until
- Front Chamber in **2012**. 23.5" South via Solar I ime-Toru_s Omega Wormholes
- & Solar Rods **2012** galactic "----"---"c'ore rod alignment from accelerating Solar
- Rods/Chambers December **2012** Planetary Gravitron to 55 Spin. Alignment Shown In 1 Earth

Page: 25

- 2011 to 2/**2012**) 4 ON-2 Souls (48 ON-11ncarnates) *MO-
- RAijha (02/**2012** to 04/2012) 4 ON-3 Oversouls (48 ON-
- 2012 to 04/**2012**) 4 ON-3 Oversouls (48 ON-2 Souls) *
- KhOmi (4/**2012** to 06/2012) 4 ON-4 Avatars (48 ON-
- 2012 to 06/**2012**) 4 ON-4 Avatars (48 ON-3 Oversouls) *
- Reishi (06/**2012** to 08/2012) 4 ON-5 Reishi (48 0
- 2012 to 08/**2012**) 4 ON-5 Reishi (48 0 N-4 Avatars)
- LUma (08/**2012** to 10/2012) Oct. 2011 -Oct. 2012 Personal Dhan-
- 2012 to 10/**2012**) Oct. 2011 -Oct. 2012 Personal Dhan-KEi-Ti &
- 2011 -Oct. **2012** Personal Dhan-KEi-Ti & Planetary Tara-KEi-Ti MO-
- 10/2011-10/**2012** ! WITH CORRESPONDING ASPECTS En-TO"-Ra- 3 Aspects 12-
- Kini (10/**2012** to 12/2012) 4 ON-1 Incarnates * En-TO"-
- 2012 to 12/**2012**) 4 ON-1 Incarnates * En-TO"-Ra Ohan-Kartha
- Kartha (12/**2012** to 2/2013) 4 ON-2 Souls (48 ON-
- 10/2013) Oct. **2012** - Oct. 2013 Personal Dhan-KEi-Ti & Planetary Tara-
- Bora Matrix 10/**2012**-10/2013 ! Total identity aspects corresponding to each of

Page: 36

- RAijha (02/**2012** to 04/2012) 4 ON-3 Oversouls (48 ON-
- 2012 to 04/**2012**) 4 ON-3 Oversouls (48 ON-2 Souls) *
- KhOmi (4/**2012** to 06/2012) 4 ON-4 Avatars (48 ON-
- 2012 to 06/**2012**) 4 ON-4 Avatars (48 ON-3 Oversouls) *
- Reishi (06/**2012** to 08/2012) 4 ON-5 Reishi (48 ON-
- 2012 to 08/**2012**) 4 ON-5 Reishi (48 ON-4 Avatars) *
- LUma (08/**2012** to 10/2012) Oct. 2011 -Oct. 2012 Personal Dhan-
- 2012 to 10/**2012**) Oct. 2011 -Oct. 2012 Personal Dhan-KEi-Ti &
- 2011 -Oct. **2012** Personal Dhan-KEi-Ti & Planetary Tara-KEi-Ti MO-
- 10/2011-10/**2012** ! En-TO"-Ra- 3 Aspects 12-6/3-9
- Kini (10/**2012** to 12/2012) 4 ON-1 Incarnates * En-TO"-
- 2012 to 12/**2012**) 4 ON-1 Incarnates * En-TO"-Ra Ohan-Kartha

 Kartha (12/2012 to 2/2013) 4 ON-2 Souls (48 ON-

 10/2013) Oct. 2012 - Oct. 2013 Personal Dhan-KEi-Ti & Planetary Tara-

 Bora Matrix 10/2012-10/2013 ! Total identity aspects corresponding to each of

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: 6

 December 21 , **2012**, the climax of the next due SAC. The FFM

 Realignment Mission in **2012**. © A&A Deane 1999-2011; Part of the Freedom

Page: 8

 rendered inoperable by **2012** with successful activation of the GA Four Faces of Man,

Page: 30

 between now and **2012**. • 5.5 Million Years Ago: Great White Lion and Golden

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

Page: 48

- Ti Awakening & **2012** The 2010-2012 AmorAea Activations of the Milky Way Metagalaxy
 - **2012** The 2010-**2012** AmorAea Activations of the Milky Way Metagalaxy and NET-Earth
 - December 21-22, **2012** AmorAea Pass-Through for Earth to engage the I'''-
 - 12/21-22/**2012** Kryst-Buddha Host Alignment A morae a and Metatronic Spiral
-

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: 38

 20 11-August-2012. The M CEO Freedom Teachings® Series ® 1999 -

Page: 50

 January & April, 2012 Fire Command: BhRA"-Yah Virtues: 4-green, 8-gold, 12-

 Sliders-12: May 2012 Ether Command: ShA-DhaL-UUN Virtues: 13-pale turquoise 13-

 Sliders Conclave: August 2012 The M CEO Freedom Teachings® Series ® 1999 -

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: 23

- 2011 to 2/**2012**) 4 DN-2 Souls (48 DN-11 Incarnates) * MO-
 - RAijha (02/**2012** to 04/2012) 4 DN-3 Oversouls (48 DN-
 - 2012 to 04/**2012**) 4 DN-3 Oversouls (48 DN-2 Souls) *
 - KhOmi (4/**2012** to 06/2012) 4 DN-4 Avatars (48 DN-
 - 2012 to 06/**2012**) 4 DN-4 Avatars (48 DN-3 Oversouls) *
 - Reishi (06/**2012** to 08/2012) 4 DN-5 Reishi (48 DN-
 - 2012 to 08/**2012**) 4 DN-5 Reishi (48 DN-4 Avatars) *
 - LUma (08/**2012** to 10/2012) Oct. 2011 -Oct. 2012 Personal Dhan-
 - 2012 to 10/**2012**) Oct. 2011 -Oct. 2012 Personal Dhan-KEi-Ti &
 - 2011 -Oct. **2012** Personal Dhan-KEi-Ti & Planetary Tara-KEi-Ti MO-
 - 10/2011-10/**2012** 1 WITH CORRESPONDING ASPECTS En-TO"-Ra- 3 Aspects 12-
 - Kini (10/**2012** to 12/2012) 4 DN-1 Incarnates * En-TO"-
 - 2012 to 12/**2012**) 4 DN-1 Incarnates * En-TO"-Ra Dhan-Kartha
 - Kartha (12/**2012** to 2/2013) 4 DN-2 Souls (48 DN-
 - 10/2013) Oct. **2012** - Oct. 2013 Personal Dhan-KEi-Ti & Planetary Tara-
 - Bora Matrix 10/**2012**-10/2013 1 Total identity aspects corresponding to each of
-

Page: 24

- RAijha (02/**2012** to 04/2012) 4 ON-3 Oversouls (48 ON-
- 2012 to 04/**2012**) 4 ON-3 Oversouls (48 ON-2 Souls) *
- KhOmi (4/**2012** to 06/2012) 4 ON-4 Avatars (48 ON-
- 2012 to 06/**2012**) 4 ON-4 Avatars (48 ON-3 Oversouls) *
- Reishi (06/**2012** to 08/2012) 4 ON-5 Reishi (48 ON-
- 2012 to 08/**2012**) 4 ON-5 Reishi (48 ON-4 Avatars) *
- LUma (08/**2012** to 10/2012) Oct. 2011 -Oct. 2012 Personal Dhan-
- 2012 to 10/**2012**) Oct. 2011 -Oct. 2012 Personal Dhan-KEi-Ti &

- 2011 -Oct. **2012** Personal Dhan-KEi-Ti & Planetary Tara-KEi-Ti MO-
 - 10/2011-10/**2012** ! En-TO"-Ra- 3 Aspects 12-6/3-9
 - Kini (10/**2012** to 12/2012) 4 ON-1 Incarnates * En-TO"-
 - 2012 to 12/**2012**) 4 ON-1 Incarnates * En-TO"-Ra Ohan-Kartha
 - Kartha (12/**2012** to 2/2013) 4 ON-2 Souls (48 ON-
 - 10/2013) Oct. **2012** - Oct. 2013 Personal Dhan-KEi-Ti & Planetary Tara-
 - Bora Matrix 10/**2012**-10/2013 ! Total identity aspects corresponding to each of
-

Page: 31

- October 2010- December **2012** Tara-KEi-Ti Ohara Activation (Ohara 1-714-10)
 - Ra Activation (**2012**) Dha-na-Co-HarA Karmic Cycle Earth Personal Dhan-KEi-
-

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: 1

 FOL 12 1/2012 The MCEO Freedom Teachings® Series © 1999 - 2012

 © 1999 - 2012 A & A Deane This handbook copy sold to Patricia

Page: 2

 Series© 1999- 2012 A & A Deane 23 24 25 26 27 28

Page: 3

 Series© 1999- 2012 A & A Deane

Page: 4

 Series© 1999- 2012 A & A Deane

Page: 5

 Series© 1999- 2012 A & A Deane

Page: 6

 Series© 1999- 2012 A & A Deane

Page: 7

 Series© 1999- 2012 A & A Deane

Page: 8

 Series© 1999- 2012 A & A Deane Contains 12 Cosmos and 1 Central

Page: 9

 © 1999 - 2012 A & A Deane - ' ' . - ' -

Page: 10

 © 1999 - 2012 A & A Deane Page 10 of 50

Page: 11

 © 1999 - 2012 A & A Deane : Keriatic : "y"10+

Page: 12

 Series© 1999- 2012 A & A Deane

Page: 13

 © 1999 - 2012 A & A Deane When Phims incarnate from the DhA"-

Page: 14

 Series© 1999- 2012 A & A Deane

Page: 15

 ® 1999 - 2012 A & A Deane I I I I Ecousllil-2

Page: 16

 Series© 1999- 2012 A & A Deane

Page: 17

 Series© 1999-2012 A & A Deane

Page: 19

 © 1999 - 2012 A & A Deane Page 19 of 50

Page: 20

 © 1999 - 2012 A & A Deane

Page: 21

 © 1999 - 2012 A & A Deane Bud Cell plasma-phase-breathing 7.

Page: 22

 Series© 1999- 2012 A & A Deane I "I , \ ?":...

Page: 23

 Series® 1999- 2012 A & A Deane ,",", Interior D-span Generator Gate

Page: 24

 © 1999 - 2012 A & A Deane

Page: 25

 Series© 1999- 2012 A & A Deane "Petal line" relationships of the

Page: 26

 Series© 1999- 2012 A & A Deane will activate corresponding DNA & automatically

Page: 27

 Series© 1999- 2012 A & A Deane TAL= TA- jha- el Twin Set

Page: 28

 Series© 1999- 2012 A & A Deane Key Q TT J =Tan-

Page: 29

 © 1999 - 2012 A & A Deane 8. 5 7 8. 5 (

Page: 30

 Series © 1999- 2012 A & A Deane 8. 7 8. (Shown on

Page: 31

 Series© 1999- 2012 A & A Deane 3 Page 31 of 50

Page: 32

 Series© 1999- 2012 A & A Deane

Page: 33

 © 1999 - 2012 A & A Deane Tan-Tri·A"jha Shield FOLD

Page: 35

 Series© 1999- 2012 A & A Deane 1 ;;;- ~~ !=>:"" 3" :-!"-"~

Page: 36

 ® 1999 - 2012 A & A Deane I I Page 36 of 50

Page: 37

 Series© 1999- 2012 A & A Deane Translated from Density-1 Earth Spherical

Page: 38

 Series© 1999- 2012 A & A Deane Page 38 of 50

Page: 39

 Series© 1999- 2012 A & A Deane Page 39 of 50

Page: 40

 © 1999 - 2012 A & A Deane • 515 ·-~ S51143 }

Page: 41

 Series© 1999- **2012** A & A Deane Central Vertical Column T When plasma

Page: 42

 Series© 1999- **2012** A & A Deane \ " I I I I

Page: 43

 Series© 1999- **2012** A & A Deane / / At full Plasma Body

Page: 44

 Series© 1999- **2012** A & A Deane Page 44 of 50

Page: 45

 Series© 1999- **2012** A & A Deane Page 45 of 50

Page: 46

 Series© 1999- **2012** A & A Deane

Page: 47

 through 1/1/**2012** the following series of planetary events has unfolded: 8/18/

 done 1/2/**2012**). 12/6-7/11: 3 of the 4 "Destinv

 Series© 1999- **2012** A & A Deane

Page: 48

 Series© 1999- **2012** A & A Deane

Page: 49

 Series© 1999- **2012** A & A Deane

Page: 50

 Series© 1999- **2012** A & A Deane

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: 1

 8, (9) **2012** © A&A Deane, All Rights Reserved; Part of the

Page: 2

 4/7-8/**2012** Fail Safe Crossover Initiates (Completes Mashaya-Hana Vortex Opening

 5/27 (**2012**) 18 Virtue 1 TA-Jha"-RU 19 Virtue 5 Zhen-

 21 The 2010-**2012** AmorAea Activations of the Milky Way Meta-Galaxy & NET-

 Safe" 3-12/**2012** 25 Summary of the AL -Hum-Bhra Krystal Rays

 3/3-24/**2012** Arctic Adventure 30 Axis of the Activated Planetary Fleet of

 Hope 4/9/**2012** 40 Fail Safe Stand 2B: The Myotic Lotus Body and

 Healing 4/9/**2012** 43 TECHNIQUE: AL-Hum-Bhra Center 48-Fiow Breathing 44

Page: 7

 8 (9), **2012** The 8/10-12/2011 (SL -11) early

 April - May **2012**. Technique Activations 1 -Virtue Codes 1, 5, & 9

 Fail Safe", 3/**2012** Stealth Stand -1 Arctic Adventure & the Gravitron, 4/

 4/6-9/**2012** Stand- 2, Call Out of the Kryst, April- May 2012

 Kryst, April- May **2012** "Leap for Eternal Life", the "Great Crossover Alignment",

Page: 11

 Host" 4/12/**2012** and the Wa-ZE-yenta Fall Harness The "Dark

Page: 12

 Hana Host" 4/**2012**, the Wa-ZE-yenta Fall Harness, the FAtalE False "

Page: 13

 5/27-30/**2012**, a critical quantum of Reversed False Plasma Ray will be

 of 5/27/**2012**, the "Eye of FAtalE" (between Bourgha Eckasha-8

Page: 14

- 4/6-8/**2012** Fail Safe Stand-2A The "Eyes & Heart of
- 4/6-8/**2012** Stand-2A 1. (A,B,C) The 3 Eternal
- 5/27-30/**2012**), the "Eye of FAtalE", Artificial Plasma Ray & False

Page: 15

- Center Staff- 2011-**2012** Met-Net Alpha-Omega Galactic Core Activations would accelerate Gravitron
- Gravitron to force **2012** "Met 55" planetary Merkaba (Death Star) activation &
- Shift. Oct 2010-**2012** Tara KEi-Ti Activations will prevent acceleration and allow Krystal
- Host to continue **2012**-2230. 1. The inorganic, anomalous external Merkaba/"torsion" fields around

Page: 16

- Staff - 2011-**2012** Met-Net Alpha-Omega Galactic Core Activations would accelerate Gravitron
- Gravitron to force **2012** "Met 55" planetary Merkaba (Death Star) activation &
- Shift Oct 2010-**2012** Tara KEi-Ti Activations will prevent acceleration and allow Krystal
- Host to continue **2012**-2230 1. The inorganic, anomalous external Merkaba/"torsion" fields around

Page: 17

- 4/6-8/**2012** (8 months early) The Krystal Fleet of AL-Hum-
- Center Staff- 2011-**2012** Met-Net Alpha-Omega Galactic Core Activations would accelerate Gravitron
- Gravitron to force **2012** "Met 55" planetary Merkaba (Death Star) activation &
- Shift Oct 2010-**2012** Tara KEi-Ti Activations will prevent acceleration and allow Krystal
- Host to continue **2012**-2230. "Seal of the Krystal Ray" AL-Hum-Bhra

Page: 18

- lpha-Omega Fall, **2012** Phantom Split, P. Metagalaxy-6 v, PM31 & P. Milky
- P. Earth) The **2012** Cosmic Showdown accelerations of the Omega-Beast-Micca Complex will
- the Beasf" in **2012**. Page 18

Page: 22

- The 2010-**2012** AmorAea Activations of the Milky Way Metagalaxy Key -Atomic
- December 21-22, **2012** ~ AmorAea Pass-Through ~ to MG-12 GL-12
- December 21 , **2012** "12:12:12:12/ 11 :11 :1

Page: 25

- Safe" 3-12/**2012** 913012009 © A&A Deane, All Rights Reserved; Part of
-

Page: 26

- Opened 4/7/2012 When open bring "Myotic Plasma Liquid-Sound" flames from
 - 4/6-9/2012 The 3 Myotic Chambers that open into our Eukatharaista Cosmic
 - 4/6-9/2012 The "Seal of the Krystal Ray" is an intricate
 - 4/6-9/2012 The "Heart of the RhAyas" I "Torch of
-

Page: 27

- Bhra: initiated 3/2012 Arctic, Activated 4/7/2012 A massive collective of the
 - Activated 4/7/2012 A massive collective of the AL-Hum-Bhra RhAyas "
-

Page: 29

- r,,e 416-812012 (B months early) Oft!} 48 f?!},q e Pla/
-

Page: 30

- 3/3-24/2012 Arctic Adventure Norway Svalbard Islands: 3/4-7/2012 A
 - 3/4-7/2012 A 1. Krystal Fleet Command Ship activates, beginning shift (
-

Page: 31

- 3/4-7/2012-Stand-1 Krystal Fleet "Mirror in the Sky" Deflection
 - May 1-5, 2012, the 48 ships One Planetary "living Krystal Mirror Plate"
-

Page: 40

- Hope 4/9/2012 The Ray of Hope: Personal Plasma Ray Host """" Vehicle
-

Page: 41

- 28: 4/9/2012 2nd Eye of RhAyas: Ah-LA-yah AL-Hum-Bh
-

Page: 43

- Healing 4/19/2012 AL-Hum-Bhra Host "Vision" upgrade to 48 point
-

File : [2012-06_CouncilCommunication_scan.pdf](#)
Title : August 2012 Note from AL-Hum-Bhra Magestracy Councils
Subject : Announcement regarding the Uby races and the KRYST Sabotage agenda
Author : ARhAyas Productions
Keywords :

Document Metadata

 Title: August **2012** Note from AL-Hum-Bhra Magestracy Councils

 Found 1 instance(s) in additional metadata

Page: 1

 on the May-**2012**-last-session-Audio, the words you were questioning are 1.
 the current "**61712012** Note from the MCEO-AL-Hum-Bhra Magistracy Councils" below.
 "6/7/**2012** Note from the AL-Hum-Bhra Magistracy Councils RE: Uby
 (Re: April-**2012** and May-2012 workshops). Currently this FAtalE-Uby race is
 2012 and May-**2012** workshops). Currently this FAtalE-Uby race is inji/Irating the
 in the Mav-**2012** workshop, after gentle warning and call (or healing in
 healing in the **April2012** workshop. This is also the reason that, in the May-
 in the May-**2012** workshop, ALL MCEO Kathara Client Sessions/Teaching Engagements/Modules programs,

Page: 2

 Hana Councils 4/**2012** revelation of the "Violet/Green Rings of Shield of
 workshop, the May-**2012** revelations of the MCEO-ALHum-Bhra Magistracy Councils" permanent suspension
 Halls ofCosminyahas May **2012**". These "Unalterable Halls of Cosminyahas Records" reveal information especially

Page: 3

 the 4-5/**2012** "quarantine" on the "Reversed Violet and Green Rings
 on 12/21/**2012**. It would be nice if the FA talE-Uby etc.
 we ARE IN **2012** and this IS the "Final Conflict Drama being
 Rift victory 12/**2112012**" (which they actually cannot achieve) , and to continue

Page: 4

 MCEOFreedom Teachings 1999-**2012**. Information on the Ubys (Incubi and Succubi)first began
 we ARE in **2012** ...

File : [2012-08_AboutTheAMCC-MCEO-GA_scan.pdf](#)
Title : About the AMCC-MCEO-GA
Subject : Introducing the transition from Azurite Press to ARhAyas Productions
Author : ARhAyas Productions
Keywords :

Page: 1

 (the 8/2012 introduction of E"Asha"s scheduled AMCC-MCEO™ KA-Discs translations

File : [2012-08_E-LAi-saFreedomForumStatement_scan.pdf](#)
Title : E-LAi-sa statement to unadulterated Freedom Teachings
Subject : E-LAi-sa Freedom Forum established to maintain original teachings intact
Author : ARhAyas Productions
Keywords :

Page: 1

- Il 2000-4 **2012** under the name "Aslrnyann Demr, .. : since 4
 - Sr•irsn11997-4 **2012**. that ended 111 Apri/ 1011. Both the A.."JCC-MC£
 - dte curreul S **2012**-2013+ AMCC-MCEOTM Admnced Master-works Programs, and the 1997-
-

File : [2012-08_SunNamesWorksheet_scan.pdf](#)
Title : Sun Names Worksheet
Subject : Aug 2012 Workshop Sun Names Worksheet
Author : ARhAyas Productions
Keywords :

Document Metadata

 Subject: Aug **2012** Workshop Sun Names Worksheet

 Found 1 instance(s) in additional metadata

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 :

Document Metadata

 Found 1 instance(s) in additional metadata

Page: 1

 August 17-20, **2012** Introduction to: "The Tan-Tri-Ahu-ra Teachings-The
 C) 8/1/**2012**, created, produced and presented by AMCC Speaker-1 E"Asha Ashayana

Page: 2

 Safe" 3-12/**2012** S!- I.

Page: 8

 Host 8/18/**2012** Briefing: Sun-8 Union Flows, Fountains of Evermore & Water-
 on 5/25/**2012**, due to FAtaLE 55-spin-acceleration of the Galactic/Solar/
 its reversal between **812012**-1212013, creating a progressively building quantum drain upon
the DhA
 prior) between 8/**2012**·212013. Due to the excessive drag of the reversing
 7 by 12121/**2012**, Alon-7 by 2/2013; thus it is mandatory that

Page: 10

 Saturday August 18, **2012** Siesta Key Beach Receiving the Tides ofTan-Tri-Ahura-m*
 completed 7/4/**2012**-Stand-4/Siesta Key & Watchtower, through 8/9- 11/
 8/9- 11/**2012** St. Petersburg), *Phase-2. Planetary GrUaf (8/18/
 interlace (10/**2012** Peru trip/Stand-6). The Density-1&2 Aurora-7
 Stand-7, 12121/**2012**, Siesta Key- "Opening the AL-Hum-Bhra Passages"!Activating

Page: 13

 FL August 17-**20,2012** Monday August 20, 2012 Sessions 4-7 "Tones of
 Monday August 20, **2012** Sessions 4-7 "Tones of Triumph-The Vow of

Page: 33

 TECHNIQUE-1 Prep: **812012012** Live Journey-Transmission: "The Tones of Triumph-The
Vow

File : [2012-12_13DaysOfKRYSTHLmass_scan.pdf](#)
Title : 13 Days of KRYSTHLmass
Subject : Details about FOL post-Dec 2012 workshop
Author : ARhAyas Productions
Keywords :

Document Metadata

 Subject: FOL post-Dec **2012** workshop
 Found 1 instance(s) in additional metadata

Page: 1

 December 31st **2012**- 13 Days of Kryst-Mass E"Asha"s "13 Days of
 FailSafe Mission December **21,2012**-January 3, 2013 Greetings everyone, from the AMCC-MCEO. I,
 December 20-24, **2012** workshop" 12:12 Winter Solstice Conclave, Grace-Full Planet: The
 of our Dec-**2012** Conclave; so as usual, we all learned together). I hope
 attended our Dec-**2012** event were also able to experience the joy, amazement, relief,
 during the Dec.**2012** Conclave, plus some additional information that the Beloveds have provided
 12/30-31/**2012** to assemble this AMCC e-group posting. Please be "
 attended the Dec.**2012** Conclave, or had to leave early, and thus have not
 up the Dec-**2012** Chart Pack, it may be difficult to visualize the energetic
 in the Dec.**2012** workshop, we are intending to create a "Live Stream"

Page: 2

 (C) 12/**2012** E"Asha Ashayana (AKA: Diane K. Deane) and are Trademarked
 TM 7-12/**2012** ARhAyas Productions). ALL RIGHTS RESERVED. "AMCC-MCEO 13 Days
 Activations 12/21/**2012**- 1/3/2013 (includes: AMCC-MCEO Prelude Activations, Planetary
 Enlightenment", and "**2012** Life After EarthOrb Whispers and the Silver-Seed Awakening ..
 Awakening .. 10-**112012** Peru Trip: AMCC-MCEO Prelude Activations: AMCC activate/initiate
opening
 completed 12/20/**2012**) progressively and permanently blocked opening of the Planetary

Page: 3

 (from 5/**2012**), to a spin-speed of 34-reversed. These "AMCC-
 the 10-11/**2012** Peru trip permanently blocked FAtale invasion of PCM Net Earth
 Earth"s 12/21/**2012**-2/16/2013 pole-shift into Toral Rift alignment. The

- from 12/21/2012- 1/3/2013 through the "AMCC-MCEO 13 Days
- period. December 21, 2012- 1/3/2013: AMCC-MCEO Planetary ARhAyas Silver-Seed Fail-
- 1. 12/21/2012: Anchoring/Activation of the Planetary Arcs of ARhAyas & Planetary
- 2. 12/23/2012: Anchoring/Ignition of the Planetary Flame of ARhAyas & Planetary
-

Page: 4

- (12/23/2012AD) into a Sun-1-7+8 Protected Encapsulation through which
- on 12/23/2012, setting in motion smaller "Flame of ARhAyas" activations within
- on 12/23/2012, which completed full release of the Planetary Golden HandCuffs Metatronic
- 3. 12/23/2012-12/30/2012: Planetary Silver-Seed Awakening, the Planetary ARhAyas
- 2012-12/30/2012: Planetary Silver-Seed Awakening, the Planetary ARhAyas Cosminyahs Silver-Seed
- Awakening" initiated on 1212312012 and fulfilled on 1212612012. Once the Flame of ARhAyas activated
- and fulfilled on 1212612012. Once the Flame of ARhAyas activated with Median and Net
- on 12/23/2012, the Planetary Eternal Life Silver-Seed Atom (AKA: "
- on 12/23/2012; (simultaneously, the Aquafereion Host Shield, and the plasma bodies
- Following 12/23/2012 activation of the Planetary Silver-Seed and Lotus Temple Phase-
- on 12/23/2012, the "Halls of ARhAyas" between Median and Net Earth
-

Page: 5

- the 12/23/2012 Opening of the Halls of ARhAyas, on 12/24/2012
- on 12/24/2012 the "Eye of AL-Hum-Bhra Passage" in the
- on 12/24/2012, via the AI-Hum-Bhra Earth plasma field, the "
- from 12/24/2012 through 12/25/2012, progressively further opening, transfiguring and "
- through 12/25/2012, progressively further opening, transfiguring and "up-stepping" the "
- on 12/25/2012, merger of the Median and Net Earth's "bottom" Merkaba
- through 12/26/2012, progressively opening the (Krystar "diamond-shaped") "Cosminyahs
- the 12/26/2012 opening of the Cosminyahs AI-Hum-Bhrus Passage, the Planetary
- Earth on 12126/2012, at which point Median/Net Earth (the salvageable quantum
- on 12/26/2012 to become Aurora Ascension Earth (the Earth upon which
-

Page: 6

- the 12/26/2012 initiation of the Planetary DhA-Yah-fication Process, between 1212612012-1213012012
- fication Process, between 1212612012-1213012012 the RhAyas Ah-min-yah-7 Cos-MA-yah
- on 12/24/2012) to depolarize, braid together into a full-spectrum Sun-8

 From 12/26/2012 to 12/30/2012 the depolarized/braided full-spectrum Sun-
 to 12/30/2012 the depolarized/braided full-spectrum Sun-8 Core Plasma Current
 on 12/31/2012. **4.1213112012**: Eye of ARhAyas PULSE-Point & Planetary Lotus Temple
 from 12/26/2012 through 12/30/2012 reaches critical mass acceleration on 12/
 through 12/30/2012 reaches critical mass acceleration on 12/31/2012. On 1213112012
 on 12/31/2012. On 1213112012 critical mass acceleration of the Sun-8 Plasma
 31/2012. On **1213112012** critical mass acceleration of the Sun-8 Plasma Current causes

Page: 8

 Host. 7. "**2012**-Life After Earth-Orb Whisperers and the Silver-Seed Awakening:
 On 12/21/2012 the Planetary Arcs of ARhAyas and Talisman Gate-Keepers Fail-
 (12/21/2012), enabling our Earth to engage in the Planetary Silver-Seed
 on 12/23/2012, with initiation of the Planetary Silver-seed Awakening. Through the
 12/23-26/2012, and our Net Earth became "Aurora Ascension Earth" on
 on 12/26/2012, which will culminate into the 1/3/2013 "Dawn
 On 12/23/2012 Earth received the ARhAyas Cosminyahas Sun-8 Eternal Life Planetary
 On 12/26/2012 what was our Net Earth elemental-atomic field became our
 On 12/31/2012 our Aurora Earth engages its Eye of ARhAyas AI-Hum-

Page: 10

 Between 1/3/2012 and 2047AD, our Aurora Ascension Earth will progressively transfigure another

File : [2012-12_AgeOfEnlightenmentChartpack1_scan.pdf](#)
Title : Dawn of the Age of Enlightenment - Chartpack 1
Subject : The Dance of ARhAyas, RAI Talisman Codes, KRYSTHL Spire of AL-HumBhra and Aurora Ascension Earth Stand 7
Author : ARhAyas Productions
Keywords :

Page: 4

 - December 21, **2012** "The 12 Steps of Freedom" Universal Day of Enlightenment

 12/21 /**2012** Activation of the Arcs of ARhAyas Flame Fields opens The

Page: 7

 12 (C)**2012** ARhAyas Productionsn~

Page: 10

 Contact: 12/20/**2012** (C)2012 ARhAyas ProductionsrM

 2012 (C)**2012** ARhAyas ProductionsrM

Page: 11

 12 (C)**2012** ARhAyas Productions

Page: 12

 Part 2 Peru **2012** Part 1 (10/31 /12 Transmission Machu Picchu)

Page: 15

 the 12/23/**2012** "Igniting the Flame of ARhAyas" (Sun-8) Activation

 I 2. on **1212312012** the "cq, _ : AMCC-MCEO will Ignite the .,

Page: 16

 on 12/23/**2012**- '-... .. -- Once the flame

Page: 17

 anchors 12/23/**2012** Cycling of Net Earth"s Lotus begins at dawn 12/26/

 dawn 12/26/**2012** These events of 12/23-26/2012 are referred to

 12/23-26/**2012** are referred to as the "Planetary Silver Seed Awakening

Page: 19

 manufacturing C".enter. **1212312012** NET Earth enters Charuun 'poo" of the Halls of

 open 12/23/2012 Median Earth & (Solar) actual North i 5

 12/23-26/2012 opening the planetary Halls of ARhayas "The TWO Earths"

 TWINS") 12/23/2012 Median Earth Net Earth

 12/23-24/2012 I I I I 2 12/23-24/2012 Temporary

 12/23-24/2012 Temporary Transharmonic plasma field "AL-Hum-Bhra Earth 12/

 12/23-24/2012 "Eye of AL-Hum-Bhra• opens 12/23-24/

 12/23-24/2012 The TWO Become - 3: With activation of the Halls

 on 12/23/2012, NET Earth"s bottom Merkaba vortex "false south pole" begins

 12/23-24/2012. As this occurs, a trans-harmonic plasma field called "

 12/23-24/2012 2A The Triptec 28 The Eye of AL-Hum-Bhra

 12/24-26/2012 - 2912 AD The Cosminyahas AL-Hum-Bhrus Passage and

 12/24-26/2012 and will sustain until approximately 2912; 900 years of the

 12/24-30/2012 Golden-Silver -One Sun-8 pure plasma flow -

 ~ - 12/232012I l orgamc 1 Bott/om Vortex ...- .- . t"

 2/23-24/2012 vortex 180° "upside down" \ Aurora Earth Elemental

 Point 12/31/2012 & the Cos-min-yahas AL-Hum-Bhrus "Span

 Point 12/31/2012 The Golden-Silver-One Sun-8 plasma flows continue circulation

 through 12/30/2012. On 12/31/2012 the Sun-8 plasma flows reach

 On 12/31/2012 the Sun-8 plasma flows reach critial mass quantum acceleration

 Point 12/31/2012 Aurora Earth Cos-min-yahas AL-Hum-Bhrus "Span

 · 12/23/2012 t--J.,. ,;_ ... f" 1., , I I r

 (12/21/2012- 1/3/2013) Earth finally reclaims her birthright of being

File : [2012-12_AgeOfEnlightenmentChartpack2_scan.pdf](#)
Title : Dawn of the Age of Enlightenment - Post Workshop Dispensation
Subject : 13 Days of KRYST-mass and the Planetary Silver Seed Awakening
Author : ARhAyas Productions, E"Asha Ashayana
Keywords :

Page: 1

- (C) 12/2012 E"Asha Ashayana (AKA: Diane K. Deane) and are Trademarked
 - TM 7-12/2012 ARhAyas Productions). ALL RIGHTS RESERVED. ""AMCC-MCEO 13 Days
 - Grid Activations 12/2112012-1/3/2013 (includes: AA1CC-MCEO Prelude Activations, Planetary
 - Enlightenment", and "2012 Life After Earth-Orb Whispers and the Silver-Seed Awakening..
 - Awakening.. 10-11/2012 Peru Trip: AMCC-MCEO Prelude Activations: AMCC activate/initiate
 - opening
 - completed 12/20/2012) progressively and permanently blocked opening of the Planetary
 - Metatronic AlphaOmega
 - (from 5/2012), to a spin-speed of34-reversed. These ""AMCC-MCEO
 - the 10-11/2012 Peru trip permanently blocked fAtale invasion of PCM Net Earth
 - Earth"s 12/21/2012-2/16/2013 pole-shift into Toral Rift alignment. The
-

Page: 2

- place from 12/2112012- 1/3/2013 through the "AMCC-MCEO 13 Days
 - Mass" period. December 21,2012-113/2013: AMCC-MCEO Planetary ARhAyas Silver-Seed
 - Fail-Safe
 - vahfication. 1. 12/2112012: Anchoring/Activation of the Planetary Arcs of ARhAyas &
 - Planetary
 - 2. 12/23/2012: Anchoring/Igniting the Planetary Flame of ARhAyas & Planetary Temple
 - (12/23/2012AD) into (!. Sun-1-7 +8 Protected Encapsulation through
 - on 12/23/2012, setting in motion smaller "Flame of ARhAyas" activations within
-

Page: 3

- on 12/23/2012, which completed full release of the Planetary Golden Hand-Cuffs
- 3. 12/23/2012-12/30/2012: Planetary Silver-Seed Awakening, the Planetary ARhAyas
- 2012-12/30/2012: Planetary Silver-Seed Awakening, the Planetary ARhAyas Cosminyahas
- Silver-Seed
- Awakening" initiated on 1212312012 and fulfilled on 1212612012. Once the Flame of
- ARhAyas activated
- and fulfilled on 1212612012. Once the Flame of ARhAyas activated with Median and Net
-

on 12/23/2012, the Planetary Eternal Life Silver-Seed Atom (AKA: "
 on 12/23/2012; (simultaneously, the Aquafereion Host Shield~ and the plasma bodies
 Following 12/23/2012 activation of the Planetary Silver-Seed and Lotus Temple Phase-
 on 12/23/2012, the "Halls of ARhAyas" between Median and Net Earth
 the 12/23/2012 Opening of tl1e Halls of ARhAyas, on 12/24/2012
 on 12/24/2012 the "Eye of AL-Hum-Bhra Passage" in the
 on 12/24/2012, via the Al-Hum-Bhra Earth plasma field, the "

Page: 4

 from 12/24/2012 through 12/25/2012, progressively further opening, transfiguring and "
 through 12/25/2012, progressively further opening, transfiguring and "up-stepping" the "
 on 12/25/2012, merger of the Median and Net Earth"s "bottom" Merkaba
 through 12/26/2012, progressively opening the (Krystar "diamond-shaped") "Cosminyahas
 the 12/26/2012 opening of the Cosminyahas Al-Hum-Bhrus Passage, the Planetary
 on 12/26/2012, at which point Median/Net Earth (the salvageable quantum
 on 12/26/2012 to become Aurora Ascension Earth (the Earth upon which
 the 12/26/2012 Initiation of the Planetary DhA-Yah-fication Process, between 12/
 between 12/26/2012- 12/30/2012 the RhAyas Ah-min-yah-7 Cos-
 2012- 12/30/2012 the RhAyas Ah-min-yah-7 Cos-JYJA-yah CoreD-
 on 12/24/2012) to depolarize, braid together into a full-spectrum Sun-8
 From 12/26/2012 to 12/30/2012 the depolarized/braided full-spectrum Sun-
 to 12/30/2012 the depolarized/braided full-spectrum Sun-8 Core Plasma Current
 acceleration on 12/3112012. 4. 12/31/2012: Eve of ARbAyas PULSE-Point &
 4. 12/31/2012: Eve of ARbAyas PULSE-Point & Planetary Lotus Temple Plasma
 from 12/26/2012 through 12/30/2012 reaches critical mass acceleration on 12/
 through 12/30/2012 reaches critical mass acceleration on 12/31/2012. On 12/
 on 12/31/2012. On 12/3112012 critical mass acceleration ofthe Sun-8 Plasma
 2012. On 12/3112012 critical mass acceleration ofthe Sun-8 Plasma Current causes the

Page: 6

 Host. 7. "2012-Life After Earth-Orb Whisperers and the Silver-Seed Awakening:
 *On 12/2112012 the Planetary Arcs of ARhAyas and Talisman Gate-Keepers Fail-
 (12/21/2012), enabling our Earth to engage in the Planetary Silver-Seed
 on 12/23/2012, with initiation of the Planetary Silver-Seed Awakening. Through the
 12/23-26/2012, and our Net Earth became "Aurora Ascension Earth" on
 on 12/26/2012, which will culminate into the 1/3/2013 "Dawn

 On 12/23/**2012** Earth received the ARhAyas Cosminyahas Sun-8 Eternal Life Planetary

Page: 7

 On 12/26/**2012** what was our Net Earth elemental-atomic field became our

 *On 12/**3112012** our Aurora Earth engages its Eye of ARhAyas Al-Hum-

Page: 8

 7. Between 113/**2012** and 2047 AD, our Aurora Ascension Earth v..ill progressively

File : [2012-12_AgeOfEnlightenment_scan.pdf](#)
Title : Dawn of the Age of Enlightenment - Handbook
Subject : The Dance of ARhAyas, RAI Talisman Codes, KRYSTHL Spire of AL-HumBhra & Aurora Ascension Earth - Stand 7
Author : ARhAyas Productions - E"Asha Ashayana
Keywords :

Page: 1

 12/20-24/2012- SARASOTA, FLORIDA E TAN-TRI-AHURA TEACHINGS - THE PATH

Page: 2

 12/24-26/2012-2912 AD----- 31 The Golden-Silver One
Sun-8 Eternal

 12/24-30/2012 ----- 32 "Eye of ArhAyas Pulse Point" 12/31/

 Point" 12/31/2012, "Span of ARhAyas" Flash Point -1/1-2/

 Productions LLC ©2012 ARhAyas Productions LLC: EAsha Ashayana, All Rights reserved 2

Page: 3

 Productions LLC ©2012 ARhAyas Productions LLC: EAsha Ashayana, All Rights reserved 3

Page: 4

 Productions LLC ©2012 ARhAyas Productions LLC: EAsha Ashayana, All Rights reserved 4

Page: 5

 Productions LLC ©2012 ARhAyas Productions LLC: EAsha Ashayana, All Rights reserved 5

Page: 6

 Productions LLC ©2012 ARhAyas Productions LLC: EAsha Ashayana, All Rights reserved 6

Page: 7

 Productions LLC ©2012 ARhAyas Productions LLC: EAsha Ashayana, All Rights reserved 7

Page: 8

 LLC, ©12/2012 ARhAyas Productions LLC: E"Asha Ashayana, All Rights Reserved. 00 8

Page: 9

 LLC, ©12/2012 ARhAyas Productions LLC: E"Asha Ashayana, All Rights Reserved. 9

Page: 10

Page: 11

- - December 21 ,2012 "The 12 Steps of Freedom" - Universal Day of
 - during the 11/2012 Peru Trip) 0 From Aquari Matrix to Andromeda Galaxy M311
 - 12/21 /2012 Activation of the Arcs of ARhAyas Flame Fields 0 From
 - Earth 12/21/2012 fo\ From SSG-2 Venus to Cathedral \:._) AI-Hum-
 - LLC, ©12/2012 ARhAyas Productions LLC: E"Asha Ashayana, All Rights Reserved. 11
-

Page: 12

- Contact: 12/20/2012 Planetary Sun-8 Cathedral Complex RAI Talisman rM Codes (
 - Contact: 12/02/2012 Atlantis Sun-1 Cathedral Complex RAI Talisman rM Codes (
 - Contact: 12/02/2012 Bali Suns 4 & 5 Cathedral Complex RAI Talisman rM
 - Contact: 12/02/2012 Egypt-Israel Suns 6 & 7 Cathedral Complex RAI Talisman
 - Contact: 12/02/2012 Peru Sun-2 & Norway Sun-3 Cathedral Complexes N
-

Page: 13

- WM•""•" 1st Contact: 1210212012 ..c: ~ ~ "tl 1. Rha-ya-Aya
 - AmentiMedianEarth6520AD-NETEarth12/21/2012AD 7. Ahqua-Aura I 7. Aquei-Aura 7. Aquei-Aura
 - Island 1st Contact: 1210212012 Bali Suns 4 & 5 Cathedral Complex RAI Talisman"" Codes
 - :ontact: 12120/2012 Pl etary Sun-8 Cathe dral Complex RAI Talism
 - •I Contact: 1210212012 1 Peru Su Sun-2 & Norway n-3 Cathedral
 - 1st Contact: 12102/2012 Egypt-Israel Suns 6 & 7 Cathedral Complex <.5
-

Page: 14

- Contact: 12/20/2012 The Tan-Tri-Ahura Teachings-The Path of Bio-Spiritual
 - LLC, ©12/2012 ARhAyas Productions LLC: E"Asha Ashayana, All Rights Reserved. 14
-

Page: 15

- Contact: 12/02/2012 The Tan-Tri-Ahura Teachings -The Path of Bio-
 - LLC, ©12/2012 ARhAyas Productions LLC: E"Asha Ashayana, All Rights Reserved. 1.0--
-

Page: 16

- Contact: 12/02/2012 The Tan-Tri-Ahura Teachings-The Path of Bio-Spiritual
 - LLC, ©12/2012 ARhAyas Productions LLC: E"Asha Ashayana, All Rights Reserved. 16
-

Page: 17

- Contact: 12/02/2012 The Tan-Tri-Ahura Teachings-The Path of Bio-Spiritual

 LLC, ©12/2012 ARhAyas Productions LLC: E"Asha Ashayana, All Rights Reserved. 17

Page: 18

 Contact: 12/02/2012 The Tan-Tri-Ahura Teachings-The Path of Bio-Spiritual

 LLC, ©12/2012 ARhAyas Productions LLC: E"Asha Ashayana, All Rights Reserved. 18

Page: 19

 Part 2 Peru 2012 Part 1 (10/31/12 Transmission Machu Picchu) oo"

 LLC, ©10/2012 ARhAyas Productions LLC: E"Asha Ashayana, All Rights Reserved. 19

Page: 20

 ©1 0/2012 ARhAyas Productions LLC: E"Asha Ashayana, All Rights Reserved. AL-5

Page: 21

 LLC, ©12/2012 ARhAyas Productions LLC: E"Asha Ashayana, All Rights Reserved. AL-2

Page: 22

 the 12/23/2012 "Igniting the Flame of ARhAyas" (Sun-8) Activation

 On 12/23/2012 the AMCC-MCEO will ignite the Flame of ARhAyas within

 Control Matrix. 11/2012 Peru trip we released the smaller "Golden Handcuffs" of

 LLC, ©12/2012 ARhAyas Productions LLC: E"Asha Ashayana, All Rights Reserved. 22

Page: 23

 on 12/23/2012- "the Golden Spark of God-Source Love that carries

 LLC, ©12/2012 ARhAyas Productions LLC: E"Asha Ashayana, All Rights Reserved. 23

Page: 24

 anchors 12/23/2012 Cycling of Net Earth's Lotus begins at dawn 12/26/

 dawn 12/26/2012 These events of 12/23-26/2012 are referred to

 12/23-26/2012 are referred to as the "Planetary Silver Seed Awakening

 ©1 2/2012 ARhAyas Productions LLC: E"Asha Ashayana, All Rights Reserved. AL-1

Page: 25

 LLC, ©12/2012 ARhAyas Productions LLC: E"Asha Ashayana, All Rights Reserved. 25

Page: 26

 manufacturing f"Amter. 12/23/2012 NET Earth enters Charuun "POD" of the Halls of

 LLC, ©12/2012 ARhAyas Productions LLC: E"Asha Ashayana, All Rights Reserved. 26

Page: 27

- open 12/23/2012 1-"tac... Transmittb. Receivers Median Earth & (Solar) actual
- 12/23-26/2012 opening the planetary Halls of ARhayas "The TWO Earths"
- LLC, ©12/2012 ARhAyas Productions LLC: E"Asha Ashayana, All Rights Reserved. I I

Page: 28

- TWINS") 12/23/2012 The Tan-Tri-Ahura Teachings -The Path of Bio-
- ©1 2/2012 ARhAyas Productions LLC: E"Asha Ashayana, All Rights Reserved. 28

Page: 29

- 12/23-24/2012 6520AD Median Earth 12/23-24/2012 3 ,I
- 12/23-24/2012 3 ,I I I I 2 Temporary Transharmonic plasma
- 12/23-24/2012 ~~,___ ___ 12/23-24/2012 NET Earth "Eye
- 12/23-24/2012 NET Earth "Eye of AL-Hum-Bhra" opens 12/
- 12/23-24/2012 The TWO Become- 3: With activation of the Halls of
- on 12/23/2012, NET Earth"s bottom Merkaba vortex "false south pole" begins
- 12/23-24/2012. As this occurs, a trans-harmonic plasma field called "
- LLC, ©12/2012 ARhAyas Productions LLC: E"Asha Ashayana, All Rights Reserved. 29

Page: 30

- 12/23-24/2012 The Tan-Tri-Ahura Teachings -The Path of Bio-
- LLC, ©12/2012 ARhAyas Productions LLC: E"Asha Ashayana, All Rights Reserved. 30

Page: 31

- 12/24-26/2012 - 2912 AD The Cosminyahas AL-Hum-Bhrus Passage and
- organic 12/23/2012 12/23-24/2012 Bottom !..... !.
- 12/23-24/2012 Bottom !..... !. Vortex \
- 12/24-26/2012 The TWO become THREE become ONE: I I I r--~--+-+-----
- 12/24-26/2012 and will sustain until approximately 2912; 900 years of the
- LLC, ©12/2012 ARhAyas Productions LLC: E"Asha Ashayana, All Rights Reserved. 31

Page: 32

- 12/24-30/2012 Golden-Silver-One Sun-8 pure plasma flow circulations-----+ to
- I 12/23/2012 12/23-24/2012 ..:::~
- 12/23-24/2012 ..:::~!.
- 12/24-26/2012 The EYE of ARhAyas .-----~|c---|.----|~+-----AL -
- LLC, ©12/2012 ARhAyas Productions LLC: E"Asha Ashayana, All Rights Reserved. 32

Page: 33

 Point 12/31/2012 & the Cos-min-yahas AL-Hum-Bhrus "Span
 Point 12/31/2012 The Golden-Silver-One Sun-8 plasma flows continue circulation
 through 12/30/2012. On 12/31/2012 the Sun-8 plasma flows reach
 On 12/31/2012 the Sun-8 plasma flows reach critical mass quantum acceleration
 organic 12/23/2012 12/23-24/2012 12/24-26/2012 Bottom
 12/23-24/2012 12/24-26/2012 Bottom !.. J..
 12/24-26/2012 Bottom !.. J.. Eye of
 t-----12/31/2012 Vortex -ve ,,,,..... -ve ,,,,..... Original
 LLC, ©12/2012 ARhAyas Productions LLC: E"Asha Ashayana, All Rights Reserved. 33

Page: 34

 I 12/23/2012 12/23-24/2012 ._. !..._.
 12/23-24/2012 ._. !..._. !.
 (12/21/2012 -1/3/2013) Earth finally reclaims her birthright of
 LLC, ©12/2012 ARhAyas Productions LLC: E"Asha Ashayana, All Rights Reserved. 34

File : [2012_MCEOarticles_scan.pdf](#)
Title : MCEO Articles
Subject : Compilation of Articles publically available from the MCEO
Author : MCEO Freedom Teachings
Keywords :

Page: 2

 will end in **2012**. SAC"s are important periods oftime for the Earth and Earth

Page: 4

 of 2000 - **2012**, the Kathara Bio-Spiritual Healing System® shows us the

Page: 5

 between now and **2012**. The Kathara Levels are being returned to us in a

Page: 8

 The significance of **2012-2017**. • The Bridge Zone. • Most important part is

Page: 22

 from 2000 to **2012-17**. The SAC began its countdown on schedule in 2000

Page: 23

 not possible before **2012-17**. Not only can DNA Codes be altered with Holographic

Page: 24

 between now and **2012**, helping to bring in needed higher frequencies and continuing to

Page: 30

 of 2000 - **2012**, the Kathara Bio-Spiritual Healing System® shows us the

Page: 31

 between now and **2012**. The Kathara Levels are being returned to us in a

Page: 36

 time period of2000-**2012**! A short venture into the MCEO teachings reveals not only

Page: 40

 this critical 2000-**2012**-time period. By virtue of the given relationships within the

Page: 62

 23,2002- December 21, **2012**) A HE-Thar-0 Cycle is a naturally occurring phenomenon

Page: 76

 next book- "**2012**- Life After Earth: Orb Whisperers and the Silver Seed Awakening"-

Page: 79

 next book, "**2012**- Life After Earth: Orb Whisperers and the Silver Seed Awakening,"

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: 20

 Rights Reserved FOL 2012 pg4 • 15 Base Dimensions_v1.ai The Tan-Tri-

Page: 21

 Rights Reserved FOL 2012 pg5 - 15 Base Dimensions+Internal Eternal Creation_ v2.ai

Page: 69

 TIJ Blended 12/2012 Cathedral Code Tan-Chi-TEi ~H-----"?"~--- Membrane Net Earth

Page: 70

 manufacturing r-enter. 1212312012 NET Earth enters Charuun •poo• of the Halls

 LLC, ©12/2012 ARhAyas Productions LLC: E"Asha Ashayana, All Rights Reserved. 55

Page: 71

 open 12/23/2012 Median Earth & (Solar) actual North ~ I I

 12/23-26/2012 opening the planetary Halls of ARhayas "The TWO Earths"

 LLC, ©12/2012 ARhAyas Productions LLC: E"Asha Ashayana, All Rights Reserved. Halls of

Page: 72

 12/23-24/2012 3 ,I I I I I 2 I Temporary

 12/23-24/2012 Median E~rth"s l organrc . \- - ., <-"*****"---,

 12/23-24/2012 ~ r-----~ Original \ ., Center Point ----of-~ Net

 12/23-24/2012 The TWO Become - 3: NET Earth "Eye of

 12/23-24/2012 With activation of the Halls of ARhAyas Plasma-phase generator

 on 12/23/2012, NET Earth"s bottom Merkaba vortex "false south pole" begins

 12/23-24/2012. As this occurs, a trans-harmonic plasma field called "

 LLC, ©12/2012 ARhAyas Productions LLC: E"Asha Ashayana, All Rights Reserved. 57

Page: 73

 12/24-26/2012- 2912 AD The Cosminyahs AL-Hum-Bhrus Passage and Aurora

organic 12/23/2012 12/23-24/2012 Bottom ., J..... ,

 12/23-24/2012 Bottom ., J..... , !. ,

 2 4-26/2012 The TWO become THREE become ONE: I ...---"<+~~-+---+----The EYE

 12/24-26/2012 and will sustain until approximately 2912; 900 years of the

 LLC, ©12/2012 ARhAyas Productions LLC: E"Asha Ashayana, All Rights Reserved. 58

Page: 74

 Point 12/31/2012 & the Cos-min-yahasAL-Hum-Bhrus "Span of

 Point 12/31/2012 The Golden-Silver-One Sun-8 plasma flows continue circulation

 through 12/30/2012. On 12/31/2012 the Sun-8 plasma flows reach

 On 12/31/2012 the Sun-8 plasma flows reach critial mass quantum acceleration

 organic 12/23/2012 12/23-24/2012 12/24-26/2012 Bottom

 12/23-24/2012 12/24-26/2012 Bottom !. !.

 12/24-26/2012 Bottom !. !. Eye of

 12/31 /2012 Vortex \. -ve \. -ve ./ Original

 ©1 2/2012 ARhAyas Productions LLC: E"Asha Ashayana, All Rights Reserved. 59

Page: 75

 I 12/23/2012 12/23-24/2012 3 I 12124-26/2012 .

 12/23-24/2012 3 I 12124-26/2012 ::::: .. '~-

 I 12124-26/2012 ::::: .. '~-J~ ...), \:.. .

 (12/21/2012 - 1/3/2013) Earth finally reclaims her birthright of

 LLC, ©12/2012 ARhAyas Productions LLC: E"Asha Ashayana. All Rights Reserved. 60

Page: 77

 LLC, ©10/2012 ARhAyas Productions LLC: E"Asha Ashayana, All Rights Reserved. AL-5

Page: 79

 System: Activated 2011-2012. t Plasma Body Lotus Anatomy • Basic Structu,. -e-

 Ray of Hope 41912012 t oi&Poi111 ~Lou Nett petals are Transmitters/ Receivers

Page: 80

 Nervous System: Activated 2012 5126/12 Stand 3 Part 1 B ·Activation of

 Safe Stand 28: 41912012 2nd Eye of RhAyas: The Myotic Lotue Body and "

Page: 91

 J Blended 12/2012 Cathedral Code Tan-Chi-TEi Membrane at Azura & Thyroid

File : [2013-08_ItineraryAndSummary_scan.pdf](#)
Title : Itinerary and Summary for August 2013 workshop
Subject : Workshop details
Author : ARhAyas Productions
Keywords :

Page: 1

- Books, (1997-2012). & The T.Jn-Tri-Ahur~ Te.1chings-The P.
 - Spiritu.1/ Artisrryno(2012-201H. 8/9·12/2013, Sarasota, FL Hosted by
-

Page: 5

- 4.shaAshayana 1997-2012) A Planetary KryJt.·Shifl no is a seriu of
 - 4.maAWy<m 2012-2013•) elemental-base & consdousness fields, progressively & systemallcally
-

Page: 6

- .".51\ayana 2012-2013+) • .. .When activated, each Primary Catheion KHY..
-

Page: 7

- gsseries"" byE"AWAshayana 1997-2012). Thisis an evenl ofGreatCe/ebfltion througoot the Cos-MY"ah continuednextpage
-

Page: 8

- S.....""loyE"AoN....., _ 1997-2012J;i il en _dGte.w~t.eCoc-UY"-".-- The
-

Page: 11

- ·1997·20124 TM r,.._T6AbIn TudWwp·TMPoldJGI8oi()-~~-2012-2013o~ ~lctTMomiul&
 - TudWwp·TMPoldJGI8oi()-~~-2012-2013o~ ~lctTMomiul&p/ot"ltiononly.Holitw<tdtdiO,-.,.._, uHi otanA"iY.,.,u,
-

Page: 12

- AMCC-MCEO-GA 2012-2013• Advanced Master-works Dispensations The ANCC-MCEO Titff"Tri
- Tuchings ~;es111, 812012 brwaf"li,(b"allslaledlautiOiedbyAJA:C-....:EOSpeal(er-1 f"Ashi1 AslliJYilllii~~J,
- lc:lowing her 2012 completion of the local level CDTphfe SilwHOtscs/MCEOFreedom Teadmlgs S
- beganpublic!elease ofthesetranslaliionsi"I 2012.Since 81201 2 AA4CC-MCEOSpeaker-1ha:sprogre"Ssivelyreleased~oflhe ANCC.f.!
- Teadmg Set!es"" 812012-2013• W!Tefll bodydworblnmthe KA-KystaiDiscs"" r...slakm. "picks
- off" in the 412012 completion of their eaiief bodies of "tlfo"k. t.e

- e Foundational MCEO 1997-412012k"amlatiomfromthe CDT-PiateSilverOiscs BolltheAdvancedMaster-worlls Tan-TTJ-Ahllil TeachngsSenes"" (8f2012-
 - Ahllil TeachngsSenes"" (8f2012-2103•)irldlle eartier Foundational AICEO Freedom Te<tdlngs
 - oks (1997-412012), Me vNbat:im lranslaotions of the Origi n.al, Authentic
 - Meayheil, lhen tooJ
11121J00.412012W"derlhen<
me"Aslwlyill!d~sft:e412012E"Ashanowl)liltsheslof0ertlerfull"ir&t~.E"AW AshiJ"PM. whiCh
 - Aslwlyill!d~sft:e412012E"Ashanowl)liltsheslof0ertlerfull"ir&t~.E"AW AshiJ"PM. whiCh was
l:rowni"lprvale c:irdes
-

Page: 13

- MCE0.GA 2012·2013• Advanced MasleJ.wOO;s Dispenutioos ... conlined t1ngib1e
 - «Jiofastw-Mrls(512012-2013+)prt~~P"~Siiave been provided by theAMCC.fiiCEO-GA,
 - ~loeachoflhebodiesolworb, (lhe8f2012-2013+ Advanced Uaster-Mri."iandlhe 1997..Ql012
FoondatJonal Mltb), have
-

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

Page: 18

 TTJ Blended 12/2012 Cathedral Code Tan-Chi-TEi "41-lr-+-----.,A....----- Membrane

Page: 23

 System: Activated 2011-2012. Plasma Body Lotus Anatomy • Basic Structu,. - .C- .r.

Page: 24

 Nervous System: Activated 2012 5126/12 Stand 3 Part 1 B -Activation of

 Safe Stand 28: 41912012 2nd Eye of RhAyas: The Myotic Lotue Body and "

Page: 30

 J Blended 12/2012 Cathedral Code Tan-Chi-TEi Membrane at Azura & Thyroid

Page: 45

 E"Asha Ashayana 1997-2012). A Planetary Kryst-Shift™ is a series of planetary

 by E"Asha Ashayana 2012-2013+) elemental-base & consciousness fields, progressively & systematically energetically

Page: 46

 by E"Asha Ashayana 2012-2013+) • ... When activated, each Primary Catheion KHY-Site

Page: 50

 LLC, ©10/2012 ARhAyas Productions LLC: E"Asha Ashayana, All Rights Reserved. 50

Page: 54

 E"Asha Ashayana 1997-2012). This is an event of Great Celebration throughout the Cos-

Page: 56

 earlier 1997-4/2012 Foundational Programs and MCEO Freedom Teachings Series™, and

 current ongoing 8/2012-2013+ AMCC-MCEO™ Advanced Master-works Programs relate to

Page: 58

8/2011·412012) . . - (Stage-1 accomplished 1997-4/2012

 accomplished 1997-4/2012 via AMCC-MCEO-GA TM translations Foundational Programs 1997-2005

 -2005-4/2012) Stage-2: External Creation to Internal Creation D-Planes "

 spectra (5/2012-12/2012); "pyramidal cap stone placed on top of

 5/2012-12/2012); "pyramidal cap stone placed on top of the frequency

 · (12/2012-5/2013) . . - (Stage-2 accomplished 5/

 2 accomplished 5/2012-5/2013 via AMCC-MCEO-GA TM translations EFFI-Project

 TM-1, 512012, & AMCC-MCEO-GA TM translations AMCC-MCEOTM Advanced Master-

 ARhAyas Productions 8/2012-5/20 13) *Stage-3: At critical-mass accretion

Page: 59

 4 accomplished 8/2012-2913 AD via AMCC-MCEO-GA TM translations Advanced Master-

File : [2013_04_ELAiSaAwakening-PrayerSequence_scan.pdf](#)
Title : E"LAi-sa AL-Hum-Bhra Aquareion KRYSTHL River Prayer and Invocation
Subject : of the E"LAi-sa Silver Seed Councils & GA-AMCC-MCEO for Silver Seed
KRYSTHL River Plasma Host Activation & Amplification
Author : AhRAYas Productions
Keywords :

Page: 1

 -Spiritual Artistry"" 2012-2013 ARhAyas Productions, LLC) PART-1: The Prayer of

 Part B Peru 2012 In the Kristiac name and action of God-Source First

Page: 6

 © 1999 • 2012 A & A Deane c

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: 13

- 5/25-28/2012 (Siiders-12, Part-3 workshop), when the AMCC and
 - 8/17-20/2012 workshop, The Tan-Tri-Ahura Teachings- The Path of Bio-
-

Page: 15

- revealed FOL- 1/2012 Sliders-12-PT-1 workshop) 16. 3/2012 KCU-13
 - workshop) 16. 3/2012 KCU-13 to: Mashayah-Hana Cos-Min-yahas-Core SHA-
 - 4/6-9/2012 Sliders-12-PT-2 workshop) 17. 4/6-9/2012
 - 4/6-9/2012 KCU-14 (SL 12-2) to: Mashayah-Hana Cos-
 - 4/6-9/2012 Sliders-12-PT-2 workshop) • The "Tantri White-
-

Page: 16

- 5/25-28/2012 KCU-15 (SL 12-3) to: Mashayah-Hana Cos-
 - 5/25-28/2012 Sliders-12-PT-3 workshop) The Krystal River Eternal Mashayah-
 - to their 5/2012 public revelation, the AMCC had served as the Stealth Administrative
 - 8/17-20/2012 KCU-16 (TIA-1) to: Mashayah-Hana Cos-Min-
 - 8/17-20/2012 Tan-Tri-Ahura-1 workshop) The Krystal River Eternal Mashayah-
-

Page: 17

- 12/20-24/2012 KCU-17 (TTA-3) to: ARhAyas Cosminyahs AL-Hum-
 - 12/20- 24/2012 Tan-Tri-Ahura-3 workshop) The 1 st 5 Tan-
 - Earth 12/21/2012 AD: D-Pianes VP-1 The Tan-Tri-Ahura Teachings
-

Page: 19

- born between 2000. 2012. In her pmeru Incamaun Asha)"ana was born as an~
-

Page: 58

- 2011 to 2/2012) 4 DN-2 Souls (48 DN-1 Incarnates) "
- 12 to 04/2012) 4 DN-3 Oversouls (48 DN-2 Souls) "
- Kh0mi (4/2012 to 06/2012) 4 DN-4 Avatars (48 ON-
- 2012 to 06/2012) 4 DN-4 Avatars (48 ON-3 Oversouls) •

- Reishi (06/2012 to 08/2012) 4 DN-5 Reishi (48 ON-
- 2012 to 08/2012) 4 DN-5 Reishi (48 ON-4 Avatars) "
- LUma (08/2012 to 10/20 12) Oct. 2011 - Oct. 2012 Personal
- 2011 - Oct. 2012 Personal Dhan-KEi-Ti & Planetary Tara-KEi-Ti MO-
- 10/2011-10/2012 :til!~ CORRESPONDING ASPECTS En·TU"·Ra -
- Kini (10/2012 to 12/2012) 4 ON -1 Incarnates • En-
- 2012 to 12/2012) 4 ON -1 Incarnates • En-TO"-Ra Dhan-
- Kartha (12/2012 to 2/2013) 4 DN-2 Souls (48 ON-
- 10/2013) Oct. 2012-Oct. 2013 Personal Dhan-KEi-Ti & Planetary Tara-KEi-
- Bora Matrix 10/2012-10/2013 t TotalIdentity aspects corresponding to each of the

Page: 59

- 1212011 to 2/2012) 4 DN·2 Souls (48 DN-11 Incarnates) *
- RAijha (02/2012 to 04/2012) 4 ON-3 Oversouls (48 DN-
- 2012 to 04/2012) 4 ON-3 Oversouls (48 DN-2 Souls) •
- KhOm1 (4/2012 to 0612012) 4 DN-4 Avatars (48 ON-3
- 4/2012 to 0612012) 4 DN-4 Avatars (48 ON-3 Oversouls) •
- Reishi (06/2012 to 08/2012) 4 ON-5 Re1shi {48 DN-
- 2012 to 08/2012) 4 ON-5 Re1shi {48 DN-4 Avatars) •
- LUma (08/2012 to 1 0/2012) Oct. 2011 -Oct. 2012 Personal
- to 1 0/2012) Oct. 2011 -Oct. 2012 Personal Dhan-KEi-Ti &
- 2011 -Oct. 2012 Personal Dhan-KEi-Ti & Planetary Tara-KEi-Ti MO-
- 10/2011-10/2012 En-TO"-Ra- 3 Aspects 12-6/3-9 ~
- Kini (10/2012 to 1212012) 4 DN-1 Incarnates ·En-TO" -
- 10/2012 to 1212012) 4 DN-1 Incarnates ·En-TO" -Ra Ohan-
- Ohan-Kartha (1212012 to 2/2013) 4 DN-2 Souls (48 ON-
- 10/2013) Oct. 2012- Oct. 2013 Personal Dhan-KEi-Ti & Planetary Tara-KEi
- Bora Matrix 10/2012-10/2013 Total Identity a11pect1 corresponding to each of the

Page: 80

- 28: 4/9/2012 2nd Eye of RhAyas: Ah-LA-yah AL-Hum-Bh

Page: 81

- Hope 4/9/2012 The Ray of Hope: Personal Plasma Ray Host """" Vehicle

Page: 83

12-3, 5/2012

Page: 108

- Spiritual Artistry"" 2012-2013 ARhAyas Productions, LLC) Preamble: PART-1: The Prayer
 - Part B Peru 2012 In the Kristiac name and action of God-Source First
-

Page: 119

- Spiritual Artistry• m 2012-2013ARhAyas Productions, LLC) Anchoring the Eternal Flame of E"LAi-sa
-

Page: 120

- Spiritual Artistry• m 2012-2013ARhAyas Productions, LLC) Anchoring the Eternal Flame of E"LAi-
-

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

Page: 62

 Activated 2011 -2012. Plasma Body Lotus Anatomy • Basic Structure Cro-1\CK
 of Hopo 4"912012 /~(~ -~-~ ,!?"~~~ , - "~.{ I~ | If .?.."

Page: 63

 Safe Stand 28: 41912012 2nd Eye of RhAyas: Ah-I.A-yah Activated 2012
 A-yah Activated 2012 The Myotic Lotue Body and "The Eternal Eyee of

Page: 66

 Hope 4/9/2012 The Ray of Hope: Personal Plasma RayHost ~ Vehicle protects,

Page: 105

 Spiritual Artistry TM 2012-2014 ARhAyas Productions, LLC) PART-1: The Prayer of£" LAi-
 Part B Peru 2012 I Den F111rste Evige Gudskildens Kristiac navn og handling, den

File : [2014-07_FactuallySpeaking.pdf](#)
Title : Factually Speaking
Subject : Details of the Divorce between Speaker 1 & Speaker 2
Author : ARhAyas Productions
Keywords :

Page: 1

- rratensals 1997-4/**2012** & the AMCC-WCEO Tan-Tn-Ahura Teachmgs" 5t2012-2014•
 - Tn-Ahura Teachmgs" **5t2012**-2014• These teachtngs const1tute E"As1a"s CJmulat1ve a~d on-gong
 - IO n. from Juy **2012** through Jure 17-26, 2014. E"Asha has been under ·
-

Page: 2

- Sarasota became OpenPublitRecord. **FromE"Asra"s712012** 11:Ttlabono1lrlIgalionhasbeen lhepos.tionofshea"ldherlegalleam tlattheIntellec1ual Propetty kncwn as the ·
-

Page: 16

- due c. Wife"s **2012** federal !noornc l "axts, Imcrc:st llftd Penallies
-

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

Page: 17

- System: Activated 2011-2012. f Pllsma Body Lotus Anatomy • Basic Structu,. -C-
 - Ray of Hope 41912012 t -14Poinl ChaWLu Nett petals are Transmitters/ Receivers The
-

Page: 18

- Safe Stand 28: 41912012 2nd Eye of RhAyas: Ah-I.A-yah Activated 2012
 - A-yah Activated 2012 The Myotic Lotue Body and "The Eternal Eyee of
-

File : [2014-12_YearEndUpdate_scan.pdf](#)
Title : 2014 Year End Update
Subject : Update Letter for December 2014 entitled "Brave Happy Things"
Author : ARhAyas Productions
Keywords :

Page: 9

 Ctorat~ Acr- · **2012**-2014+ AMCC-MCE0-GA ·~ Translations ProreaOfate ProtocoJ
 sin"e May 28, **2012**, whf>n the AMCC-MCEO-GA informed me that they
 the S/28/**2012** AMCC-MCE0-GA Mentorship Contra.:ts suspension. the AMCC-

Page: 10

 Even in 6/**2012**, as I initiated litigat ion at the AMCC-MCEO-GA

Page: 11

 ealed in 10/**2012**-Peru, were the "Fail-Soft> Cothl"drol Comp/t>x-
 on S/28/**2012** the AMCC-MCEO-GA issued their "Mentorship Contrac:ts

Page: 12

 mortgage on from **2012**-2014 so as not to lose the PfOperty. This is
 litigation unfolded in **2012**, the AMCC·MCEO-GA requested that I make every

Page: 15

 that in April **2012** the AMCC-MCEO-GA Cooncil~ invoked permanent activation of their

File : [2015-ARhAyasProdAnnouncements_scan.pdf](#)
Title : ARhAyas Production Announcements
Subject : Compilation of announcements
Author : ARhAyas Productions
Keywords :

Page: 1

- earlier 1997-4/2012 Foundational Programs and MCEO Freedom Teachings Series™, and the current ongoing
 - current ongoing 8/2012-2013+ AMCC-MCEQ™ Advanced Master-works Programs relate to each
-

Page: 2

- the 1997-4/2012 Foundational Programs, and to the various conflicting bodies of information
 - (1997-4/2012), are Protected for Archival Historical Preservation and are also supported in
 - Project). The 8/2012-2013+ current and ongoing AMCC-MCEO™ Advanced Master-works
 - earlier 1997-4/2012 Foundational Programs, including the MCEO Freedom Teachings Series™,
-

Page: 5

- 8/2011-4/2012) . . - (Stage-1 accomplished 1997-4/2012
 - accomplished 1997-4/2012 via AMCC-MCEO-GA™ TM translations Foundational Programs 1997-2005
 - ™-2005-412012)
-

Page: 6

- spectra (5/2012-12/2012); "pyramidal cap stone placed on top of
 - 5/2012-12/2012); "pyramidal cap stone placed on top of the frequency
 - spire" (12/2012-5/2013) . . - (Stage-2 accomplished 5/
 - 2 accomplished 5/2012-5/2013 via AMCC-MCEO-GA™ TM translations EFFI Project™-
 - ™-1, 512012, & AMCC-MCEO-GA™ TM translations AMCC-MCE(JfM Advanced Master-
 - 5 ARhAyas Productions 812012-512013) *Stage-3: At critical-mass accretion of Internal Creation
-

Page: 7

- 4 accomplished 8/2012-2913 AD via AMCC-MCEO-GA™ TM translations Advanced Master-
-

Page: 10

- ™ 1- May 2012 DVD Workshop \$88.00 The Cosmos IS Watching & Always

 May 25-28, **2012**- Sarasota, Florida 4 x DVDs No Handbook Stand 3 -

 Fold-1. May **2012** hailed a new step in Synocracy, focusing on how the

Page: 12

 on the May-**2012**-last-session-Audio, the words you were questioning are 1.

 the current "**61712012** Note from the MCEO-AL-Hum-Bhra Magistracy Councils" below.

 "6/7/**2012** Note from the AL-Hum-Bhra Magistracy Councils RE: Uby

 (Re: April-**2012** and May-2012 workshops). Currently this FAtalE-Uby race is

 2012 and May-**2012** workshops). Currently this FAtalE-Uby race is inji/Irating the

 in the Mav-**2012** workshop, after gentle warning and call (or healing in

 healing in the **April2012** workshop. This is also the reason that, in the May-

 in the May-**2012** workshop, ALL MCEO Kathara Client Sessions/Teaching Engagements/Modules programs,

Page: 13

 Hana Councils 4/**2012** revelation of the "Violet/Green Rings of Shield of

 workshop, the May-**2012** revelations of the MCEO-ALHum-Bhra Magistracy Councils" permanent suspension

 Halls ofCosminyahs May **2012**". These "Unalterable Halls of Cosminyahs Records" reveal information especially

Page: 14

 the 4-5/**2012** "quarantine" on the "Reversed Violet and Green Rings

 on 12/21/**2012**. It would be nice if the FA talE-Uby etc.

 we ARE IN **2012** and this IS the "Final Conflict Drama being

 Rift victory 12/**2112012**" (which they actually cannot achieve) , and to continue

Page: 15

 MCEOfreedom Teachings 1999-**2012**. Information on the Ubys (Incubi and Succubi)first began

 we ARE in **2012** ...

Page: 16

 Il 2000-4 **2012** under the name "Aslrnyann Demr, .. : since 4

 Sr•irsn11997-4 **2012**. that ended 111 Apri/ 1011. Both the A.."JCC-MCE

 dte curreul S **2012**-2013+ AMCC-MCEOTM Admnced Master-works Programs, and the 1997-

Page: 18

 cutTent (8/**2012** forward) AMCC-MCE(JfM Advanced Master-works Programs of the AMCC-

(the 8/2012 introduction of E" Asha"s scheduled AMCC-MCEO™ KA-Discs

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

Page: 7

- Activated 2011·**2012** Aspects of the Tryptophasic Nervous System: Activated 2012 Aspects of Nervous System: Activated **2012** Aspects of the Tryptophasic Nervous System: Activated 2013 Stations of
-

Page: 21

- System: Activated 2011-**2012**. l"llml Body Lotus lwAotrrt • Basic Structu .. Clo-nCK
 - Ray al Hope **4N2012** petals are T ransmittersf Receivers The·~ "C"--
-

Page: 22

- Safe Stand 28: **4N2012** 2nd Eye of RhAyas: Ah-LA-yah Activated 2012 The
 - LA-yah Activated **2012** The Myotic l.otul Body Ind "The Eternal Eyes
-

Page: 39

- 6 612008 - **112012** 112022 - 612025 7 112012-612017 612017-1/2022 ~
 - - 612025 7 **112012**-612017 612017-1/2022 ~usl12. 2012 Reuche soeP"a"PI<
 - 2022 ~usl12. **2012** Reuche soeP"a"PI<n·10.11·121Miakl Oecember 21.
 - 121Miakl Oecember 21. **2012** ReoJbe satpier Plars-1 0.11·12 Conslmlat:a11dtfate Oeoembet
 - a11dtfate Oeoembet 21. **2012** Voyagers begn fiPd aoo!letallon trom Sutmafil"lOnc-6 01 Main
 - "12 May **2012** 9 December "11 August"12 OC1ober "12 Dec.
-

Page: 209

- 4/2009-12/**2012** Failed Octant Cycle • The HLong Way HomeN: Moshoyo-Honic
-

Page: 214

- A/2009-12/**2012** Failed Octant Cycle • The "Long Way Home": Moshoyo-
-

Page: 215

- 2009·12/**2012** Failed Octant Cycle • The "Long Way Home": Mashaya-
-

Page: 224

- 4/2009-12/**2012** Failed Octant Cycle. Key Events: A. 12/ 9/2009-Earth

- F. 5/28/2012- Split of Aquafereion Shield G. 12/21/2012- 1/2013
 - G. 12/21/2012- 1/2013· Krystal River Fail-Safe Host "Short
 - 21 - 22, 2012 ,,_ AmOfAea Pass-Through ""to MG-12 GL-12
 - G. 12/21/2012 - 1/2013 KRFail-Safe Bloc:ked Opening Halls oj
 - fails The Oecembet21. 2012 "12:12:12:12/ 11:11:11:11" Probab~
-

Page: 358

- e plbered in 2012 (and released in 2013) by the High Resolution Coronal
-

Page: 374

- Transfiguration. *1/2012 AD- Krystal River FAIL-SAFE HOST Myakka FL Cathedral-1
 - initiated *3/2012 AD - Krystal River FAIL-SAFE HOST Svalbard Norway Cathedral-
 - initiated *4/2012 AD- Aquafereion Reversed Violet & Green Shield core refuse AMCC-
 - KRFSHost. *5/2012 AD - Aquafereion Reversed Violet & Green Shields complete reversal
 - *10-11/2012 AD- AMCC-MCEO·GA i.nitiate full activation of
 - Peru. *12/2012 AD- Earth engages KRFSHost Tan-Tri A·jha Blend
-

File : [2016-12_FailSafe5thAnniversaryPt4_scan.pdf](#)
Title : Fail Safe 5th Anniversary Note pt 4
Subject : Supplemental information announcing Grid Activations and KDDL details
given on the 5th Anniversary of Fail Safe activation
Author : ARhAyas Productions
Keywords :

Page: 2

 rm 1999-S/2012), and within the Eternol-Internoll" ·Creation & D·

File : [2017_ProgramSchedule_scan.pdf](#)
Title : 2017 Program Schedule
Subject : Proposed schedule of events for 2017
Author : ARhAyas Productions
Keywords :

Page: 1

 S/27-28/20121. The GREAT Storm Grid M uck-Yuck (10/2015)

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

Page: 132

 in the year **2012**. (V~..-ni-Pigtxhi) The ponals (part of the

Page: 136

 few years until **2012**, result in "clariug .. of these anti-Christiac reversN

Page: 239

 Earth Durmg the **2012**·2017 tnns1hon, the particles of Earth that are umb5e

Page: 246

 do so through **2012**. Howe\er, the procrss of anchoring higher and b.

Page: 265

 m the year **2012** (\"O)""ff!!S I-I"llpx\1) Sacred language One

Page: 350

 2 1st December **2012**. each of the 12 R.ruc~ Pillars will be sqw-
